Property

Duke University

Prof. French

Fall 2001

Bundle of Rights
· Possession – intent to and actual possession of property

· Exclude others

· Transfer – deed or sale

· Use

Right to Exclude

Intentional, knowing, and willful trespass punished w/ pun. dam. Jacque mobile home crossing

trespass COA protects possession interest, not ownership

Exceptions

1. may not use prop rt to injure others

2. civil right laws/common access to public accommodations

3. emergency or necessity

a. retrieve lost child, pet, or other chattel

b. have liab. for dam done (boat tied up during storm damages dock)

c. landowner has liab. for refusing entry in emg. situation

i. dockowner casts off burning ship, preventing firefighters from reaching ship, liab. for comp. and pun. dam.

d. rightful owner may enter the land and retake the chattel in "fresh pursuit"

4. excessively petty or spiteful Brownstone Condo re: 5 9-inch bolts

5. worker’s right to organize State v. Shack
6. 5th amendment, gov't may take prop for 1) public good 2) w/ reasonable comp

7. easement

a. landlocked property

b. build roads, can pass through other property

Wild Animals, Natural Gas, and Water

Animals: domesticated, wild w/ animus revertendi, or plain wild

capture doctrine

physical possession of wild animals conveys property rights Pierson v. Post

mortally wounded, greatly maimed, trapped okay too

rights lost after animal escape

except: domesticated, not native, animus revertendi (return), unusual

ratione soli - by reason of the soil. land possessor has possession of things on land

noncompetitor can’t interfere Keeble v. Hickeringill

non competitor may not interfere with another's business (school, decoy pond)

recovers for disturbance, not loss of wild fowl

S has power to regulate property rights over animals

hunting licenses, endangered species

S has no liab. for animals (right to regulate, not right to possession)

Gas controlled by capture doctrine Anderson v. Beech Aircraft Corporation

reasonable use, non-negligent capture required

pooling to prevent over-investment in drilling

lose rights to gas after injection into underground reservoir

exception - natural gas public utility (condemn reservoir), contract for right

Water

percolating water can be pumped out for reasonable use w/ no liab. Finley v. Teeter Stone

exception: negligence, waste, malice, sale, unreasonable use

English rule: no restriction, American rule: reasonable use

Levels of Property Rights

1. Take what you want (tragedy of the commons)

2. Reasonable use (lobster gangs)

3. Individual rights

property rule: not allowed to do action at all

liability rule: can do action, but must pay for damages Boomer
Finders and Treasure Hunters

finder has rights superior to everyone by the true owner Armory v. Delamirie
man owns everything attached to or underneath land. not above or unattached Hannah v. Peel
finder liable if give tools to wrong owner Fisher v. Klingenberger
property found by employees belong to employer if job description includes it.

Types of Property Benjamin v. Lindner
1. abandoned – owner relinquished title. finder’s against all others Ganter v. Kapiloff
2. lost - unintentionally and involuntarily parts w/ prop (stolen). finder’s against all others except original owner

3. mislaid – intentionally and voluntarily left, then forgotten or overlooked. owner of premise against all others except original owner McAvoy v. Medina, Benjamin v. Lindner money found in aircraft goes to bank (owner of plane)

4. treasure trove – buried goods w/ intent to reclaim. owner probably dead or undiscoverable. finder’s. not obj buried w/ the dead. prohibits excavation or removal of archaeological resources over 100 years from federal public lands and Indian lands w/o permit

w/ lost and mislaid property, 1 year SOL

Anderson rule - possessor has rights over non owners, even if he claimed by trespass, fraud, or theft

prevent endless series of unlawful seizures

1. does not address actual litigation (few between 2 wrongdoers)

2. no distinction between rightful and wrongful possession

3. not invoked to support claims of wrongful possession

trover – compensatory damages for conversion of personal property

replevin – recovery of taken property

conversion – taking of another’s property

Conquest
Indians not in possession of America b/c they were hunter/gathers Johnson v. M’Intosh
alternative: go argue w/ Indians for selling rights that were already sold

Adverse Possession
has interest in property valid against all but true owner

rationale

possession may be difficult to prove (lost deeds)

confirm legal title to actual boundaries

penalize dormant owner. encourages efficient usage of resources.

bar stale claims

honor expectations, attachments to land

new owner does not have record title -> difficulties in selling

file quiet title suit against former owner

Elements of Adverse Possession
1. actual entry and exclusive possession

a. must enter property and not share possession w/ public

2. adverse or hostile possession, not subservient to owner (ie lease)

