
Doc. #531047v.1 - 11/21/2001 1:08 am

FRAUD

LITIGATION

IN

PENNSYLVANIA

Doc. #531047v.1 - 11/21/2001 1:08 am

FRAUD LITIGATION IN PENNSYLVANIA

By:

Louis C. Long
Robert W. Cameron

Meyer, Darragh, Buckler, Bebenek & Eck
2000 Frick Building

Pittsburgh, Pennsylvania

William B. Mallin
Patrick R. Kingsley

Eckert Seamans Cherin & Mellott
600 Grand Street, 42nd Floor

Pittsburgh, Pennsylvania

10K11018

Doc. #531047v.1 - 11/21/2001 1:08 am

FRAUD LITIGATION IN PENNSYLVANIA

Copyright 1993
National Business Institute, Inc.

P.O. Box 3067
Eau Claire, WI 54702

All rights reserved. These materials may not be reproduced without permission of National
Business Institute, Inc. Additional copies may be ordered by writing National Business Institute,
Inc. at the above address.

This publication is designed to provide general information prepared by professionals in regards
to subject matter covered. It is sold with the understanding that the publisher is not engaged in
rendering legal, accounting, or other professional service. Although prepared by professionals,
this publication should not be utilized as a substitute for professional service in specific
situations. If legal advice or other expert assistance is required, the services of a professional
should be sought.

(i)
Doc. #531047v.1 - 11/21/2001 1:08 am

FRAUD LITIGATION IN PENNSYLVANIA

TABLE OF CONTENTS

I. INITIAL CONSIDERATIONS ... 1

II. PLEADINGS AND MOTION PRACTICE.. 3

A. SPECIFICITY REQUIREMENTS... 3
B. VARIOUS THEORIES OF FRAUD UNDER STATE LAW ... 3

1. General Definition .. 3
2. Traditional Fraud .. 4
3. Reckless Misrepresentations... 5
4. Innocent Misrepresentations ... 5
5. Concealment ... 5
6. Silence... 6
7. Negligent Misrepresentation... 7
8. False Promises .. 8
9. Constructive Fraud.. 8
10. Fraudulent Conveyances... 10

C. AFFIRMATIVE & CONSTITUTIONAL DEFENSES ... 10
1. Constitutional Defenses .. 10
2. Affirmative Defenses .. 13

III. DISCOVERY CONSIDERATIONS ... 17

IV. TRIAL OF FRAUD CASE... 18

V. THE STATUS OF PUNITIVE DAMAGES... 19

A. PUNITIVE DAMAGES GENERALLY .. 19
1. Definition .. 19
2. Purpose.. 19
3. Unavailability of Punitive Damages in a Breach of Contract Action....................... 20
4. The Applicability of Punitive Damages in a Tort Action ... 20
5. Status of Law on Punitive Damages After the Enactment of

42 Pa.C.S.A. 6 8371... 21
B. TORT REFORM STANDARDS AND LIMITATIONS ... 22

1. Criticism of Punitive Damages ... 22
2. The Call for Tort Reform.. 23
3. The Possible Changes ... 24
4. Recent Developments Over Tort Reform Concerning Punitive Damages 25
5. Tort Reform in Pennsylvania .. 25

C. CONSTITUTIONAL ISSUES AND DEFENSES ... 26
1. Excessive Fines Clause of the Eighth Amendment .. 27
2. Due Process Clause of the Fourteenth Amendment ... 27
3. Constitutionality of 42 Pa.C.S.A. § 8371.. 28

VI. FRAUD CLAIMS AGAINST INSURERS, AGENTS AND ADJUSTERS............... 29

(ii)
Doc. #531047v.1 - 11/21/2001 1:08 am

A. FRAUD BY INSURANCE AGENTS AND INSURERS.. 29
1. The Common Law Cause of Action -- Fraud by Insurers and

Insurance Agents.. 29
2. Unfair Trade Practices and Consumer Protection Law,

73 P.S. § 201-1 et seq... 32
B. FIDUCIARY RELATIONSHIP BETWEEN INSURER AND INSURED..................... 33

1. Dercoli v. Pennsylvania National Mutual Insurance Co.,
520 Pa. 471, 554 A.2d 906 (1989) ... 33

C. FRAUD BY INSURANCE ADJUSTERS ... 35
1. Privity.. 35
2. Fiduciary Relationship Between Adiusters and Insureds ... 36

D. BAD FAITH CLAIMS HANDLING ... 36
1. Common Law Bad Faith... 36
2. The Statutory Remedy -- 42 Pa.C.S.A. § 8371... 39
3. Bad Faith Defined ... 40
4. Examples of Recent Bad Faith Cases ... 45

E. DEFENSE OF ERISA PREEMPTION .. 47
1. ERISA Totally Preempts Section 8371... 47
2. Attorney’s Fees Under ERISA.. 50

F. PENNSYLVANIA MOTOR VEHICLE FINANCIAL RESPONSIBILITY
LAW, 75 PA.C.S.A. SS 1797, 1798 ... 50

VII. TRENDS IN FRAUD AND BAD FAITH LITIGATION ... 52

Doc. #531047v.1 - 11/21/2001 1:08 am

FRAUD LITIGATION IN PENNSYLVANIA

I. INITIAL CONSIDERATIONS

Fraud is easy to plead but hard to prove. Thus, in initially assessing the fraud

case, particular attention should be paid to the evidence you will ultimately rely on to

substantiate your allegation.

If you have a cause of action other than fraud, consider pursuing that action alone,

without making a claim for fraud. Your client may be better served by obtaining a judgment on

a clear contract claim than muddling through a fraud case that has less merit. A good contract

case can be turned into a bad fraud case for a least two reasons.

First, fraud carries a greater evidentiary burden than other civil claims. Each

element of your fraud claim must be proven by clear and convincing evidence. Pittsburgh Live,

Inc. v. Servov, 419 Pa. Super. 423, 615 A.2d 438 (1992). Meeting the standard is not easy. As

Superior Court has recently explained:

For the evidence to be clear and convincing, the witnesses must be
credible. This means that the witnesses must both distinctly
remember the facts to which they testify, and narrate the details
exactly. If the witnesses [sic] testimony fails to meet this exacting
standard, an action for fraud cannot be maintained.

Servov, 419 Pa. Super. at 479, 615 A.2d at 441 (citations omitted).

Second, fraud charges may reek havoc with the jury. You are charging the

defendant with quasi-criminal activity. Such unpleasant allegations may take the sympathy out

of a simple breach of contract action. A plaintiff that might otherwise appear to be an innocent

victim of a contractual breach now may appear to be an aggressor. Additionally, it may distract

the jury’s attention from matters you could otherwise easily win. Why confuse the jurors’

deliberations with fraud, when a simple breach of contract matter might be easier for them to

decide?

2
Doc. #531047v.1 - 11/21/2001 1:08 am

When you initially interview your client, pay particular attention to his credibility

and demeanor and evaluate how he may appear to the jury as a witness. Fraud cases usually turn

on the credibility of individual witnesses, therefore, your client’s ability to testify on his own

behalf is crucial.

To properly assess the case you will need from your client a list of witnesses who

might appear at trial. For example, other people who heard the fraudulent statement. You may

wish to briefly interview these witnesses to establish their credibility.

Ask the client to identify any documentary evidence that might exist which would

demonstrate fraud on the part of the defendant. It is unlikely you will ever get an admission of

fraud. However, the defendant may have laid a paper trail which clearly establishes it.

You may also wish to briefly speak to your, opponent to assess the case, before

you bring fraud charges.

When initially assessing the case, be mindful of the applicable statute of

limitations. The limitations period for a fraud action in Pennsylvania is two years. 42 Pa.C.S.

§ 5524(7). A cause of action for fraud accrues when the fraud is discovered. Bhata v. Resort

Development Corp., 720 F. Supp. 501 (W.D. Pa. 1989).

Consider filing a praecipe for writ of summons to initiate your fraud case. An

action in Pennsylvania can be commenced by filing and serving a praecipe for writ and

summons. Pa.R.C.P. 1007(1). Thereafter, the plaintiff can engage in pre-complaint discovery.

Pa.R.C.P. 4001(c); Lapp v. Titus, 224 Pa. Super. 150, 302 A.2d 366 (1973) (“It is clear that pre-

complaint discovery is contemplated and allowed by the Rules of Civil Procedure”). Of course,

at the close of discovery it should be clear whether pursuing a fraud action is worthwhile.

3
Doc. #531047v.1 - 11/21/2001 1:08 am

In investigating a fraud case a primary focus should be on gathering evidence of

fraudulent .intent or evidence that will create an inference of fraudulent intent. The discovery of

prior statements by the defendant inconsistent. with the fraudulent representation is, of course, a

windfall. Documentary evidence is an excellent source of such statements.

II. PLEADINGS AND MOTION PRACTICE

A. SPECIFICITY REQUIREMENTS

Averments of fraud must be made with particularity. Pa.R.C.P. 1019(b). The

particularity requirement has not been precisely defined, but the Supreme Court has stated that

two conditions must always be met: the pleadings must adequately express the nature of the

claim to the opposing party so as to permit him to prepare a defense and the pleadings must be

sufficient to convince the court that the averments are not merely subterfuge. Bata v. Central-

Penn National Bank, 423 Pa. 373, 224 A.2d 174 (1966), cert denied, 386 U.S. 1007 (1967).

Thus, allegations of fraud must consist of more than mere legal conclusions. Bash v. Bell

Telephone, 411 Pa. Super. 347, 601 A.2d 825 (1992). Generally, the plaintiff must set forth the

exact statements or actions allegedly constituting the fraudulent misrepresentations. McClellan

v. Health Maintenance Organization of Pennsylvania, 413 Pa. Super. 128, 604 A.2d 1053, alloc.

denied, 532 Pa. 664, 616 A.2d 985 (1992); McGinn v. Valloti, 363 Pa. Super. 88, 525 A.2d 732

(1987), alloc. denied, 517 Pa. 618, 538 A.2d 500 (1988).

Notwithstanding the particularity requirement, malice, intent, knowledge and

other conditions of the mind may be averred generally. Pa.R.C.P. 1019(b).

B. VARIOUS THEORIES OF FRAUD UNDER STATE LAW

1. General Definition

Fraud embraces a wide variety of actionable wrongs and is accomplished through

a wide variety of conduct. See Matter of Estate of Evasew, 526 Pa. 98, 584 A.2d 910 (1990).

4
Doc. #531047v.1 - 11/21/2001 1:08 am

Generally, fraud is practiced when there is a deception of another to his damage. 16 P.L.E.

Fraud § 1 (1959). Fraud consists of anything calculated to deceive, whether by single act or

combination, or by suppression of truth, or a suggestion of what is false, either by direct

falsehood or by innuendo, by speech or sentence, word of mouth, or look or gesture, and may be

made up by any artifice by which a person is deceived to his disadvantage. Summ. Pa. Jur. 2d

Torts § 16:1 (1991).

2. Traditional Fraud

Under Pennsylvania law the following elements must be pled and proven in an

action to establish a claim for common law fraud:

(1) a misrepresentation,

(2) a fraudulent utterance thereof,

(3) an intention by the maker that the recipient will thereby be induced to act,

(4) justifiable reliance by the recipient upon the misrepresentation, and

(5) damages to the recipient as the proximate result.

Scaife Co. v. Rockwell-Standard Corp., 446 Pa. 280, 285 A.2d 451 (1971), cert. denied, 407 U.S.

920 (1972); Sevin v. Kelshaw, 417 Pa. Super. 1, 611.A.2d 1232 (1992); Bash v. Bell Telephone

Co. of Pennsylvania, 411 Pa. Super. 347, 601 A.2d 825 (1992).

A representation is fraudulently uttered if the maker knows of its falsity when

uttering it, or, in other words, knows the matter to be otherwise than as represented. Neuman v.

Corn Exchange National Bank & Trust Co., 356 Pa. 442, 51 A.2d 759 (1947); Woodward v.

Dietrich, 378 Pa. Super. 111, 548 A.2d 301 (1988).

It is unnecessary that the person defrauded be the one who was specifically

intended by the maker of the misrepresentation to rely thereon, so long as that person’s reliance

was reasonably foreseeable. Woodward v. Dietrich, 378 Pa. Super. 111, 548 A.2d 301 (1988).

5
Doc. #531047v.1 - 11/21/2001 1:08 am

A misrepresentation intended for the public is sufficient to support an action sounding in fraud

since it is not necessary that the misrepresentation be made directly to the plaintiff. Obenski v.

Brooks, 7 D. & C.3d 253 (C.P. Phila. Co. 1978).

3. Reckless Misrepresentations

The reckless assertion of a fact in conscious ignorance of its truth or falsity

amounts to actionable fraud. Rodgers v. Prudential Insurance Co. of America, 803 F. Supp.

