[image: image1.wmf]
Volume 147, No. 67

Thursday, April 5, 2001

HMO, MD to pay $7 million over med-mal
By John Flynn Rooney

Law Bulletin staff writer

A Wauconda family will receive $7 million under a high-low settlement agreement reached in a medical malpractice case before a Cook County jury awarded the plaintiffs a $7.6 million verdict against a health maintenance organization, the plaintiffs’ attorney said Thursday.

The jury awarded the damages late Tuesday afternoon to Dino Guerin and his 5-year-old daughter, Dani. The award stemmed from the September 1995 death of Guerin’s wife, Maria Guerin. The lawsuit alleged that the defendants failed to adequately diagnose and treat Maria Guerin’s abnormal bleeding after the birth of her daughter.

The named defendants were Rush Prudential HMO Inc, and Dr. Mario Yu, an obstetrician and gynecologist who worked part time for the HMO.

“It’s an example of HMO indifference,” said Chicago lawyer Steven M. Levin, who represented the plaintiffs. Yu “didn’t taker her complaint [about abnormal bleeding] seriously.”

Immediately after closing arguments, the parties agreed to the high-low-agreement with $500,000 at the bottom and $7 million at the top, Levin said.

The agreement means the case will not be appealed and the $7 million will be paid by an insurance company within 60 days, he added.

Dino Guerin “entered into the high-law [agreement] with the hope of bringing finality to the ordeal,” said Levin, a principal in Levin & Perconti. “He didn’t want to have to think about an appeal.”

Tuesday’s verdict is believed to be a record amount in Illinois in a case where an HMO is a named defendant, Levin said.

On July 19, 1995, Yu delivered the Guerin’s daughter by Caesarean section. On Aug. 28, Maria Guerin saw Yu during a regular visit at the HMO’s Oak Brook office and complained about abnormal bleeding, Levin said.

Yu assured her that she was fine, Levin said. Later that night, Maria Guerin called the HMO’s after-hours line complaining that she was bleeding profusely. The message was relayed to Yu, who instructed Guerin to lie down and elevate her feet to see if the bleeding stopped. The doctor added that she should go to an emergency room if the bleeding didn’t cease.

The doctor further told Guerin that if she still wanted to be seen after the bleeding stopped, she could call for an appointment, Levin said.

For several days thereafter, there was no bleeding, and later that week the couple and infant went to Minnesota, where Dino Guerin’s family lives, to christen the child.

On the night they arrived Minnesota, Maria Guerin began bleeding profusely and was rushed to a hospital while hemorrhaging, Levin said.

During the next 24 hours, she underwent four surgical procedures. The bleeding stopped but she had lost a large amount of blood, requiring massive transfusions, Levin said.

As a result of the transfusions, Guerin became afflicted with adult respiratory distress syndrome, which destroys the lungs, Levin added.

Nearly two weeks later, she died at age 32.

Levin asserted before the jury that a simple blood test should have been performed during Guerin’s initial office visit.

Yu contended at trial that he had no recollection of either Guerin’s initial office visit or the late-night telephone call, Levin said.

At the time of the incident, Yu worked two days a week for the HMO, Levin said. Yu no longer works for the HMO but his employment didn’t end because of the Guerin lawsuit, he added.

The defendants were represented by John M. Hynes and Debra B. Walker, both of Clausen, Miller P.C. in Chicago. Neither Hynes nor Walker could be reached for comment early Thursday afternoon.

Cook County Circuit Judge Donald M. Devlin presided over the two-week trial. The case is Dino Guerin, as administrator of the estate of Maria Guerin, deceased v. Rush Prudential HMO Inc. and Dr. Mario Yu, No. 96 L 15080.