3. claim of right, w/o consent of owner

a. objective – act as owner of property, not just transient or casual trespasser

b. good-faith – belief that new possessor owns property

c. aggressive trespasser/bad-faith – intent acquire property not owned. rewards evil. leads to manipulation of testimony “you intended to claim all that land, right?”
d. color of title (some states) – defective deed

4. open, notorious, visible
a. owner has opportunity to see someone is claiming rights to his property

b. possessor signs oil leases, sues in trespass, paid taxes, etc. depends on situation

5. continuous
a. can have multiple possessors’ time tacked onto each other Ewing v. Burnet
i. privity - voluntary transfer

ii. consecutive

iii. ouster by third party doesn’t count

iv. applies to owners as well

b. seasonal use okay, if normal use of land Nome 2000 v. Fagerstrom
6. for statutory period
a. depends on state. 5-21 years

b. tolling – disabilities at time AP takes possession of land, prolongs SOL

i. either tolls SOL until disability cured, or give fixed period after cure

some states require payment of property taxes

exceptions:

Van Valkenburgh v. Lutz wanting easement first implies give up AP

Color of Title

1. w/o color of title : only land actually occupied or controlled Nome
2. w/ color of title

a. presume hostility, or

b. claim all of land described in deed instead of just actual use, or

c. shorten prescriptive period

Interests not affected by adverse possession

1. future interests (life interest in lands) Dieterich v. J.S. & J landlord has no COA except waste against life tenant
2. liens, easements, equitable servitudes

3. government lands Public Use of Coastal Beaches
adverse possession of chattels – acquire title to chattels like title to land

1. tacking not apply (too easy to conceal)

2. SOL begins when location discovered, or reasonably should have been discovered Greek Church mosaics

3. New York rule – statute of limitations runs when owner knows location of goods, demands their return, and is rejected Solomon (stolen painting)

4. Due diligence rule (majority) statute of limitations runs when owner reasonably knows through due diligence where stolen goods are Songbyrd (stolen tapes, productive use)

5. purchaser of stolen goods protected by statute of limitations (nothing else) Solomon
6. SOL expiration does not provide title. owner can reacquire title after sale

Fee Simple Estates

1. Fee Simple

1. “to A and his heirs”. no future interest is possible.

2. absolute ownership. no limits on inheritability, can not be divested, no end

3. words of purchase – identify person in who the estate is created

4. words of limitation – describing type of estate created

a. eg. “O conveys B to A and her heirs” “to A” WOP “ “and her heirs” WOL

5. typical inheritance statute

a. spouse takes half

b. decedent’s issue (children, other descendants)

i. issue takes all if no spouse

ii. predecease decedent, per stirpes distribution

iii. grandchildren take if children not alive

iv. adopted children – child of adopted parents

v. nonmarital children – child of mother. child of father if paternity estab

vi. step children – no take

vii. parents – take issue’s share if no issue

viii. other relatives – take if no spouse, issue, or parent

c. escheat – w/o will, no heirs. state takes

2. Defeasible Fees – control over how land will be used

1. fee simple determinable

a. “to A and his heirs so long as used for a library”

b. fee simple that automatically end when event happens

c. aka “f.s. special limitation”, “f.s. conditional limitation”, “base fee”

d. need to limit duration “so long as.” motive not good enough “for purpose of”

e. land can be transferred or inherited, as long as condition not met

f. grantor has “power of reverter” (property returned if condition not met)

g. must specify clause for reversion Station gov’t stop using land for rescue

h. may be void Cast wants children to stay on farm

i. some have real purposes Falls City gives RR land for HQ

2. fee simple subject to condition subsequent

a. “to A and his heirs, but if the land is not used for a library, O has right to reenter”

b. may be cut short (divested) at granter’s election if condition occurs

c. land may be transferred or inherited

d. grantor retains right of entry, or lose, or can transfer

e. preferred by courts

f. penalize marriage void, support until marriage valid

g. must fail explicitly, repo stops obligation Red Hill ski hill

3. fee simple determinable subject to executory limitation

a. strict divesting to 3rd party

4. fee simple subject to executory limitation

a. upon condition, may divested in favor of third person

b. third party’s interest: executory interest

3. Fee Tail
1. “to A & the (female) heirs of his body (by X wife)”

2. (oldest son) no lineal children, revert to grantor.