1025 (M.D. Pa. 1992), aff’d 998 F.2d 1004 (3d Cir. 1993); In re Berringer, 125 B.R. 444 (W.D.

Pa. 1991); Cashdollar v. Mercy Hospital of Pittsburgh, 406 Pa. Super. ,606, 595 A.2d ,70 (1991);

Adams v. Euliano, 299 Pa. Super. 348, 445 A.2d 788 (1982).

4. Innocent Misrepresentations

Fraud may be established even where there is an innocently made

misrepresentation so long as it relates to a matter material to the transaction involved. LaCourse

v. Kiesel, 366 Pa. 385, 77 A.2d 877 (1951); Boyle v. Odell, 413 Pa. Super. 562, 605 A.2d 1260

(1992). “If the misrepresentation is innocently made, then it is actionable only if it relates to a

matter material to the transaction involved; while if the misrepresentation is knowingly made, or

-involves a non-privileged failure to disclose, materiality is not requisite to the action.” Smith v.

Renaut, 387 Pa. Super. 299, 564 A.2d 188 (1989); Mancini v. Morrow, 312 Pa. Super. 192, 458

A.2d 580 (1983). Pleading the materiality of the misrepresentation substitutes for pleading the

fraudulent utterance thereof.

5. Concealment

Fraudulent concealment is simply a type of fraudulent misrepresentation, the

concealment substituting for false words. Mancini v. Morrow, 312 Pa. Super. 192, 458 A.2d 580

(1983) (“active concealment of defects known to be material to a purchaser is legally equivalent

to affirmative misrepresentation”) (citations omitted) (sellers of house fraudulently concealed

6
Doc. #531047v.1 - 11/21/2001 1:08 am

cracked walls by nailing plywood over the defective area). All of the elements of fraudulent

misrepresentation must be proven to support such a claim, plus the plaintiff must establish that

the matters concealed were material to the transaction. In re Cara Corp., 148 B.R. 760 (E.D. Pa.

1992).

However, mere silence does not constitute concealment sufficient for a finding of

fraud if there is no duty to speak. Wilson v. Donegal Mutual Insurance Co., 410 Pa. Super. 31,

598 A.2d 1310 (1991).

6. Silence

Mere silence is not fraud if there is no duty to speak. Wilson v. Donegal Mutual

Insurance Co., 410 Pa. Super. 31, 598 A.2d 1310 (1991); Smith v. Renaut, 387 Pa. Super. 299,

564 A.2d 188 (1989). An exception to the rule that mere silence is not fraud exists when

circumstances impose upon a person the duty to speak and he deliberately remains silent. Scaife

Co. v. Rockwell-Standard Corp., 446 Pa. 280, 285 A.2d 451 (1971), cert. denied, 407 U.S. 920

(1972).

To constitute actionable fraud, the nondisclosure of information must be

intentional and must relate to information which is material to the transaction. Roberts v. Estate

of Barbagallo, 366 Pa. Super. 559, 531 A.2d 1125 (1987). Where the omitted information is not

material to the transaction, there is no fraud. Sevin v. Kelshaw, 417 Pa. Super. 1, 611 A.2d

1232 (1992). Of course, where a party knows of a dangerous and latent defect, such information

is material and he has an affirmative duty to disclose that information. Quashnock v. Frost, 299

Pa. Super. 9, 445 A.2d 121 (1982) (termite infestation of house). However, where the alleged

defects are neither dangerous nor latent, but, in fact, are easily discoverable, there is no duty to

speak. Gozon v. Henderson-Dewey & Associates, Inc., 312 Pa. Super. 242, 458 A.2d 605 (1983)

(cracks in a swimming pool).

7
Doc. #531047v.1 - 11/21/2001 1:08 am

Finally, the nondisclosure must be intentional and so there can be no liability for

failing to disclose an unknown condition. Smith v. Renaut, 387 Pa. Super. 299, 564 A.2d 188

(1989).

7. Negligent Misrepresentation

Pennsylvania had a0gpted the definition of negligent misrepresentation found in

the Restatement (Second) of Torts. It is as follows:

(1) One who, in the course of his business, profession
or employment, or in any other transaction in which he has
a pecuniary interest, supplies false information for the
guidance of others in their business transactions, is subject
to liability for pecuniary loss caused to them by their
justifiable reliance upon the information, if he fails to
exercise reasonable care or competence in obtaining or
communicating the information.

(2) [Such liability] is limited to loss suffered

(a) by the person or one of a limited group of
persons for whose benefit and guidance he intends
to supply the information or knows that the
recipient intends to supply it; and

(b) through reliance upon it in a transaction that
he intends the information to influence or knows
that the recipient so intends or in a substantially
similar transaction.

Restatement (Second) of Torts S 552 (1977); Mill-Mar, Inc. v. Statham, 278 Pa. Super. 296, 420

A.2d 548 (1980)(adopting this definition); Rempel v. Nationwide Life Insurance Co., 471 Pa.

404, 370 A.2d 366 (1977)(adopting similar definition found in the Restatement (First) of Torts);

see also Woodward v. Dietrich, 378 Pa. Super. 111, 126 n.5, 548 A.2d 301 (1988).

Negligent misrepresentation and fraudulent misrepresentation have as common

elements a misrepresentation, justifiable reliance, causation and pecuniary loss. Temp-Way

Corp. v. Continental Bank, 139 B.R. 299, 325 (E.D. Pa.), aff’d., 981 F.2d 1248 (3d Cir. 1992).

8
Doc. #531047v.1 - 11/21/2001 1:08 am

The only distinguishing factor between the two forms of misrepresentation is that, as to negligent

misrepresentation, the state of mind of the actor to intentionally harm the plaintiff need not be

pled or proven. Constitution Bank v. DiMarco, 155 B.R. 913 (E.D. Pa. 1993); In re Cara Corp.

148 B.R. 760 (E.D. Pa. 1992); Monkelis v. Scientific Systems Services Inc., 677 F. Supp. 378

(W.D. Pa. 1988).

8. False Promises

A promise to do something in the future, which promise is not kept, is not fraud.

Krause v. Great Lakes Holdings, Inc., 387 Pa. Super. 56, 563 A.2d 1182 (1989), alloc. denied,

524 Pa. 629, 574 A.2d 70 (1990). However, “a statement of present intention which .is false

when uttered may constitute a fraudulent misrepresentation of fact.” Brentwater Homes, Inc. v.

Weibley, 471 Pa. 17, 369 A.2d 1172 (1977). Such statements must be of present fact or intention

not merely opinion or speculation regarding future conduct. Berda v. CBS. Inc., 800 F. Supp.

1272 (W. D. Pa.), aff’d, 975 F.2d 1548 (3d Cir. 1992).

Consistent with the general rule that an unfulfilled promise is not fraud, there is

no presumption from an unperformed promise that the promisor intended not to perform when

the promise was made, and a fraudulent intention will not be inferred merely from its

nonperformance. Summ. Pa. Jur. 2d Torts § 16:3 (1991).

9. Constructive Fraud

The breach of a confidential or fiduciary relationship constitutes “constructive” or

“implied” or “legal” fraud. Matter of Estate of Evasew, 526 Pa. 98, 584 A.2d 910 (1990).

Because intent is not an element of constructive fraud, a party whose actions constitute

constructive fraud might still have acted in good faith. Lichtenstein v. Kidder, Peabody & Co.,

777 F. Supp. 423 (W.D. Pa. 1991). Thus, pleading the existence of the fiduciary or confidential

relationship substitutes for pleading fraudulent intent.

9
Doc. #531047v.1 - 11/21/2001 1:08 am

A party in whom the trust and confidence of another are reposed must act with

scrupulous fairness and good faith in his dealings with the other, and refrain from using his

position to the other’s detriment and his own advantage. Young v. Kaye, 443 Pa. 335, 279 A.2d

759 (1971). Thus, transactions between persons occupying confidential relationship are prima

facie voidable, and this presumption of fraud must be rebutted by the party seeking to enforce the

transaction. Young, supra.

Thus, if in a transaction between the parties who stand in a
relationship of trust and confidence, the party in whom the
confidence is reposed obtains an apparent advantage over
the other, he is presumed to have obtained that advantage
fraudulently; and if he seeks to support the transaction, he
must assume the burden of proof that he has taken no
advantage of his influence or knowledge and that the
arrangement is fair and conscientious.

Matter of Estate of Evasew, 526 Pa. 104, 584 A.2d at 912-13 (1990) (citations omitted).

A confidential relationship exists “whenever one occupies toward another such a

position of advisor or counsellor as reasonably to inspire confidence that he will act in good faith

for the other’s interest.” In re Estate of Mihm, 345 Pa. Super. 1, 497 A.2d 612 (1985); see also

Evasew, 526 Pa. at 105, 584 A.2d at 913 (a confidential relationship “is deemed to exist,

whenever the relative position of the parties is such that one has power and means to take

advantage of or exercise undue influence over the other”); In re Estate of Clark, 467 Pa. 628,

635, 3.59 A.2d 777 (1976) (a confidential relationship will be found as a factual matter

“whenever one person has reposed a special confidence in another to the extent that the parties

do not deal with each other on equal terms, either because of an overmastering dominance on

one side, or weakness, dependence or justifiable trust, on the other”).

The mere existence of a family relationship does not create a confidential

relationship, but is merely a factor to be considered. Mihm, supra.

10
Doc. #531047v.1 - 11/21/2001 1:08 am

10. Fraudulent Conveyances

There are five types of conveyances under Pennsylvania’s Fraudulent

Conveyances Act, 39 P.S. §§ 351-63, that are considered fraudulent. A conveyance made or

obligation incurred will be considered fraudulent if:

(1) there is actual intent to hinder, delay or defraud present or future
creditors, 39 P.S. § 357;

(2) the conveyance is made or the obligation is incurred without fair
consideration by a person who is, or will thereby be, rendered
insolvent, 39 P.S. § 354;

(3) the conveyance is made without fair consideration and the person
making the conveyance is or will engage in a business which will
thereby be rendered undercapitalized, 39 P.S. § 355;

(4) the person makes a conveyance or enters into an obligation without
fair consideration and intends or believes that he will incur debts
beyond his ability to pay them as they mature, 39 P.S. § 356;

(5) the conveyance is made or the obligation is incurred by a
partnership which is or will thereby be rendered insolvent and the
transaction either (i) involves a partner or (ii) was entered into
without fair consideration, 39 P.S. § 358.

As you can see, actual fraudulent intent is an element of only one of the five types

of fraudulent conveyances.

C. AFFIRMATIVE & CONSTITUTIONAL DEFENSES

1. Constitutional Defenses

a. Ex post facto legislation, U.S. Const., art. I, § 9, c. 3, § 10, cl. 1;
Pa. Const., art. 1, § 17 -- Retroactive Effect of 42 Pl’.C.S.A.
§ 8371

Concentrating on bad faith conduct occurring after the effective date of this

section, July 1, 1990, section 8371 has no retroactive effect. Seeger v. Allstate Insurance Co.,

776 F. Supp. 986 (M.D. Pa. 1991). A defendant has fair warning that conduct occurring after

July 1, 1990 will be subject to section 8371. Id. at 989; see Coyne v. Allstate Insurance Co., 771

11
Doc. #531047v.1 - 11/21/2001 1:08 am

F. Supp. 673 (E.D. Pa. 1991). As long as prospective conduct alone is sanctioned, there is no ex

post facto violation, because there is no possibility that the legal consequences of an act

committed before July 1, 1990 will be changed or that section 8371 will impose a more onerous

punishment than existing law. Seeger, 776 F. Supp. at 989.

b. Impairing Obligation of Contracts, U.S. Const., art. I, § 10, cl. 1;
Pa. Const., art. I., § 17

Application of section 8371 does not violate clauses of the federal and state

constitutions prohibiting laws impairing the obligation of contracts. Seeger, 776 F. Supp. at 988;

Coyne, 771 F. Supp. at 675. While an insurer has the right to rely upon the substantive

provisions of its policy, it has never had the right to act in bad faith toward its insured. Coyne,

771 F. Supp. at 675. As the district court in Coyne noted, “[the insurer] cannot rely on

contractual language agreed to before the effective date of the statute in order to insulate itself

from statutory liability for bad faith conduct alleged to have occurred after that date.” Id.

