
Substandard car repair
results in brake failure

OF COUNSEL NEWSLETTER VOLUME 15 NUMBER 25

For the 2010 Thanksgiving holiday, Roger and Anita Allison
planned on returning to an event they had greatly enjoyed
in years past – the Turkey Rod Run in Daytona Beach, Florida.
Admirers of classic cars, the Allisons planned to bring their
own classic car, a 1930 Plymouth street rod, to the car
show. Before they could take the trip from their home in
Okeechobee, the Allisons needed to have the Plymouth’s
brakes repaired. The last time the Plymouth was driven they
had noticed that the street rod’s brakes were not working
properly. Recognizing that the car was not safe to operate,
they had not driven the Plymouth for several months.

In the weeks leading up to the Turkey Rod Run, the Allisons
towed their 1930 Plymouth to Rick’s Rods & Custom Fabrica-
tions, Inc., a full-service mechanic’s shop that specialized in
working on unique vehicles like the 1930 Plymouth. Mr. Allison
asked Rick’s Rods to inspect the brake system and to make all
necessary repairs. Two weeks later, he received a call that his
car was ready to be picked up. While paying his bill, Mr. Allison
confirmed with Rick’s Rods that the Plymouth’s brakes were
now working perfectly. He then drove the Plymouth home.

The following morning, the Allisons headed for Daytona Beach.
The trip was uneventful until they approached Melbourne
traveling north on Interstate 95. Mr. Allison saw the traffic
ahead of him was abruptly slowing down. Given the speed at
which he was traveling and the distance between his vehicle
and the traffic ahead, Mr. Allison was confident that he had
plenty of time to stop. However, when he forcefully applied
the brakes, the Plymouth did not seem to slow down at all. In
what felt like an eternity to the Allisons, their car rear-ended the
vehicle in front of them and then struck the concrete median in
the highway. The Plymouth’s brakes had unexpectedly failed
and allowed the vehicle to crash into the traffic ahead.

As a result of the crash, Anita Allison suffered serious orthopedic
injuries including a humeral head fracture and an open patellar
fracture. She was airlifted to Holmes Regional Medical Center
for emergency care. She had to endure a number of medical
procedures including surgery to repair her broken knee cap.
Mr. Allison suffered an aggravation of an old back injury.
As his wife suffered through her efforts to heal, Mr. Allison
focused on what had caused their automobile accident. He
enlisted the assistance of SDSBS attorneys Jack Scarola and
Jack Hill to investigate the cause of the Plymouth’s brake failure.

An inspection of the Plymouth was arranged to take place at
the SDSBS storage facility. Representatives for all potential
defendants – including component part manufacturers,
retailers, and Rick’s Rods – were present during the
inspection. It was discovered during the inspection that

Rick’s Rods had failed to conduct required basic repairs of the
vehicle’s rear brakes. Rick’s Rods failed to repair a leak in the
rear brake line which allowed air to be introduced into the
hydraulic brake system. The company also failed to inspect
and clean the pistons in the wheel cylinders on both the right
and left rear brakes. Rick’s Rods had performed substandard
repair work and then returned the vehicle to their customer
who was unaware that the vehicle’s rear brakes did not work
at all. Because the front brakes were working properly, the
fact that the rear brakes were not working at all was not
apparent during ordinary, routine driving. It wasn’t until
urgent braking was necessary that the effect of nonworking
rear brakes became apparent to Roger Allison. Had Rick’s
Rods done what they were obligated to do and what they
were paid to do, the problems with the rear brakes would
have been obvious to a trained mechanic performing the
required inspections and should have been repaired.

Eventually, a two-week jury trial concluded with a verdict in
favor of Anita and Roger Allison in the amount of $604,840.
The jury rejected Rick’s Rods’ claims that it was not respon-
sible for the crash and that Mr. Allison was solely to blame
for the accident. As the prevailing parties, the Allisons also
recovered in excess of $125,000 in costs from Rick’s Rods.
The defendant, Rick’s Rods, had earlier rejected a proposal
for settlement to resolve Mr. Allison’s injury claim in the
amount of $17,500, and so an award for attorneys’ fees in
excess of $300,000 was also entered against Rick’s Rods.
Rick’s Rods appealed the trial court’s decision on the at-
torneys’ fees. The Fourth District Court of Appeal recently
rejected all of Rick’s Rods’ arguments and ruled in favor of
the Allisons. The jury, the trial court, and the appellate court
each decided in favor of the Allisons which resulted in a to-
tal recovery of over $1,029,000. Finally ending this painful
chapter of their lives, the Allisons are both looking forward
to moving on to the next. u

Anita and Roger Allison with their classic 1930 Plymouth.

