Asbestos: the killer disease
Hazel Armstrong

Wellington based Barrister and Solicitor specialising in employment and personal injury litigation was counsel for families seeking lump sum compensation from ACC for victims of asbestos related disease..

April 28th is workers memorial day: a day when we remember those who have died at work. Each year, according to ACC over 100 people die from asbestos related disease. The article attempts to give an explanation of why so many New Zealanders are afflicted with the horrible diseases associated with inhaling asbestos fibres. Asbestos fibres can lodge in the lung or gut causing cancer.
Asbestos was known as a wonder product: a versatile but highly dangerous building and insulation material, which was widely used in New Zealand until the mid 1980s, when its harmful effects finally became well understood. People exposed to asbestos do not usually suffer its ill effects, which include potentially fatal diseases such as mesothelioma, until 20 to 40 years later. This time lag helped the manufacturers and sellers of asbestos to deny responsibility for its deadly effects.
Asbestos is strong, flexible and impervious to electricity and fire. With the advent of steam-driven power, heat-resistant substances were at a premium and asbestos seemed the perfect solution for lagging boilers and steam pipes. Asbestos was initially associated with safety and industrial progress. It was cheap and adaptable, a useful replacement for wood and brick. James Hardie, a Scot who had migrated to Melbourne in 1851, started using asbestos fibre cement in 1888 as a substitute for slate to roof railways workers’ huts. By 1917 his product, now named fibrolite, began rolling off James Hardie production lines in Australia and by 1938 Hardie had opened a factory in Penrose, Auckland. Soon fibrolite housing sprawled over the New Zealand hills. “The material can be cut, scored and sawed with the normal tools of trade. It is non-irritating to the skin and non-toxic” advertised James Hardie in 1955.

However the health hazards of asbestos were already known by 1930, and by 1933 eleven cases had been brought against Johns, the original patent holder, by sufferers of the lung disease asbestosis. These cases were quietly settled for $35,000 each.
 As early as 1939, health department officials in Victoria, Australia recommended informing workers of the hazards of asbestos. In 1953 the British Journal of Industrial Medicine suggested that asbestos workers faced a risk of lung cancer 11 times that of the general population. James Hardie tried unsuccessfully to suppress publication of this article.

However medical academics and public health officials showed only passing concern for the mounting evidence of the health effects of asbestos, and in the first half of the 20th century Hardies was under no pressure to change its production of asbestos materials. In 1964 the tide started to turn following a study of over a thousand asbestos-insulation workers. British television ran an expose of passengers exposed to asbestos in British Rail passenger coaches, and workers in dockyards. Union activity mounted to protect workers from asbestos and to compensate victims of asbestos-related diseases. Even so, the annual importation of asbestos into New Zealand continued to rise, peaking in 1974.

New Zealand’s ACC scheme originally excluded from cover those exposed to asbestos prior to the scheme’s commencement in 1974, yet there was huge exposure to asbestos products in New Zealand during the building boom of the 1960s and early1970s. Thousands of tons of asbestos had been used in insulation, applied to boilers and pipes, and sprayed as a fire retardant in homes, commercial buildings, power stations, railway workshops, hospitals and schools.

Robin McKenzie worked in New Plymouth during the 1960s and 1970s for the state-owned Electricity Corporation of NZ (ECNZ). After 1974 he was diagnosed with mesothelioma and, since his exposure to asbestos had occurred prior to that date, he began the long, slow process of suing ECNZ. He reached an out-of-court settlement in 1993, said to be for $2 million. The National government’s response was immediate. ACC Minister Bill Birch prevented further litigation in similar cases, and cancelled entitlement to lump sum compensation. Instead, those suffering from an asbestos-related disease were only entitled to a weekly payment of $67 for the remainder of their life, surely one of the meanest compensation systems for asbestos victims in the world. This amendment to the original ACC legislation constituted a breach of the social contract by which New Zealanders traded off their right to sue in return for fair and adequate compensation.

Birch’s amendment was strongly opposed by the labour movement and the Parliamentary opposition. The incoming Labour government therefore again amended the ACC legislation in 2001 by reintroducing lump sum compensation. The first recipient of the new compensation was Lower Hutt signalman Jim Lind. However, he was successful only because he was still exposed to asbestos after the 2001 amendment came into effect. His signal box in the Hutt suburb of Taita was roofed with asbestos which had begun to deteriorate, with dust settling in his office.
Jim Lind’s case was followed by others whose exposure to asbestos had occurred prior to 2001
. ACC declined these claims and litigation commenced. In 2006 the Court of Appeal determined that those cases should also receive lump sum compensation for their invariably fatal asbestos related diseases. This decision resulted in a proposal to extend lump sum entitlement to all workers suffering occupational disease, regardless of when they were exposed.

 The Labour administration proposed a Bill, currently before the Select Committee, entitling all workers suffering occupational disease after the Bill comes into force to receive up to $113,363, depending on their level of impairment at the time of assessment.

Asbestos use remains a problem in New Zealand. Although it has not been sold here since the ban on imported raw asbestos in 1991, thousands of tons are still in this country’s buildings and dumps. Most houses built before 1975 would have asbestos products somewhere. These products have a lifetime of 25 to 50 years, and when repairs, refurbishment or demolition takes place the asbestos is exposed beneath cladding, ceiling tiles or flooring. The workers engaged in this work are frequently not aware of the hazards of asbestos. Particular risks are posed by water blasting of asbestos cement roofs, floor sanding to remove backing from vinyl floors, disturbance of asbestos cladding, removal of textured ceilings, building rubble, fires in older buildings shedding asbestos, and stripping old boilers for copper.

Compensation under the ACC legislation, including the proposed amendment, is available only to workers exposed to asbestos at work. ACC pays out about $14 million a year in lump sum compensation for fatal asbestos related disease.
Members of the community and families who suffer asbestos-related disease not related to their work will not be compensated under the Act. Their only recourse is through civil action: finding someone to sue who has negligently exposed them to asbestos. While the likelihood of exposure to asbestos fibres is increasing as the aging housing stock needs repair or demolition, the chances of finding someone to sue is diminishing. Those non-work-related victims of asbestos poisoning may therefore be denied compensation, and will pose a growing problem for our society.
� Asbestos House, the secret history of James Hardie Industries, Gideon Haigh. Scribe Publications PTY Ltd, 2006

� Asbestos House ibid page 30

� Asbestos House ibid page 48

� Lind 22/5/03 ACC Review Number 20190 DRSL 4110

� The IPRC Bill (No 2)2007

� AVV v The Estate of Lehmann 11/8/04, Judge Ongley, DC Wellington 225/04 and The Estate of Priddle and Others v ACC CA 223/05 19 October 2006.

� “The Management of asbestos in NZ workplaces”, a report commissioned by DOL in 2007.

� About 117 people die from asbestos related disease with numbers of others suffering lesser impairment. The maximum lump sum pay out for a fatal injury is $113,363.

PAGE
1