Therefore, section 8371 does not have the effect of impairing contractual obligations existing

prior to the statute’s effective date.

c. Due Process, U.S. Const., amends. V,
XIV; Pa. Const., art. 1, § 11

i. Vagueness

The failure of section 8371 to define bad faith does not render it constitutionally

infirm. Coyne, 771 F. Supp. 673; W. W. Management & Development Co. v. Scottsdale

Insurance Co., 769 F. Supp. 178 (E.D. Pa. 1991). The courts of this jurisdiction have held that

the term bad faith in section 8371 is not unconstitutionally vague. Coyne, 771 F. Supp. at 679;

W. W. Management & Development Co., 769 F. Supp. at 180; see Part VI. E., infra.

To show that a statute is void for vagueness, a party must demonstrate that the

statute is impermissibly vague in all of its possible applications. W. W. Management &

12
Doc. #531047v.1 - 11/21/2001 1:08 am

Development Co., 769 F. Supp. at 179. In making this analysis, it is necessary to ensure that the

statute provides both fair notice to those regulated and adequate enforcement standards to those

doing the regulating. Id. at 180. The acceptable level of vagueness varies with the subject of the

regulation and the type of penalty. Id. Economic regulations are subject to a less restrictive

vagueness test, because their reach is relatively narrow and the businesses regulated can be

expected to consult relevant legislation before acting. Id. In addition, the Supreme Court of the

United States has applied a less rigorous vagueness test to statutes with civil penalties because

“the consequences of imprecision are qualitatively less severe.” Id., quoting Village of Hoffman

Estates v. Flipside, Hoffman Estates, 455 U.S. 489, 499, 102 S. Ct. 1186, 1193, 71 L.Ed.2d 362,

372 (1982). Thus, because section 8371 is a business regulation with civil penalties, the

vagueness inquiry will be less stringent. W. W. Management & Development Co., 769 F. Supp.

at 180.

Pennsylvania courts have determined that in the insurance context, the phrase bad

faith has acquired a peculiar and universally acknowledged meaning. Coyne, 771 F. Supp. at

677; see Part VI.E., infra.

Based on the fact that section 8371 is a business regulation with civil penalties

and on the fact that the term bad faith has acquired a peculiar and universally acknowledged

meaning, the courts of this jurisdiction have held that section 8371 is not void for vagueness.

W. W. Management & Development Co., 769 F. Supp. at 180; Coyne, 771 F. Supp. at 677; see

Part VI.E. infra.

ii. Punitive Damages

The punitive damages provision of section 8371 does not violate due process of

law. Coyne, 771 F. Supp. 673; see Part V., infra. Even though section 8371 confers on the trial

court significant discretion in its determination of punitive damages, that discretion is not

13
Doc. #531047v.1 - 11/21/2001 1:08 am

unlimited. 771 F. Supp. at 680. As long as the discretion is exercised within the reasonable

constraints required by Pennsylvania law, due process is satisfied. Id. Additionally, appellate

courts may provide a check on the trial court’s discretion. Id.

2. Affirmative Defenses

a. Advice of Counsel

If an insurer, acting through its agents, fails to conform to the standards imposed

by law, it may be liable for bad faith. Under these circumstances, it would seem illogical to

relieve an insurer of liability for its failure to perform its duty merely because the agent who

made the mistake was an attorney retained to assist the insurer in adjusting a claim. Ashley, Bad

Faith Actions, § 7:13 (1992). Thus, most courts have taken the view that an insurer may not

defend its failure to do its duty on the ground of advice of counsel. Id.

An insurer’s reliance on the advice of counsel is only one factor the jury may

consider in determining whether the insurer acted improperly or in bad faith. Id. If, because of

an attorney’s advice or conduct, an insurer incurs liability for bad faith, the insurer’s remedy may

be a malpractice cause of action against the attorney. Id.

Some jurisdictions have excused a liability insurer from liability for an excess

judgment when the insurer reasonably believed it could successfully defend the insured. These

jurisdictions impute the attorney’s belief in the likelihood of success to the insurer, and, in this

limited sense, reliance on the advice of counsel may be a valid defense. Id.; see Zumwalt v.

Utilities Insurance Co., 360 Mo. 362, 228 S.W.2d 750, 754 (1950). But even if an advice of

counsel defense is recognized, an insurer may not invoke the defense if it failed to properly

inform its attorney of all the facts before receiving its advice. Ashley, Bad Faith Actions, § 7:13.

14
Doc. #531047v.1 - 11/21/2001 1:08 am

Another factor to consider is, if the insurer relies on an advice of counsel defense,

it waives the attorney-client privilege as to its communications with the lawyer on whose advice

it relied. Ashley, Bad Faith Actions, § 7:13 (Supp. 1993).

Finally, an insurer derives no protection from an advice of counsel defense if the

advice of the attorney is patently unsound. Id.

b. Inapplicability of section 8371 to
Insurance Agents and Adjusters

42 Pa.C.S.A. § 8371 provides:

In an action arising under an insurance policy, if the court
finds that the insurer has acted in bad faith toward the
insured, the court may take all of the following actions:

(1) Award interest on the amount of the claim
from the date the claim was made by the insured in an
amount equal to the prime rate of interest plus 3%.

(2) Award punitive damages against the insurer.

(3) Assess court costs and attorney fees against the
insurer.

42 Pa.C.S.A. § 8371.

Nowhere in the express language of section 8371 are insurance agents or adjusters

mentioned. The statute only provides that, in any action arising under an insurance policy, an

insurer may be liable to an insured for any bad faith action. 42 Pa.C.S.A. § 8371. Additionally,

agents and adjusters should be excluded from the reach of section 8371 because they are not

parties to the insurance contract. Since section 8371 only applies to actions arising under an

insurance policy, it would follow that the only persons who may be liable are those who are

parties to the policy. Therefore, insurance agents and adjusters may have an affirmative defense

against a section 8371 action, should one be brought against them, on the ground that they are

not proper defendants for purposes of section 8371 liability.

15
Doc. #531047v.1 - 11/21/2001 1:08 am

c. No Bad Faith Liability in the Absence of Coverage

Courts have ordinarily based insurer liability for bad faith on an insurer’s

unreasonable conduct in denying or delaying the payment of benefits owed to the insured under

an insurance contract. If the insurer owes no benefits, it clearly follows that the insurer cannot

incur liability for bad faith. Paul E.B. Glad, William T. Barker, and Michael J. Elassen, Bad

Faith Liability in the Absence of Coverage?, Bad Faith Law Report, Vol. VII, no. 1, February

1991, at 1. As those authors point out:

Logic suggests that a deficiency in investigation or claim
handling produces no legal injury unless a proper
investigation would have shown that the insurer owed the
insured some benefit under the policy. If the insurer owes
the insured no benefits, then the insurer’s poor
investigation causes the insured no harm. It follows,
therefore, that a determination of no coverage means that
the insurer did not commit bad faith.

Id. at 3. Such rationale makes perfect sense. An insurer’s denial of a claim after failing to

investigate adequately, to communicate with the insured promptly, or to handle the claim

properly does no damage to the insured if proper claim processing would have produced the

same result. Id.

An exception to this general rule has been recognized. That exception recognizes

the possibility of bad faith, absent coverage, if an insurer’s wrongdoing injures an interest

entirely independent of the insured’s interest in the policy benefits. Id. at 4; see Rawlings v.

Apodaca, 151 Ariz. 149, 726 P.2d 565 (1986) (by first discouraging its insured from obtaining a

contemporaneous investigation and then denying him access to its own investigation report, the

insurer made its insured worse off with respect to his claim than if he had had no insurance).

However, this situation can occur only if an insurer exploits the relationship created by the policy

to make the insured worse off in some respect than if there had been no insurance coverage. Id.

16
Doc. #531047v.1 - 11/21/2001 1:08 am

This is a very rare occurrence. Id.; see also Shamblin v. Nationwide Mutual Insurance Co., 396

S.E.2d 766 (W. Va. 1990) (Supreme Court of Appeals in practical effect adopted a strict liability

standard in third-party cases in which an insurer failed to offer its policy limits and the third

party recovered an excess judgment. Where an insurer fails to settle within policy limits where

there exists the opportunity to so settle and where such settlement within policy limits would

release the insured from any personal liability, the insurer has prima facie failed to act in its

insured’s best interest and such failure prima facie constitutes bad faith toward its insured.)

d. Insurance Consultation Services
Exemption, 40 P.S. § 1841 et seq.

Section 1843 of the Insurance Consultation Services Exemption provides:

(a) Exemption. -- The furnishing of, or failure to furnish,
insurance consultation services related to, in connection with or
incidental to a policy of insurance shall not subject the insurer, its
agents, employees or service contractors to liability for damages
from injury, death or loss occurring as a result of any act or
omission by any person in the course of such services.

40 P.S. § 1843(a).

This statute was intended to exempt insurers from liability when they provide

consultation services aimed at reducing the likelihood of loss, death, or injury. Oxford

Presbyterian Church v Church Mutual Insurance Co., Civ. A. No. 90-3613, 1991 U.S. Dist.

LEXIS 1896, *9 (E.D. Pa. February 19, 1991). Thus, section 1843 may be read to exempt

insurers from liability when they render services aimed at reducing loss, death, or injury, even if

the insured alleges that he did not receive adequate coverage. See 40 P.S. § 1843(a).

e. Defense of ERISA Preemption

ERISA expressly preempts all state law claims against pension and employee

benefit providers. Gelzinis v. John Hancock Mutual Life Insurance Co., ___ F. Supp. ___, 1993

U.S. Dist. LEXIS 5483 (E.D. Pa. April 27, 1993); ERISA, 29 U.S.C. § 1144. A section 8371 bad

17
Doc. #531047v.1 - 11/21/2001 1:08 am

faith action based on improper processing of a claim for benefits under an ERISA plan is

preempted. Northwestern Institute of Psychiatry v. Travelers Insurance Co., Civ. A. No. 92-

1520, 1992 WL

III. DISCOVERY CONSIDERATIONS

In a fraud case, unlike most other civil cases, the state of mind of the defendant is

crucial. Where fraudulent intent is an element, defendants usually respond by asserting that

whatever they said or did they did in good faith. It thus becomes necessary to obtain evidence

which demonstrates this fraudulent intent. Evidence of this nature is best when it comes from

the mouth of the defendant.

For that reason, consider employing the deposition as your first discovery device.

Notice the defendant’s deposition along with a document request, with the date for production

preceding the deposition itself. Prior to the deposition, carefully review all documentary

evidence for ammunition to be used at the deposition. A recalcitrant witness may be more likely

to make admissions if confronted with the documentary evidence inconsistent with his story.

The advantage to using a deposition as the first discovery device is the ability to

obtain spontaneous answers. See M. Michael Cramer, Discovery in Insurance Fraud Litigation:

The Insured’s Approach, The Brief, Fall 1989, p. 61. Since questions cannot always be

anticipated, it is difficult to totally prepare a witness for what will come. The use of

interrogatories as the first discovery tool subverts this advantage because it educates the

opposing party about your theory of the case and the avenues of inquiry likely to be pursued at

the deposition. Additionally, the interrogatory answers themselves are unlikely to prove helpful

since they will be carefully crafted to avoid admissions.

Consider having your client present at the deposition of the opposing party or any

other adverse witness. In a fraud case you can often anticipate that the opposing party or one of

18
Doc. #531047v.1 - 11/21/2001 1:08 am

his witnesses will be dishonest. The presence of your client at the deposition, confronting the

witness face to face, may make the witness more hesitant to lie, allowing you to elicit more

favorable testimony. See David B. Baum, Art of Advocacy: Preparation of the Case § 8:32

(1992).

Regardless of the discovery device employed, an area of inquiry should be

whether the defendant has engaged in transactions which are similar or identical to the

transaction at issue. These prior transactions will be admissible to prove fraud. 14 P.L.E. Fraud

§ 103 (1959). If it turns out that the defendant has engaged in other similar transactions, demand

that the defendant identify’ each such transaction, the nature of each transaction, and the parties

to those transactions.

In a fraud case you may be able to overcome the attorney/client privilege and

discover the content of such communications. For example, if a client consults an attorney for

advice that will serve him in the commission of a fraud, the communications between them are

not confidential and may be elicited either from the client or the attorney. In re Investigating

Grand Jury, 527 Pa. 432, 593 A.2d 402 (1991). The fraud defendant may raise the defense of the

advice of counsel. If the court were to recognize such a defense, insist that by invoking the

defense the defendant has waived the attorney-client privilege. See In re Sunrise Securities

Litigation, 130 F.R.D. 560 (E.D. Pa. 1989); Moskowitz v. Lopp, 128 F.R.D. 624 (E.D. Pa. 1989)

(“Plaintiff’s cannot be stonewalled by the simultaneous assertion of the defense and the

privilege.”).

IV. TRIAL OF FRAUD CASE

Trial strategy will be discussed during the lecture.

19
Doc. #531047v.1 - 11/21/2001 1:08 am

V. THE STATUS OF PUNITIVE DAMAGES

A. PUNITIVE DAMAGES GENERALLY

1. Definition

Pennsylvania has adopted the rule for punitive damages set forth in section 908 of

the Restatement (Second) of Torts (1977). Delahanty v. First Pennsylvania Bank, N.A., 318 Pa.