3. wife part used if land came with wife by father in law
4. keep estates together and in the family
5. no longer used

4. Life Estate

1. created to provide property for grantee’s lifetime

2. upon death, goes to person selected by grantor
3. created in deed with “subjected to life estate” Nelson easy to create
4. life tenant responsible to keep estate in reasonable state of repair
a. Jackson hail damage
b. Hausmann must pay taxes
c. “Open Mine Doctrine” can work open mines & wells, but not open new mines
5. protected against waste

a. affirmative waste (life tenant actively causes permanent injury)
b. permissive waste (allowing to fall into disrepair)
c. ameliorating waste (improves value of land) may be disallowed if grantor’s intent. defense: changing surrounding use, protect property value
6. alienability

a. court may order sale to preserve interest of life tenant and remainder holder
b. 73 year old in economic distress Baker court orders sale
c. hold proceeds in trust for remaindermen
Restraints on Alienation and Unenforceable Conditions

1. absolute restraints on alienation usually void

a. discourage improvement, prevent valuable use

2. partial restraints valid if legit purpose – transfer to specific people, by specific method, or until a specific time

a. sale w/ consent of another (usually void)

b. racial restraints (usually void)

c. sale to another member of the club (no arbitrary power to deny membership)

d. reasonable restraints doctrine

i. reasonable purpose

1. right of first refusal

2. sale of cooperative apartment need consent of board

3. divorced parents co-tenants, not sale w/o permission

4. restraint on use (including only used by grantee)

ii. limited in duration

3. future interests compensable Palm Springs build golf course instead of park

4. interests retained by grantor exempt from rule against perpetuities (21 years)

Future Interests
1. Grantor

a. Reversions (transfer of lessor estate)

i. life estate

ii. grantor retains right to estate after duration (life time) expires

iii. not subject to rules against perpetuities (grantee’s life)

iv. transferable, but little value

b. Possibility of Reverter (transfer defeasible fee simple estate)

i. “to A and his heirs so long as liquor is not sold on the premises

ii. all rights conveyed to grantee if condition met

iii. fee simple determinable

iv. reversion of title automatic upon condition not met

v. transferable, not subject to Rule Against Perpetuities

c. Right of entry (transfer defeasible fee simple estate)

i. grantor retains right to cut short estate (optional)

ii. alienable in some states

iii. transferable, not subject to Rule Against Perpetuities

iv. fee simple on condition subsequent

2. Grantee

a. Executory Interests (transfer defeasible fee simple estate) Palm Springs
i. “to A and his heirs, but if B graduates from law school, to B and her heirs” divests A

ii. future interest that divests prior estate

iii. future interest created in someone other than grantor

iv. subject to rules against perpetuities

b. Remainders (transfer of lessor estate)

i. “to A for life, and on A’s life, to B and her heirs” B has remainder in fee simple

ii. future interest that has capacity of becoming possessory at expiration of prior estates, and can not divest prior estates (waits patiently)

iii. characteristics

1. must have preceding estate

2. must follow fee tail, life estate, or term of years

3. must be capable of becoming possessory on natural termination of preceding estate

iv. characterized

1. vested – created in ascertained person and not subject to any condition precedent

2. contingent – either created in an unascertained person or subject to a condition precedent

Rule Against Perpetuities
1. interest must vest no later than 21 years after some life existing at creation of interest (testator’s death)

2. applies to contingent remainders, executory interests, and class gifts

3. also applies to options to purchase in commercial contracts Symphony Space
a. no LiB, use deed date as start date

4. “vest or fail” any possibility of remote vesting -> void

5. lives in being – people alive @ T’s death, validating lives – lives + 21 years during which vesting will occur

6. measuring life – interest will vest or fail during person’s life, at person’s death, or within 21 years of person’s death

7. child in womb considered LiB if child is born alive

8. remote possibilities

a. people presumed to have children while alive (can’t presume line of descendants will run out)

b. unborn widow (man marries women not yet born)

c. slouthful executor (“to vest when my estate is settled” void)

9. cy pres – court may change will to make it valid . “as close as possible” Anderson start when “trust admitted to probate”, 25 year trust w/o saving clause

10. USRAP – “wait and see” for 90 years, cy pres (as near as possible), reformation

a. reformation – surviving spouse assumed life in being, people outside childbearing age won’t bear any more children

11. exception: gift from one charity to another charity, courts can modify will by cy pres