Super. 90, 129, 464 A.2d 1243, 1263 (1983). Section 908(1) provides that: “ ‘Punitive

damages’ are damages, other than compensatory or nominal damages, awarded against a person

to punish him for his outrageous conduct.” Restatement (Second) of Torts § 908 (1977).

In addition, comment b to section 908 states that:

[p]unitive damages are awarded only for outrageous
conduct, that is, for acts done with a bad motive or
with the reckless indifference to the interest of
others. Although a defendant has inflicted no harm,
punitive damages may be awarded because of and
measured by his intent Such damages are not
given for mere inadvertence

Restatement (Second) of Torts § 908, comment b, (1977).

2. Purpose

Under the traditional theory, punitive damages have a two-fold purpose: to

punish the wrongdoer; and to deter both the wrongdoer and others from engaging in similar

conduct in the future. Delahanty, 318 Pa. Super. at 129, 464 A.2d at 1263; Restatement (Second)

of Torts § 908, comment a (1977). In addition, other purposes have been attributed to punitive

damages. They include providing additional compensation, retribution, and an incentive to

prevent injustices that might otherwise go unredressed. William M. Shernoff, Sanford M. Gage,

Harvey R. Levine, Insurance Bad Faith Litigation, § 8.02, at 8-5 (1993). Nevertheless, the focus

of punitive damages rests primarily on their punitive and deterrent effects. Id.

20
Doc. #531047v.1 - 11/21/2001 1:08 am

3. Unavailability of Punitive Damages in a Breach of Contract Action

Pennsylvania courts have consistently held that punitive damages cannot be

recovered in a breach of contract action. Daniel Adams Associates v. Rimbach Publishing, Inc.,

287 Pa. Super. 74, 77, 429 A. 2d 726, 728 (1981); Smith v. Harleysville Insurance Co., 275 Pa.

Super. 246, 248, 418 A.2d 705, 706 (1980), aff’d, 494 Pa. 515, 431 A.2d 974 (1981). For

example, in Daniel Adams, the court ruled that “punitive damages will not be assessed for a

breach of mere contractual duties Only where the person who [breaches] a contract also

breaches some duty imposed by society will . . . punitive damages be imposed against the

wrongdoer in order to punish the wrongful act and in order to serve as a deterrent.” 287 Pa.

Super. at 77-78, 429 A. 2d at 728.

4. The Applicability of Punitive Damages in a Tort Action

In Pennsylvania, until the passage of 42 Pa.C.S.A. § 8371 in 1990, which

provides for punitive damages against an insurer for its bad faith acts, punitive damages had not

been available on claims of bad faith. Rodgers v. Nationwide Mutual Insurance Co., 344 Pa.

Super. 311, 496 A.2d 811 (1985); Trustees of University of Pennsylvania v. Lexington Insurance

Co., 815 F.2d 890 (3d Cir. 1987); Boland v. Nationwide Mutual Insurance Co., 9 Pa. D. & C.4th

27 (C.P. Blair Co. 1991). A plaintiff could recover punitive damages only by asserting the

common law tort of fraud and deceit. Delahanty, 318 Pa. Super. 90, 464 A.2d 1243 (1983);

Bleibera v. Insurance Company of North America, 50 Pa. D. & C.3d 570 (C.P. Allegheny Co.

1987). The rationale was primarily that punitive damages could not be awarded for breach of

contract, even if the breaching party had acted in bad faith. Daniel Adams, 287 Pa. Super. at 77-

78, 429 A.2d at 728. In addition, it was thought that existing statutory provisions provided

sufficient deterrence to bad faith conduct. D’Ambrosio v. Pennsylvania National Mutual

Casualty Insurance Co., 494 Pa. 501, 505, 431 A.2d 966, 969 (1981).

21
Doc. #531047v.1 - 11/21/2001 1:08 am

For example, the Supreme Court of Pennsylvania ruled that the Unfair Insurance

Practices Act provided sufficient deterrence to insurance companies bad faith conduct.

D’Ambrosio, 494 Pa. at 508, 431 A.2d at 970. The Court reasoned that although bad faith

conduct by insurance carriers could not be ignored, the legislature had already made dramatic,

sweeping efforts to curb the bad faith conduct by enacting the Unfair Insurance Practices Act;

thus, a separate tort claim based on bad faith must be rejected. Id. at 508, 431 A.2d at 970.

To prevail in an action based on the common law tort of fraud and deceit, a

plaintiff must allege and prove a fraudulent scheme. Bleiberg, 50 Pa. D. & C.3d at 579. Punitive

damages may be available when the act is done with reckless indifference as well as bad motive.

Delahanty, 318 Pa. Super. at 130, 464 A.2d at 1263. However, a court will not award punitive

damages merely because a tort has been committed. Id. at 130, 464 A.2d at 1263. A plaintiff

must demonstrate willful, malicious, wanton, reckless or oppressive conduct. Id. at 130, 464

A.2d at 1263. For example, a plaintiff may recover punitive damages by proving that the insurer

was denying coverage far a loss that the insurer specifically represented would be covered. A

plaintiff may also recover by showing that the insurance contract was part of an overall

fraudulent scheme.

5. Status of Law on Punitive Damages After the
Enactment of 42 Pa.C.S.A. 6 8371

Punitive damages became available in a bad faith action against an insurer when

section 8371 was passed. Section 8371 provides:

In an action arising under an insurance policy, if the
court finds that the insurer has acted in bad faith toward the
insured, the court may take all of the following actions:

(1) Award interest on the amount of the claim from the date the
claim was made by the insured in an amount equal to the prime rate of
interest plus 3%.

22
Doc. #531047v.1 - 11/21/2001 1:08 am

(2) Award punitive damages against the insurer.

(3) Assess court costs and attorney fees against the insurer.

42 Pa.C.S.A. § 8371.

The Legislature, in passing section 8371, intended to create a new cause of action

which the courts previously had declined to recognize. Boland, 9 Pa. D. & C.4th at 31.

The Superior Court of Pennsylvania has held that if an insurer’s alleged bad faith

conduct occurs after the effective date of section 8371, July 1, 1990, the section applies

regardless of when the insurance contract was issued. Okkerse v. Prudential Property and

Casualty Insurance Co., ___ Pa. Super. ___, ___, 625 A.2d 663, 665-66 (1993). In so holding,

the court reasoned that an insurer’s obligation under a policy does not change as a result of the

passage of section 8371. In addition, the court pointed out that section 8371 does not affect

either the substantive requirements of the insurance contractor the parties’ vested rights

thereunder; it merely prohibits an insurer from acting in bad faith by refusing to pay benefits due

under the policy. Id. at ___, 625 A.2d at 665-66. The court further explained that an insurer did

not have a right to act in bad faith toward its insured at any time--either before or after the

statute’s enactment. Therefore, the court ruled that holding section 8371 applicable to a policy

issued prior to the effective date would not constitute a retroactive application of the statute. Id.

at , ___, 625 A.2d at 666.

B. TORT REFORM STANDARDS AND LIMITATIONS

1. Criticism of Punitive Damages

Critics have argued that large punitive damage awards would lead to higher

premiums that, in turn, would harm the public. William M. Shernoff, Sanford M. Gage, Harvey

R. Levine, Insurance Bad Faith Litigation, § 8.11, at 8-51 (1993). From an insured’s perspective,

it has been argued that statutory and administrative provisions regulating insurance rates would

23
Doc. #531047v.1 - 11/21/2001 1:08 am

prevent the insurer from shifting burdens by raising premiums. Id. It has also been contended

that an insurer should not be permitted to justify raising premiums based on punitive damages,

since such damages are a penalty for wrongful conduct rather than a necessary expense of doing

business. Id. at 8-51 to 8-52. Furthermore, even assuming that the insurer is not legally

precluded from raising premiums, one may argue that an individual insurer who raises premiums

to offset punitive damages would provide its competitors with a business advantage, and

competitors would certainly capitalize on such an advantage to the individual insurer’s

detriment. Id. at 8-52; Neal v. Farmers Insurance Exchange, 21 Cal-3d 910, 582 P.2d 980, 148

Cal. Rptr. 389 (1978).

However, from an insurer’s point of view, punitive damages may be inappropriate

or detrimental for various reasons. These reasons include: (1) the close regulation of the

insurance industry; (2) punitive damage awards are subject to the prejudice of unsympathetic or

even hostile jurors; (3) there are no meaningful standards for assessment; and (4) the threat of

solvency of insurance companies (and therefore, the security and well-being of their policy

holders) by exposing them to unpredictable, catastrophic losses in the form of punitive damages

is not consistent with the fundamental purpose of insurance, i.e., security against financial losses.

William M. Shernoff, Sanford M. Gage, Harvey R. Levine, Insurance Bad Faith Litigation,

§ 8.11, at 8-52 to 8-53.

2. The Call for Tort Reform

The reality in the insurance industry has intensified the debate over the evils and

merits of punitive damages. The insurance liability crises of the mid-1980’s--the rising cost of

liability insurance, and, in some cases, the difficulty of obtaining it--prompted the call for tort

reform. The Liability System, Insurance Information Institute Reports, September, 1993. In

24
Doc. #531047v.1 - 11/21/2001 1:08 am

particular, insurance trade associations, as well as the business community throughout the United

States, have pushed for the elimination or limitation of punitive damages. Id.

Originally designed to punish defendants who display outrageous conduct,

punitive damages are no longer limited to such cases and may amount to millions of dollars. Id.

Many believe that the prospect of receiving a big bonus brings into court disputes that otherwise

could be settled without going to trial, especially where the disputes are relatively minor. Id.

Some argue that wrongdoers who have committed outrageous acts should be punished by

criminal, not civil, courts. Others, although they believe that punitive damages belong within the

domain of civil law, nonetheless argue that the winning party should not be the beneficiary (the

punitive damages award should go to the state or to charity), and that the size of the award

should bear some relationship to compensatory damages. Id.; see Martin v. Johns-Manville

Corp., 508 Pa. 154, 494 A.2d 1088 (1985). It has also been contended that a single defendant

should not be punished over and over again for the same defect each time a new case goes to

trial. The Liability System, Insurance Information Institute Reports, September, 1993.

As an indication of the need for reform in tort law concerning punitive damages, a

study prepared by Texaco, Inc., released in 1992, showed that the amount of punitive damages

had increased 117 times in 20 years, even after adjusting for inflation. Id. By contrast, the gross

national product less than doubled over the same period. Id.

3. The Possible Changes

Numerous changes to tort law concerning punitive damages have been advocated.

They include: (1) requiring awards to be paid to the state; (2) setting limits on the amount; (3)

limiting the type of cases in which they may be awarded; and (4) setting procedural requirements

in awarding damages. The Liability System, Insurance Information Institute Reports,

September, 1993.

25
Doc. #531047v.1 - 11/21/2001 1:08 am

4. Recent Developments Over Tort Reform
Concerning Punitive Damages

Records indicate that twenty-nine states have enacted some degree of punitive

damages reform law since 1986. The changes range from specific caps on awards, to higher

standards of proof, to new procedural requirements, and to change of beneficiaries. Taking It to

the States, Nat’l Underwriter, Life and Health/Fin. Serv. Ed., Aug. 2, 1993, at 33. While the

degree of reform varies, the success demonstrates that support for the principle of punitive

damages reform is widespread. Id. The main problem with the legislative, state-by-state

approach is that, to achieve their goals, advocates must wage costly, time-consuming battles

against special interest groups, such as trial lawyers, who spend enormous amounts .of money to

either block or undo the reform efforts. Id.

In addition, 1993 is shaping up to be the biggest tort reform year since 1986.

Sanity Is Back In Style, Forbes, Aug. 2, 1993 at 62. For example, Mississippi’s new Model

Product Liability Code provides that punitive damages may be awarded only if the defendant is

proven to have acted with actual malice. Id. North Dakota has passed a bill to limit punitive

damages to no more than double compensatory damages or $250,000, whichever is greater. Id.

5. Tort Reform in Pennsylvania

Although there have been numerous attempts, no major tort reform legislation has

been passed in Pennsylvania. The Tort Movement’s Progress Across the Nation, The Nat’l L. J.,

Nov. 9, 1991, at 35. Nevertheless, several bills pertaining to eliminating or limiting punitive

damages are currently pending.

The first bill, 1993 Pa.S.B. 86, was introduced to the Senate Judiciary Committee

on January 15, 1993. It amends Chapter 83 of the Judicial Code by adding a subchapter dealing

with punitive damages. The proposed subchapter sets forth the definition of punitive damages

26
Doc. #531047v.1 - 11/21/2001 1:08 am

and standards for recovery. It also provides when punitive damages may be awarded against a

principal or master. Further, it lays out the procedures to be followed in determining whether to

grant summary judgment on claims asserting punitive damages. Finally, it provides under what

circumstances the defendant’s wealth may be used as evidence in assessing punitive damages

awards.

The second bill, 1993 Pa.S.B. 563, was referred to the Senate Judiciary

Committee on February 19, 1993. It also amends Chapter 83 of the Judicial Code by adding a

subchapter dealing with product liability. The new subchapter provides a limitation on liability

for punitive damages for harm caused by products regulated by the Federal Food and Drug

Administration.

Next, 1993 Pa.H.B. 1139 was introduced on April 20, 1993, by Representatives

Gamble, Pesci, Lee, and other members. It amends 42 Pa.C.S.A. § 8553 (limitations on damages

recoverable in actions against local parties) by adding an express prohibition of exemplary or

punitive damages.

Finally, 1993 Pa.S.B. 1053 was introduced on April 29, 1993, by Senators

Jubelirer, Hart, Corman, and others. It is similar to 1993 Pa.S.B. 563, liability for punitive

damages for harm caused by products regulated by the Federal Food and Drug Administration.

C. CONSTITUTIONAL ISSUES AND DEFENSES

The constitutionality of punitive damages has recently been challenged in various

contexts. The primary contentions in these cases have been: (1) an award of punitive damages

violates the excessive fines clause of the eighth amendment; and (2) punitive damages infringe

upon one’s due process rights as guaranteed by the fourteenth amendment. However, courts,

including the United States Supreme Court, have generally upheld the constitutionality of

punitive damages.

27
Doc. #531047v.1 - 11/21/2001 1:08 am

1. Excessive Fines Clause of the Eighth
Amendment

The Supreme Court of the United States has held that the excessive fines clause

does not apply to punitive damages awarded in cases between private parties. Browning-Ferris

Industries, Inc. v. Kelco Disposal, Inc., 492 U.S. 257, 109 S.Ct. 2909, 106 L.Ed.2d 219 (1989).

In Browning-Ferris, an antitrust case, the Court reviewed the award of $51,146 in compensatory

damages and $6,000,000 in punitive damages. The defendants contended that the punitive

damage award violated the excessive fines clause. Id. at 262, 109 S.Ct. at 2912-13, 106 L.Ed.2d

at 230. In upholding the award, the Court held that the excessive fines clause does not constrain

punitive damages when the government neither has prosecuted the action nor has any right to a

share of the damages awarded. Id. at 263-64, 109 S.Ct. at 2913, 106 L.Ed.2d at 231. It also

reasoned that the purpose of the eighth amendment was to prevent government’s abuse of its

prosecutorial power, not to limit damages awarded in disputes between private parties. Id. at

265-66, 109 S.Ct. at 2914-16, 106 L.Ed.2d at 232-33.

2. Due Process Clause of the Fourteenth
Amendment

The Supreme Court of the United States has held that punitive damages do not

violate the Due Process Clause per se, because they rationally advance the state’s goal of

protecting the public by deterring future wrongdoing. Pacific Mutual Life Insurance Co. v.

Haslip, 499 U.S. 1, 111 S.Ct. 1032, 113 L.Ed.2d 1, (1991). Haslip involved life and health

insurance policies. Id. at ___, 111 S.Ct. at 1036, 113 L.Ed.2d at 1l. The Court held that the post-

trial procedures for scrutinizing the punitive damages award and the Alabama Supreme Court’s

review insured that the damages awarded were reasonable in relation to the state’s interests; thus,

they did not implicate the Due Process Clause. Id. at ___, 111 S.Ct. at 1044, 113 L.Ed.2d at 20

21.

28
Doc. #531047v.1 - 11/21/2001 1:08 am

The Supreme Court of the United States has also ruled that the jury does not have

unlimited discretion in assessing punitive damages. Id. at ___,111 S.Ct, at 1043, 113 L.Ed.2d at

20; TXO Production Corp. v. Alliance Resources Corp., ___ U.S. ___, 113 S.Ct.2711, 125,

L.Ed.2d 366 (1993). Although the Court held, in TXO, that it cannot draw a mathematical bright

line between constitutionally acceptable and unacceptable punitive damage awards that would fit

every case, ___ U.S. at ___, 113 S.Ct. at 2719-20, 125 L.Ed.2d at ___, it has consistently held

that the calculation of a punitive damage award must be reasonable, so that it is not “grossly

excessive” as to violate the Due Process Clause. Haslip, 499 U.S. at ___, 111 S.Ct, at 1043, 113

L.Ed.2d at 20; TXO, ___U.S. at ___,113 S.Ct. at 2719, 125 L.Ed.2d at ___. In Haslip, the

punitive damages award was more than four times the amount of compensatory damages. 499

U.S. at ___, 111 S.Ct. at 1046, 113 L.Ed.2d at 23. The punitive damages in TXO amounted to

$10 million, even though the actual damage was only $19,000. ___ U.S. at ___, 113 S.Ct. at

2716, 125 L.Ed.2d at ___. Nonetheless, in both cases, the Court held that the punitive damages

were not so “grossly excessive” as to violate the Due Process Clause. Haslip, 499 U.S. at ___,

111 S.Ct. at 1046, 113 L.Ed.2d at 23; TXO, ___ U.S. at ___, 113 S.Ct. at 2722, 125 L.Ed.2d at

___.

3. Constitutionality of 42 Pa.C.S.A. § 8371

Federal courts in Pennsylvania have also addressed the constitutionality of a

punitive damage award under section 8371. In Santoro v. Allstate Insurance Co., Civ. A. No.

91-3304, 1991 WL 17419 (E.D. Pa. September 25, 1991), the district court held that section

8371 does not violate the due process clause. In Santoro, owners of a homeowner’s insurance

policy sued the insurer on grounds of breach of contract and acting in bad faith by unreasonably

denying their damage claim. 1991 WL 197419, at *1. The plaintiffs sought punitive damages

pursuant to section 8371. The defendant argued that section 8371 is unconstitutional. It

29
Doc. #531047v.1 - 11/21/2001 1:08 am

contended that section 8371 was unconstitutionally vague, because it failed to define bad faith.

The defendant also argued that section 8371 violated due process, because it provided no

standards for determining the amount of punitive damages. Id. at *3.

The district court held that Pennsylvania courts, as well as courts of other

jurisdictions, had defined bad faith on numerous occasions in the insurance context; thus, section

8371 was not unconstitutionally vague. Id. at *3; see Part VI.D.3., infra.

As to the defendant’s due process claim, the district court pointed out that section

8371 does not grant the factfinder unlimited discretion in awarding punitive damages.

Assessment of punitive damages is guided by state policies concerning deterrence and

retribution. These policies, combined with other protections including appropriate appellate

review, provide a sufficiently definite and meaningful restraint on discretion in awarding

punitive damages. Id.; see Part VI.D.3, infra. Thus, the district court held that section 8371

satisfies due process. Id.; see Part VI.D.3., infra.

VI. FRAUD CLAIMS AGAINST INSURERS, AGENTS AND ADJUSTERS

A. FRAUD BY INSURANCE AGENTS AND INSURERS

1. The Common Law Cause of Action -- Fraud by
Insurers and Insurance Agents

a. Fraud defined

The elements of a claim for fraud under Pennsylvania law are: (1) a

misrepresentation, (2) an intent by the maker that the recipient be induced to act, (3) justifiable

reliance by the recipient upon the misrepresentation, and (4) damage to the recipient as the

proximate result. Olkowski v. Prudential Insurance Co. of America, 584 F. Supp. 1140, 1141

(E.D. Pa. 1984). With regard to the misrepresentation element, it need not be a positive

assertion, but rather is any statement, act or omission by which a person is deceived to his

30
Doc. #531047v.1 - 11/21/2001 1:08 am

disadvantage. Id. at 1141. Rule 9(b) of the Federal Rules of Civil Procedure and Pennsylvania

Rules of Civil Procedure 1019(b) require that all averments of fraud be stated with particularity.

Thus, a plaintiff must plead sufficient facts so as to advise a defendant of the claim and to give

defendant a fair opportunity to frame an answer and prepare a defense. 584 F. Supp. at 1142.

b. The Fraud Action

Pennsylvania recognizes a common law action for fraud and deceit. Pekular v.

Eich, 355 Pa. Super. 276, 513 A:2d 427 (1986), appeal denied, 516 Pa. 635, 533 A.2d 93 (1987);

see also Gordon v. Pennsylvania Blue Shield, 378 Pa. Super. 256, 548 A.2d 600 (1988); Wright

v. North American Life Assurance Co., 372 Pa. Super. 272, 539 A.2d 434 (1988); Hardy v.

Pennock Insurance Agency, Inc., 365 Pa. Super. 206, 529 A.2d 471 (1987); Brownell v. State

Farm Mutual Insurance Co., 757 F. Supp. 526 (E.D. Pa. 1991). In Pekular, the Superior Court

concluded that a common law action for fraud and deceit was not barred by the Unfair Insurance

Practices Act (hereinafter referred to as “UIPA”), 40 P.S. § 1171.1, et seq. Pekular, 355 Pa.

Super. at 282, 513 A.2d at 430. The Supreme Court of Pennsylvania had previously held that an

insurer who allegedly acted unreasonably and in bad faith could only be subject to the

administrative sanctions specifically authorized by the UIPA, and refused to recognize a “new

tort” which would grant an insured a right of action to recover for emotional distress resulting

from an insurer’s bad faith conduct. D’Ambrosio v. Pennsylvania National Mutual Casualty

Insurance Co., 494 Pa. 501, 431 A.2d 966 (1981). The Superior Court in Pekular distinguished

D’Ambrosio on the ground that the Supreme Court expressly refused to supplement the UIPA

with a judicially created cause of action which had never before been recognized by

Pennsylvania courts. Pekular, 355 Pa. Super. at 284, 513 A.2d at 431. However, the Superior

Court determined that D’Ambrosio did not preclude existing common law remedies such as

fraud and deceit. Pekular, 355 Pa. Super. at 284, 513 A.2d at 431. Thus, the Superior Court

31
Doc. #531047v.1 - 11/21/2001 1:08 am

noted that the common law action for fraud and deceit survived the D’Ambrosio decision and is

still the law in this Commonwealth.

In Pekular, the Superior Court found that a cause of action existed based on the

following facts: the insureds instituted the action against an insurance agent and the insurer.

The complaint averred that the insurance agent sold the plaintiffs four policies of automobile

insurance. Mr. Pekular was allegedly advised by the agent. that the Pekulars could save money

through reduced premiums by electing to make the no-fault medical benefits available under the

policies secondary to other health benefits. According to the Pekulars, the agent knowingly and

purposefully did not explain that such an election would effectively reduce the total amount of

primary health benefits that the Pekulars could claim in the event of injury in an accident. The

Pekulars claim that they were induced by their agent to have the no-fault benefits designated as

secondary coverage, and they claimed that they relied on the agent’s representations in doing so.

After Mrs. Pekular was later injured while driving a vehicle, she was denied payments which

would have been forthcoming had the Pekulars not elected to designate the no-fault benefits as

secondary. Pekular, 355 Pa. Super. at 279, 513 A.2d at 428.

Likewise, in Wright v. North American Life Assurance Co., a cause of action was

found to exist when the plaintiffs purchased five life insurance policies from James Monteverde,

in his capacity as agent for North American Life Assurance Company; paid the premiums due on

these policies which exceeded $39,000 for a period of almost two years; and were denied

possession of the policies upon many requests during the two-year period. Upon finally

receiving the policies, they purportedly discovered that Monteverde had misrepresented the

coverage and the schedule of premiums for the policies. Plaintiffs promptly cancelled the

policies and sought a refund of the premiums they had paid. In essence, they alleged that

32
Doc. #531047v.1 - 11/21/2001 1:08 am

Monteverde, on whom they relied to their financial detriment, misrepresented the actual cost of

the policies to them and also misrepresented pertinent facts regarding coverage. 372 Pa. Super.

at 276-78, 539 A.2d at 436-37.

In Brownell, plaintiff made out a cause of action for fraud and deceit by alleging

that the .insurer undertook an affirmative course of action to defraud her of benefits to which she

was entitled, and misrepresented to her that medical coverage was available for her injuries.

Plaintiff alleged reliance on her insurer’s misrepresentations, and she alleged that she suffered a

detriment as a result of the misrepresentations. 757 F. Supp. at 532.

2. Unfair Trade Practices and Consumer
Protection Law, 73 P.S. § 201-1 et seq.

A plaintiff who brings a common law cause of action for fraud and deceit may

also be able to maintain a private cause of action under the Unfair Trade Practices and Consumer

Protection Law, 73 P.S. S 201-1, et seq. (“UTPCPL”), when the allegations in plaintiff’s

complaint fall within the purview of the acts and practices prohibited by section 5 of the UIPA,

40 P.S. § 1171.5. Pekular, 355 Pa. Super. 276, 513 A.2d 427; Hardy, 365 Pa. Super. 206, 529

A.2d 471. The underlying foundation of the UTPCPL is fraud prevention. Pekular, 355 Pa..

Super. at 286, 513 A.2d at 432. The UTPCPL provides remedies for “unfair methods of

competition” and “unfair or deceptive acts or practices.” Pekular, 355 Pa. Super. at 287, 513

A.2d at 432; 73 P.S. 201-2(4). “Unfair methods of competition” and “unfair or deceptive acts or

practices” include “[m]aking false or misleading statements of fact concerning the reasons for,

existence of, or amounts of price reductions,” “[k]nowingly misrepresenting that services . . . are

needed if they are not needed,” and “[e]ngaging in any other fraudulent conduct which creates a

likelihood of confusion or of misunderstanding.” 73 P.S. §§ 201-2(4)(xi), (xv), (xvii). The

UTPCPL provides for private causes of action in which a person “who purchases or leases goods

33
Doc. #531047v.1 - 11/21/2001 1:08 am

or services primarily for personal, family or household purposes and thereby suffers any

ascertainable loss of money or property . . . as a result of the use or employment by any person of

a method, act or practice declared unlawful” by the act, may recover actual damages, or, in the

court’s discretion, treble damages if the court deems additional relief necessary or proper. 73

P.S. § 201-9.2(a). Thus, if a plaintiff can establish an unfair or deceptive act or practice under

the UTPCPL, that plaintiff may bring a private cause of action for fraud.

B. FIDUCIARY RELATIONSHIP BETWEEN INSURER AND INSURED

1. Dercoli v. Pennsylvania National Mutual
Insurance Co., 520 Pa. 471, 554 A.2d 906
(1989)

In Dercoli, a plurality of the Supreme Court of Pennsylvania indicated that an

insurance company may owe some fiduciary duty to an insured.

a. This case arose from .a tragic automobile accident in which Mr.

Dercoli, who was insured under two automobile insurance policies, was killed, and his wife was

severely injured. In the claim process that followed, the wife relied upon the advice of the

insurer’s agents to receive the benefits due her under the applicable policies. She began to

receive certain benefits paid by the insurers under the policies in force, and she continued to

receive the benefit checks until approximately April of 1984. On July 14, 1981, approximately

one year after the accident, the Supreme Court decided Hack v. Hack, 495 Pa. 300, 433 A.2d 859

(1981), which abolished the defense of interspousal immunity as a bar to an action for personal

injuries caused by the negligence of the injured victim’s spouse. The wife did not learn of the

removal of this bar to suit until sometime after March, 1985. In January, 1986, she filed the

complaint against the insurers averring breach of the duty of good faith and fair dealing. Dercoli,

520 Pa. at 473-74, 554 A.2d at 907.

34
Doc. #531047v.1 - 11/21/2001 1:08 am

b. The Court held that the insurer was bound to deal with the wife on

a fair and frank basis and, at all times, to act .in good faith. Dercoli, 520 Pa. at 477-78, 554 A.2d

at 909. “The duty of an insurance company to deal with the insured fairly and in good faith

includes the duty of full and complete disclosure as to all of the benefits and every coverage that

is provided by the applicable policy or policies along with all requirements, including any time

limitations for making a claim.” Id. at 478, 554 A.2d at 909. Under the circumstances, the

‘Court found that the insurer had a duty to inform the insured of all benefits and coverage that-

may be available and of any potential adverse interest, pertaining to the insurer’s liability under

the applicable policy or policies. Id. at 478, 554 A.2d at 909. Therefore, the insurer was under a

duty to inform the wife of the Hack decision and its consequences, and the failure to do so

breached the duty to act fairly and in good faith. Id. at 478; 554 A.2d at 909.

2. The impact that the Supreme Court’s holding in Dercoli will have in the

area of insurance fraud is unclear. However, the Superior Court has interpreted Dercoli to

warrant grounds for liability based on three factors: (1) the insurer had assumed responsibility

for processing its insured’s claim; (2) the insurer knew that the insured was relying exclusively

on the insured’s advice and counsel; and (3) the insurer had knowledge regarding an additional

claim for benefits to which the insured was entitled, and the insurer failed to disclose such

information. Miller v. Keystone Insurance Co., 402 Pa. Super. 213, 586 A.2d 936, 941 (1991);

see Provident Life and Accident Insurance Co. v. Charles, ___ F. Supp. ___, 1993 U.S. Dist.

LEXIS 5030. *35 (E.D. Pa. April 14, 1993).

35
Doc. #531047v.1 - 11/21/2001 1:08 am

C. FRAUD BY INSURANCE ADJUSTERS

1. Privity

a. An insured can only bring an action against an independent adjuster if the

insured establishes a contractual relationship between himself and the adjuster. Hudock v.

Donegal Mutual Insurance Co., 438 Pa. 272, 264 A.2d 668 (1970).

In Hudock, the insureds contended, inter alia, that action by the adjusters outside

the scope of their authority constituted a breach of the insurance contract and rendered the

adjusters personally liable for the breach. The insureds alleged that the adjusters failed, by

means of fraudulent and unreasonable acts and delays, to negotiate in good faith an adjustment of

the claim. 438 Pa. at 278, 264 A.2d at 672. Such allegation was insufficient to state a cause of

action, because it failed to allege or establish a contractual relationship between the adjusters and

the insureds. Id. at 278, 264 A.2d at 672.

If’ the adjusters had acted within the scope of their authority, their alleged failure

to perform their principals’ contractual duties could have been attributed to the principals,

thereby rendering the insurance companies liable for breach of contract. But actions by adjusters

beyond the scope of their authority could not result in the imposition upon them of contractual

duties to the insureds which they had never assumed. Id. at 278-79, 264 A.2d at 672.

b. Tort Action

An independent adjuster hired by an insurer has no liability in tort to an insured

for improperly withholding settlement on a claim. McCormick v. Yorktowne Mutual Insurance

Co., 15 Pa. D. & C.3d 99 (C.P. Lawrence Co. 1980). Any action for the breach of the duty of

good faith investigation by an adjuster is one in assumpsit, and the insured must establish a

contract with the adjuster to pursue such a claim against him. Id. at 102.

36
Doc. #531047v.1 - 11/21/2001 1:08 am

However, under the proper circumstances, an adjuster may be liable for inducing

a breach of contract. Id. at 103. Under Restatement (Second) of Torts, S 766 (1977), one incurs

liability “by inducing or otherwise causing the third person not to perform the contract.” To

recover under this theory, however, an insured must plead improper inducement in the

complaint. Id.

2. Fiduciary Relationship Between Adiusters and
Insureds

Two courts have recognized that an adjuster, like an insurer, assumes a fiduciary position which

obliges him “to act in good faith and with due care in representing the interest of the insured.”

Metro Transportation Co. v. Controlled Risk Services. Inc., 113 B.R. 874, 885 (E.D. Pa. 1990);

Diamon v. Penn Mutual Fire Insurance Co., 247 Pa. Super. 534, 551, 372 A.2d 1218, 1227

(1977).

D. BAD FAITH CLAIMS HANDLING

1. Common Law Bad Faith

With one exception, the Pennsylvania Supreme Court has specifically barred

private bad faith claims against insurers. D'Ambrosio v. Pennsylvania National Mutual Casualty

Insurance Co., 494 Pa. 501, 431 A.2d 966 (1981); Smith v. Harleysville Insurance Co., 494 Pa.

515, 431 A.2d 974 (1981). In D’Ambrosio, the Supreme Court of Pennsylvania expressly

refused to permit recovery of emotional distress and punitive damages based upon an insurer’s

bad faith conduct in denying a claim. 494 Pa. at 509, 431 A.2d at 970; see also Rodgers v.

Nationwide Mutual Insurance Co., 344 Pa. Super. 311, 496 A.2d 811 (1985); Trustees of

University of Pennsylvania v. Lexington Insurance Co., 815 F.2d 890 (3d Cir. 1987). Although

the Supreme Court recognized the seriousness of bad faith conduct by insurance carriers, it

concluded that the legislature had already made dramatic, sweeping efforts to curb the bad faith

37
Doc. #531047v.1 - 11/21/2001 1:08 am

conduct by enactment of the Unfair Insurance Practices Act (“UIPA”). 494 Pa. at 505, 431 A.2d

at 969. The Court determined that sections 4 and 5 of UIPA provided sufficient sanctions on

“unfair methods of competition” and “unfair or deceptive acts or practices” by insurance carriers.

Id. at 506, 431 A.2d at 969; 40 P.S. §§ 1171.4, 1171.5. Thus, the Court decided that “it is

equally for the Legislature to determine whether sanctions beyond those created under the

[UIPA] are required to deter conduct which is less than scrupulous.” Id. at 508, 431 A.2d at 970.

The one exception is in the area of excess verdict cases. Cowden v. Aetna

Casualty and Surety Co., 389 Pa. 459, 134 A.2d 223 (1957). In Cowden, the Supreme Court of

Pennsylvania determined that an insurer may be liable for the entire amount of a judgment

secured by a third party against the insured, regardless of any limitation or exclusion in the

policy, “if the insurer’s handling of the claim, including a failure to accept a proffered settlement

was done in such a manner as to evidence bad faith on the part of the insurer in the discharge of

his contractual duty.” Id. at 468, 134 A.2d at 227. In this context, bad faith must be proven by

clear and convincing evidence, and not merely insinuated. Id. at 472, 134 A.2d at 229. The

Court emphasized, however, that the duty to settle a claim when a possible judgment against the

insured may exceed the amount of the coverage was not absolute. The sole requirement is that

the insurer consider in good faith the insured’s interests as a factor in coming to a decision as to

whether to settle or litigate a claim brought against the insured. Id. at 470, 134 A.2d at 228. The

Court recognized:

(s]ince it is obvious that the interest of one or the other
party may be imperiled at the instant of decision, the fairest
method of balancing the interests is for the insurer to treat
the claim as if it were alone liable for the entire amount.
But, that does not mean that the insurer is bound to
submerge its own interest in order that the insured’s interest
may be made paramount. It means that when there is little
possibility of a verdict or settlement within the limits of the

38
Doc. #531047v.1 - 11/21/2001 1:08 am

policy, the decision to expose the insured to personal
pecuniary loss must be based on a bona fide belief by the
insurer, predicated upon all of the circumstances of the
case, that it has a good possibility of winning the suit.
While it is the insurer’s right under the policy to make the
decision as to whether a claim against the insured should be
litigated or settled, it is not a right of the insurer to hazard
the insured’s financial well-being. Good faith requires that
the chance of a finding of nonliability be real and
substantial and that the decision to litigate be made
honestly.

Id. at 470-71, 134 A.2d at 228.

It is to be presumed that insurers have acted fairly, honestly, properly, in good

faith and without fraud, in the absence of any proof to the contrary. Id. at 476, 134 A.2d at 231.

Thus, “the insurer must accord the interests of its insured the same faithful consideration it gives

its own interest.” Id. at 470, 134 A.2d at 228.

Cowden was filed in trespass and the case recognized that a bad faith tort cause of

action existed. Subsequent case law, however, has characterized the obligation on the part of the

insurer to deal in good faith as arising out of the contract, or at least out of the fiduciary

relationship created by the contract of insurance. Gedeon v. State Farm Mutual Automobile

Insurance Co., 410 Pa. 55, 188 A.2d 320 (1963); see Frederick N. Egler, Jr., Bad Faith Claims in

Pennsylvania Prior to Passage of 42 Pa.C.S. Section 8371, Bad Faith Claims in -Pennsylvania,

Pennsylvania Bar Institute, No. 1992-691, at 6.

The duty of good faith and fair dealing, recognized in Cowden, was also held to

exist in Shearer v. Reed, 286 Pa. Super. 188, 428 A.2d 635 (1981). However, the courts of this

Commonwealth have declined to extend the reach of this duty of good faith and fair dealing

beyond the limited context of excess verdict cases. See D’Ambrosio, supra, 494 Pa. 501, 431

A.2d 966 (1981).

39
Doc. #531047v.1 - 11/21/2001 1:08 am

2. The Statutory Remedy -- 42 Pa.C.S.A. § 8371

a. 42 Pa.C.S.A. S 8371 states:

In an action arising under an insurance policy, if the court finds
that the insurer has acted in bad faith toward the insured, the court
may take all of .the following actions:

(1) Award interest on the amount of the claim from the
date the claim was made by the insured in an amount equal to the
prime rate of interest plus 3%.

(2) Award punitive damages against the insurer.

(3) Assess court costs and attorney fees against the
insurer.

The statute went into effect on July 1, 1990.

b. A plaintiff may properly pursue a cause of action for a defendant’s

alleged bad faith conduct after July 1, 1990. Okkerse v. Prudential Property and Casualty

Insurance Co., ___ Pa. Super. ___, 625 A.2d 663 (1993); Coyne v. Allstate Insurance Co., 771 F.

Supp. 673 (E.D. Pa. 1991); Shamusdeen v. Hartford Insurance Co., Civ. A. No. 91-0878, 1991

WL 108675 (E.D. Pa. June 17,1991); Dembowski v. Allstate Insurance Co., Civ. A. No. 92-43,

1992 WL 57931 (E.D. Pa. March 17, 1992); Colantuno v. Aetna Insurance Co., 980 F.2d 908 (3d

Cir. 1992). Thus, section 8371 may be applied to an insurance contract issued prior to July 1,

1990 when the conduct constituting bad faith occurred subsequent to that date. The date of the

initial denial by the insurer determines whether section 8371 wi11 be invoked. Santoro v.

Allstate Insurance Co., Civ. A. No. 91-3304, 1991 WL 197419, *2 (E.D. Pa. September 25,

1991). When a refusal to provide coverage is made before the effective date of the statute, “[t]he

fact that the alleged failure to timely pay continued after the effective date of [section] 8371 does

not bring the claim within the purview of the statute. To hold otherwise would be to suggest that

with each day of refusal is created a new and independent tort. The continued alleged bad faith

40
Doc. #531047v.1 - 11/21/2001 1:08 am

acts are merely acts arising from the original claim of denial of coverage.” Barbaro v. The Old

Line Life Insurance Co., of America, 785 F. Supp. 70, 71 (E.D. Pa. 1992) (citation omitted).

A court may also apply section 8371 when the contract existed prior to the

effective date of the statute, if the statute does not impinge upon a vested contractual right or

obligation., Coyne, 771 F. Supp. at 675; Santoro, Civ. A. No. 91-3304, 1991 WL 197419; *2..

An insurer had no vested contractual right to act in bad faith toward an insured prior to the

adoption of section 8371. Coyne, 771 F. Supp. at 675; Colantuno, 980 F.2d at 911.

c. When presenting a bad faith claim, a plaintiff is directed to present

all evidence in support of the substantive claims of bad faith prior to any evidence in support of

damages. Thus, a defendant will be free to move for judgment as a matter of law under F.R.C.P.

50(a) at the conclusion of the substantive evidence, thereby possibly avoiding the need to present

damages evidence. MacFarland v. United States Fidelity & Guarantee Co., 818 F. Supp. 108,

112 (E.D. Pa. 1993). MacFarland seems to indicate that there must be a trifurcation of the issues

presented at trial: first, a determination must be made on the underlying coverage dispute;

second, the issue of bad faith liability on the part of the insurer must be decided; and, , third, only

after the first two elements are satisfied in favor of the insured, a determination as to damages

will be made. See id.

3. Bad Faith Defined

42 Pa.C.S.A. § 8371 does not define bad faith. However, by reference to the

Pennsylvania rules of statutory construction, Pennsylvania courts have developed a common and

approved meaning for the term.

Words and phrases shall be construed according to
rules of grammar and according to their common and
approved usage; but technical words and phrases and such
others as have acquired a peculiar and appropriate meaning

41
Doc. #531047v.1 - 11/21/2001 1:08 am

or are defined in this part, shall be construed according to
such peculiar and appropriate meaning or definition.

1 Pa.C.S.A. § 1903; Coyne, 771 F. Supp. at 677.

In the insurance context, the phrase bad faith has acquired a peculiar and

universally acknowledged meaning. Coyne, 771 F. Supp. at 677.

Insurance “Bad faith” on part of insurer is any frivolous or
unfounded refusal to pay proceeds of a policy; it is not
necessary that such refusal be fraudulent. For purposes of
an action against an insurer for failure to pay a claim, such
conduct imports a dishonest purpose and means a breach of
a known duty (i.e., good faith arid fair dealing), through
some motive of self-interest or ill will; mere negligence or
bad judgment is not bad faith.

Black’s Law Dictionary 139 (6th ed. 1990) (citations omitted). See, e.g., Washington v. Group

Hospitalization, Inc., 585 F. Supp. 517, 520 (D.D.C. 1984) (“Many jurisdictions have recognized

a cause of action in tort for the bad faith refusal of an insurer to pay To recover under the

tort of bad faith refusal to pay, plaintiff must show that defendant did not have a reasonable basis

for denying benefits under the policy and that it knew or recklessly disregarded its lack of a

reasonable basis when it denied the claim”); Appelman & Appelman, Insurance Law & Practice,

§ 1612 at 368 (1967 and supp. 1990) (citing cases) (“bad faith means any frivolous or unfounded

refusal to pay; it is not necessary that such refusal be fraudulent”); Coyne, ,771 F. Supp. at 677-

78.

Bad faith may also be viewed in the context of its opposite counterpart, good

faith. Ovens v. State Farm Mutual Automobile Insurance Co., Civ. A. No. 92-0536, 1992 WL

210036, *3 (E.D. Pa. August 20, 1992). In this respect, an insurer stands in a fiduciary

relationship to its insured and must accord the interest of its insured the same consideration it

gives its own interest. The good faith standard requires more than proof of sincerity. The

42
Doc. #531047v.1 - 11/21/2001 1:08 am

evaluation by the insurance company must be honest, intelligent and objective. Owens, Civ. A.

No. 92-0536, 1992 WL 210036, *3, citing Cowden, 389 Pa. 459, 134 A.2d 223.

The good faith standard was set out in detail in Shearer v. Reed, 286 Pa. Super.

188, 428 A.2d 635 (1981):

“[A) decision not to settle must be a ,thoroughly honest, intelligent
and objective one. It must be a realistic one when tested by the
necessarily assumed expertise of the company.” [Bowers v.
Camden Fire Ins. Assoc., 51 N.J. 62, 71, 237 A.2d 857, 861
(1968)]. This expertise must be applied, in a given case, to a
consideration of all the factors bearing upon the advisability of a
settlement for the protection of the insured. While the view of the
carrier or its attorney as to liability is one important factor, a good
faith evaluation requires more. It includes consideration of the
anticipated range of a verdict, should it be adverse; the strengths
and weaknesses of all of the evidence to be presented on either side
so far as known; the history of the particular geographic area in
cases of similar nature; and the relative appearance,
persuasiveness, and likely appeal of the claimant, he insured, and
the witnesses at trial. Garner v. Am. Mut. Liab. Ins. Co., 31 Cal.
App.3d 843, 107 Cal. Rptr. 604, 607-697 (1973).

Shearer, 286 Pa. Super. at 194, 428 A.2d at 638.

Even if the particular concepts encompassed within bad faith were not commonly

understood in the legal community, the parameters of section 8371 may be discerned by

reference to the Pennsylvania Unfair Insurance Practices Act (“UIPA”), 40 P.S. § 1171.1, et seq.

In section 5, the UIPA delineates the “unfair or deceptive acts or practices” that it prohibits. See

40 P.S. § 1171.5. Subsection (a)(10) lists 15 acts which, if committed or performed with such

frequency as to indicate a business practice, shall constitute unfair claim settlement or

compromise practices. 40 P.S. § 1171.5(a)(10)(i)-(xv).

Any of the following acts if committed or performed with such
frequency as to indicate a business practice shall constitute unfair
claim settlement or compromise practices.

(i) Misrepresenting pertinent facts or policy or contract provisions
relating to coverages at issue.

43
Doc. #531047v.1 - 11/21/2001 1:08 am

(ii) Failing to acknowledge and act promptly upon written or oral
communications with-respect to claims arising under insurance policies.

(iii) Failing to adopt and implement reasonable standards for the
prompt investigation of claims arising under insurance policies.

(iv) Refusing to pay claims without conducting a reasonable
investigation based upon all available information.

(v) Failing to affirm or deny coverage of claims within a reasonable
time after proof of loss statements have been completed and communicated to the
company or its representative.

(vi) Not attempting in good faith to effectuate prompt, fair and
equitable settlements of claims in which the company’s liability under the policy
has become reasonably clear.

(vii) Compelling persons to institute litigation to recover amounts due
under an insurance policy by offering substantially less than the amounts due and
ultimately recovered in actions brought by such persons.

(viii) Attempting to settle a claim for less than the amount to which a
reasonable man would have believed he was entitled by reference to written or
printed advertising material accompanying or made part of an application.

(ix) Attempting to settle or compromise claims on the basis of an
application which was altered without notice to or knowledge or consent of the
insured of such alteration at the time such alteration was made.

(x) Making claims payments to insureds or beneficiaries not
accompanied by a statement setting forth the coverage under which payments are
being made.

(xi) Making known to insureds or claimants a policy of appealing from
arbitration awards in favor of insureds or claimants to induce or compel them to
accept settlements or compromises less than the amount awarded in arbitration.

(xii) Delaying the investigation or payment of claims by requiring the
insured, claimant or the physician of either to submit a preliminary claim report
and then requiring the subsequent submission of formal proof of loss forms, both
of which submissions contain substantially the same information.

(xiii) Failing to promptly settle claims, where liability has become
reasonably clear, under one portion of the insurance policy coverage in order to
influence settlements under other portions of the insurance policy coverage or
under other policies of insurance.

44
Doc. #531047v.1 - 11/21/2001 1:08 am

(xiv) Failing to promptly provide a reasonable explanation of the basis
in the insurance policy in relation to the facts or applicable law for denial of a
claim or for the offer of a compromise settlement.

(xv) Refusing payment of a claim solely on the basis of an insured’s
request to do so unless:

(a) The insured claims sovereign, eleemosynary, diplomatic,
military service, or other immunity from suit or liability with respect to
such claim;

(b) The insured is granted the right under the policy of
insurance to consent to settlement of claims; or

(c) The refusal of payment is based upon the insurer’s
independent evaluation of the insured’s liability based upon all available
information.

In addition, the Insurance Department regulations list additional practices which

will be deemed to constitute unfair claims settlement practices:

(a) An insurer or agent may not fail to fully disclose, to first-
party claimants pertinent benefits, coverages or other provisions. of -an
insurance policy or -.insurance contract under which a claim is presented.

(b) An insurer or agent may not fail to fully disclose to fist-
party claimants benefits, coverages or other provisions of an insurance
policy or insurance contract when the benefits, coverages or other
provisions are pertinent to a claim.

(c) An insurer may not deny a claim for failure to exhibit the
property without proof of demand and refusal by a claimant to do so.

(d) An insurer may not, except where there is a time limit
specified in the policy, make statements -- written or otherwise --
requiring a claimant to give written notice of loss or proof of loss within a
specified time limit and which seek to relieve the company of its
obligations if a time limit is not complied with unless the failure to comply
with the time limit prejudices the rights of the insurer.

(e) An insurer may not request a first-party claimant to sign a
release that extends beyond the subject matter that gave rise to the claim
payment.

(f) An insurer may not issue checks or drafts in partial
settlement of a loss or claim under a specific coverage which checks or

45
Doc. #531047v.1 - 11/21/2001 1:08 am

drafts contain language which expressly or impliedly releases the insurer
or its insured from its total liability.

31 Pa. Code § 146.4. The Department regulations also define certain minimum standards which,

if violated with a frequency that indicates a general business practice, will be deemed to

constitute unfair claims settlement practices. These practices include: (1) failure to

acknowledge all pertinent communications from the insured or the Department, (2) failure to

promptly investigate claims, (3) improper denial or acceptance of a settlement offer, and

(4).failure to disclose to claimants the basis in fact or in law for the denial or offer of settlement.

31 Pa. Code §§ 146.5 -146.10.

4. Examples of Recent Bad Faith Cases

a. An insurer’s failure to consent to its insured’s acceptance of a

settlement offer based on its consent-to-settle clause in both its uninsured and its underinsured

motorist policies was held to constitute bad faith within the meaning of section 8371. Owens,

Civ. A. No. 92-0536, 1992 WL 210036, *4. The district court based its holding on the public

policy behind the Pennsylvania Motor Vehicle Financial Responsibility Law’s requirement that

insurers provide one or the other underinsured motorist coverage. The Superior Court had

previously held that this policy is contravened by operation of a consent-to-settle clause in an

insurance contract. Id. at *3; Daley-Sand v. West American Insurance Co., 387 Pa. Super, 630,

564 A.2d 965 (1989).

b. An insurer does not act in bad faith when it has a reasonable basis

for denying a claim. American Franklin Life Insurance Co. v. Galati, 776 F. .Supp. 1054 (E.D.

Pa. 1991). When the insurer reduced the insured’s benefits to reflect the benefits to which the

insured would have been entitled given his true annual income and job duties, the insurer did not

46
Doc. #531047v.1 - 11/21/2001 1:08 am

act in bad faith: Nor did the insurer act in bad faith in continuing to investigate the insured’s

claim or in offering a $15,000 lump sum in lieu of future benefits. Id. at 1064.

c. In Kauffman v. Aetna Casualty & Surety Co., 794 F. Supp. 137

(E.D. Pa. 1992), an insurer was held not to have acted in bad faith when: (1) it decided to

proceed to arbitration of an underinsured motorist claim rather than to settle with the insureds for

the full $1 million stacked limit; (2) it failed to pay the full amount of the $950,000 arbitration

award until a determination of the effect to be given its stacking provision was made; (3) it

contested a state court order to confirm the arbitration award on procedural grounds. Kauffman,

794 F. Supp. at 140-41. The district court based its decision on the ground that no reasonable

factfinder could conclude that the insurer’s decision to proceed to arbitration constituted bad

faith. Id. at 141. In addition, the district court determined that the insurer was justified in

contesting the state court order on procedural grounds, because the insurer was not required to

accede to procedural deficiencies in an action against it. Id.

d. Section 8371 applies to the conduct of an insurer in the litigation

arena after the denial of a claim. Rottmund v. Continental Assurance Co., 813 F. Supp. 1104

(E.D. Pa. 1992); see also Kauffman, 794 F. Supp. 137.

The holding in Rottmund that conduct of an insurer in the litigation arena after the

denial of a claim may give rise to a statutory bad faith action appears to conflict with 42

Pa.C.S.A. § 2503 and Federal Rule of Civil Procedure 11. If the courts of this Commonwealth

afford precedential value to the district court’s statement in Rottmund, section 8371 would

provide an additional, potential sanction on the insurer that was not expressly contemplated in

the language of the statute itself. Such a sanction would require that insurers be alert to act in

47
Doc. #531047v.1 - 11/21/2001 1:08 am

good faith and in a reasonable manner at all times throughout the period of litigation, from the

time the initial complaint is filed until the final appeal is taken.

Additionally, when the situation is presented, the question also arises as to

whether the insured will be allowed to raise this claim in an amended complaint or whether the

claim will give rise to a new suit.

E. DEFENSE OF ERISA PREEMPTION

1. ERISA Totally Preempts Section 8371

Under the Employee Retirement Income Security Act of 1974, 29 U.S.C. § 1001,

et seq. (“ERISA”) an “Employee Welfare Benefit Plan” is defined as “any plan, fund, or program

which was heretofore or is hereafter established or maintained by an employer . . . to the extent

that such plan . . . is maintained for the purpose of providing for its participants or their

beneficiaries through the purchase of insurance or otherwise, (A) medical, surgical or hospital

care” 29 U.S.C. § 1002(1). In enacting ERISA, Congress intended to “protect . . .

participants in employee benefit plans and their beneficiaries, by requiring the disclosure and

reporting to participants, and beneficiaries of financial and other information with respect

thereto, by establishing standards of conduct, responsibility, and obligation for fiduciaries of

employee benefit plans, and by providing for appropriate remedies, sanctions, and ready access

to the Federal courts.” 29 U.S.C. § 1001(b). The Conference Report on ERISA, in addressing

the exclusivity of remedies available under ERISA, makes clear that “[a]ll such actions in

Federal or State courts are to be regarded as arising under the laws of the United States”

H.R. Conf. Rep. No. 93-1280, p. 327 (1974), U.S. Code Cong. & Admin. News 1974, pp. 4639,

5107. To effectuate its policy, ERISA provides that “the provisions of the subchapter . . . shall

supersede any and all State laws insofar as they may now or hereafter relate to any employee

benefit plans.” 29 U.S.C. § 1144(a). This broad preemption provision is tempered by two

48
Doc. #531047v.1 - 11/21/2001 1:08 am

additional provisions. The first, commonly referred to as the “saving clause,” provides that

“[e]xcept as provided in subparagraph B [the deemer clause], nothing in this subchapter shall be

construed to exempt or relieve any person, from any law of any State, which regulates insurance,

banking or, securities.” 29 U.S.C. § 1144(b)(2)(A). The second, commonly referred to ; as the

“deemer clause,” provides that “[n]either an employee benefit plan . . . nor any trust established

under such a plan, shall be deemed, to be an insurance company or other insurer, bank, trust

company, or investment, company or to be engaged in the business of insurance or banking for

purposes of any law of any State purporting to regulate insurance companies, insurance

contracts, banks, trust companies or investment companies.” 29 U.S.C. § 1144(b)(2)(B). “State

law” is defined as including “all laws, decisions, rules, regulations or other state action having

the effect of law, of any State.” 29 U.S.C. § 1144(c).

ERISA expressly preempts all state law claims against pension and employee

benefit providers. Gelzinis v. John Hancock Mutual Life Insurance Co., ___ F. Supp. ___, 1993

U.S. Dist. LEXIS 5483 (E.D. Pa. April 27, 1993); ERISA, 29 U.S.C. § 1144. A bad faith action

based on improper processing of a claim for benefits under an ERISA plan is preempted.

Northwestern Institute of Psychiatry v. Travelers Insurance Co., Civ. A. No. 92-1520, 1992 WL

331521 (E.D. Pa. November 3, 1992).

The Supreme Court of the United States has held that state common law bad faith

claims relating to an employee welfare benefit plan are preempted-by ERISA. Pilot Life

Insurance Co. v. Dedeaux, 481 U.S. 41, 107 S. Ct. 1549, 95 L.Ed.2d 39 (1987). In Pilot Life, the

Court applied a two-part test to determine whether Mississippi’s common law fraud claim was

preempted by ERISA. First, it sought guidance from an application of a “common-sense” view

of the language of the savings clause itself. 481 U.S. at 48, 107 S. Ct. at 1553, 95 L.Ed.2d at 48.

49
Doc. #531047v.1 - 11/21/2001 1:08 am

The Court found that “[a] common-sense view of the word ‘regulates’ would lead to the

conclusion that in order to regulate insurance, a law must not just have an impact on the

insurance industry, but must be specifically directed toward that industry.” Id. at 50, 107 S. Ct.

at 1554, 95 L.Ed.2d at 49. Second, the Court looked to the case law interpreting the phrase

“business of insurance” under the McCarran-Ferguson Act, 15 U.S.C. § 1011, et seq., in

interpreting the savings clause. The Court noted that three criteria have been used to determine

whether a practice constitutes “business of insurance”: (1) whether the practice has the effect of

transferring or spreading the policyholder’s risk; (2) whether the practice is an integral part of the

policy relationship; and (3) whether the practice is limited to entities within the insurance

industry. Id. at 48, 107 S. Ct. at 1553, 95 L.Ed.2d at 48. The Court then concluded that the

Mississippi common law of bad faith was not integral to the relationship between the insurer and

the insured, because it did not define the terms of the relationship between the insurer and the

insured. Id. at 51, 107 S. Ct. at 1555, 95 L.Ed.2d at 50. It merely declared that, whatever terms

had been agreed upon in the insurance contract, the breach of that contract would in certain

circumstances allow a policyholder to obtain punitive damages. Id. at 51, 107 S. Ct. at 1555, 95

L.Ed.2d at 50. Thus, the Court determined that “[t]he common law causes of action raised in

Dedeaux’s complaint, each based on alleged improper processing of a claim for benefits under

an employee benefit plan, undoubtedly meet the criteria for preemption.” Id. at 48, 107 S. Ct. at

1553, 95 L.Ed.2d at 48.

Northwest Institute of Psychiatry v. Travelers Insurance Co., Civ. A. No. 92-

1520, 1992 WL 331521 (E.D. Pa. November 3, 1992), addressed Pennsylvania’s statutory bad

faith law, 42 Pa.C.S.A. § 8371, in light of the Pilot Life decision. The district court first

determined that part two of the Pilot Life test was not met--section 8371 does not transfer or

50
Doc. #531047v.1 - 11/21/2001 1:08 am

spread the policyholder’s risk, and it does not define the terms of the relationship between the

insured and the insurer. Northwest Institute of Psychiatry, 1992 WL 331521, *3. The district

court then noted that “[s]everal courts have applied the reasoning of Pilot Life, which dealt with

a common law cause of action, to statutory causes of action for bad faith damages in insurance

cases, and they have found the statutory claims to be preempted by ERISA.” Civ. A. No.92-

1520, 1992 WL 331521, *3. See Kelley v. Sears Roebuck & Co., 882 F.2d 453 (10th Cir. 1989);

Anschultz v. Connecticut General Life Insurance Co., 850 F.2d 1467(11th Cir.1988); Ramirez v.

Inter-Continental Hotels, 890F.2d 760 (5th Cir. 1989); See also Roberson v Equitable Life

Assurance Society of the U.S., 661 F. Supp. 416 (C.D. Cal. 1987), aff’d mem., 869 F.2d 1498

(9th Cir. 1989).Thus, based on the wealth of case law requiring preemption, the district court in

Northwestern Institute of Psychiatry held that a section 8371 action based on improper

processing of a claim for benefits under an ERISA plan is preempted. Northwest Institute of

Psychiatry, 1992 WL 331521, *5.

2. Attorney’s Fees Under ERISA

A plaintiff who has had his section 8371 action preempted by ERISA may be

given the opportunity to amend his complaint and request attorney’s fees and costs under

ERISA. Gelzinis v. John Hancock Mutual Life Insurance Co., ___ F. Supp. ___, 1993 U.S. Dist.

LEXIS 5483 (E.D. Pa. April 27, 1993).

F. PENNSYLVANIA MOTOR VEHICLE FINANCIAL
RESPONSIBILITY LAW, 75 PA.C.S.A. SS 1797, 1798

Section 1797 of the Pennsylvania Motor Vehicle Financial Responsibility law

(“MVFRL”) applies whenever an insurance company has invoked a peer review to deny medical

benefits to an injured person. 75 Pa.C.S.A. § 1797. Section 1797 gives a court the power to

grant more relief, in the form of enhanced remedies to a medical provider or an insured, when it

51
Doc. #531047v.1 - 11/21/2001 1:08 am

determines that medical treatment or rehabilitative services or merchandise were medically

necessary, but were denied by the insurer. 75 Pa.C.S.A. § 1797(b)(6). Such enhanced remedies

include a 12% interest rate on outstanding claims, as well as the costs of the challenge and all

attorney fees. 75 Pa.C.S.A. § 1797(b)(6). Attorneys fees and costs may also be assessed against

an insurer who is found to have acted with no reasonable foundation in refusing to pay the

benefits under a claim when due under 75 Pa.C.S.A. § 1798.

The specific provisions set forth in 75 Pa.C.S.A. §§ 1797 and 1798 are

inconsistent with the general punitive damage provision set forth in 42 Pa.C.S.A. § 8371. Elliott

v. State Farm Mutual Automobile Insurance Co. 786 F. Supp. 487, 492 E.D. Pa. 1992); Knox v.

Worldwide Insurance Group, 140 P.L.J. 185 (C.P. Allegheny Co. 1992). As a result, several

courts have held that a plaintiff may not seek section 8371 punitive damages for the alleged

denial of first party benefits by an insurer which fall under section 1797 of the MVFRL. Elliott,

786 F. Supp. at 492; Knox, 140 P.L.J. at 190; see, e.g., Livecchi v. Prudential Property and

Casualty Insurance Co., Civ. A. No. 91-3712, 1992 WL 22233 (E.D. Pa. February 4, 1992);

Williams v. State Farm Mutual Insurance Co., 763 F. Supp. 121, 127 (E.D. Pa. 1991); Danton v.

State Farm Mutual Automobile Insurance Co., 1991 WL 52794 at *4 (E.D. Pa. April 4, 1991)

(“[T]he legislature intended for the MVFRL Act 6 Amendments to provide the exclusive first

party remedy for bad faith denials by insurance companies in regard to medical bills for

automobile accident injuries”). In addition, in Carson v. ITT Hartford Insurance Group, 1991

WL 147469 (E.D. Pa. 1991), the district court stated “In claims for first-party benefits under the

MVFRL, the detailed procedures and remedies set forth in Sections 1797 and 1798 are

controlling.” 1991 WL 147469, *2. Thus, based on the exclusive nature of the remedies set

forth in section 1797 and 1798 of the MVFRL, the courts of this jurisdiction have held that a

52
Doc. #531047v.1 - 11/21/2001 1:08 am

plaintiff does not have a viable claim for punitive damages under section 8371. Elliott, 786 F.

Supp. at 492.

VII. TRENDS IN FRAUD AND BAD FAITH LITIGATION

Recent trends in fraud and bad faith litigation will be discussed during the lecture.

45-72