The Trust
1. trustee holds legal title to property, beneficiaries benefit from property

2. expensive and complex, but flexible and protective of property

3. RAP not apply

Landlord Tenant
1. Landlord-Tenant Relationship

a. estate for years – end automatically, in writing if > 1 year. fixed period w/ stated begin and end

b. periodic tenancy – period agreed on. renews automatically unless notice is given.

c. estate at will – no stated duration. notice equiv to period between rent payments usually required. terminated if either party dies or if landlord’s interest conveyed

d. estate at sufferance – wrongful possession. eviction or hold for new term

2. Themes

a. conveyance of property or contract for use?

b. statutes – consumer law v. commercial law

c. residential v. commercial (special consideration for residential)

d. trumping the bargaining process – alter or void contract for fairness

e. drafting and counseling

3. Landlord’s obligation and Tenant’s Remedies

a. Duty to deliver possession

i. landlord has no duty to kick out trespasser. tenant’s land, tenant’s responsibility Teitelbaum
ii. deliver legal right to possession (American) physical possession (English, majority)

iii. if another has paramount title, landlord defaults

b. Duty to protect Quiet Enjoyment: Constructive Eviction

i. constructive eviction voids rent payment obligation Blackett
ii. constructive eviction Barash

1. substantially interference

a. must disclose faults prior to lease

b. tenant’s has knowledge –> tenant waives interference

c. notice to landlord

2. tenant must vacate premises. lease terminates upon departure

3. fault of landlord

a. liable for other tenants if landlord has legal ability to correct condition but fails to do so Blackett
iii. actual eviction: wrongful physical ousting from premises. tenant pay no rent.

iv. partial eviction by paramount title: pay proportionate rent

c. Duty to provide habitable premises

i. housing code violation == implied warranty violation

1. implied covenant of habitability. n/a to commercial property

2. warranty can not be waived

3. must give notice to landlord

4. remedies

a. terminate lease

b. continue lease and recover dam

c. continue lease and use rent to repair

d. continue lease and withhold rent

ii. obligation to pay rent dependant on landlord’s performance Javin
iii. scope of warranty

1. latent defects only

2. must follow housing code or “reasonable” standard

iv. value of property is as dwelling. landlord has duty because

1. tenant unable to make all types of repairs

2. short tenure not justify effort at repair

3. complexity more difficult to repair

4. financing for major and expensive repairs

5. inequality in bargaining power

6. poor housing detrimental to whole society

v. does warranty improve housing?

1. con: only reduce supply of cheap housing

2. pro: prevents milking of tenants

3. evidence: rising rent/income, rental business less profitable, construction of rental units decreased, vacancy rates decreased

vi. Lead Paint

1. lack of excuses in statute != strict liability

2. landlord responsible for situations he is aware of, or should have known in the exercise of reasonable care Gore
3. need to disclose latent conditions

d. duty to operate (waste)

i. tenant has duty to return premise in same condition, minus normal wear and tear
ii. no duty to operate premise w/o explicit contract provision Piggly
1. may be exception for percentage leases, unless exist substantial minimum rent

iii. elements of implied covenant

1. implicate arises from language used

2. clearly in contemplation that parties did not need to express it

3. only justified for legal necessity

4. would have been made if attention was called to it

5. no implied covenant where subject covered by contract

iv. burned out building -> releases tenant

e. landlord/tenant remedies

i. forfeiture

1. “law abhors a forfeiture”

2. waived if landlord accepts rent or performance from tenant

ii. suit in ejectment – very slow

iii. summary process Perrotta “forcible entry and detainer”

1. only possession contested. no rent

2. allowable defenses: preserve possession or preclude landlord from recovering possession. illegal lease, landlord refused to accept timely payment of rent, implied warranty of habitability, breach of rent control ordinance

3. only for lapse of time (conditional limitation)

4. faster than ejectment

5. need to give notice to tenant

iv. self-help

1. may be authorized by lease

2. usually not allowed (changing locks == forcible)

v. retaliatory conduct – not allowed

1. interference with statutory right – eviction

2. interference with judicially created right – violation of implied warranty of habitability, reduce services

3. tenant needs to prove motive

a. was discriminatory against tenant

b. followed reporting of violations at first opportunity

4. also includes rent increases

vi. damages

1. forfeiture – recover dam if new lease price is lower than old

2. abandonment

a. accept surrender of premises and terminate lease

b. ignore abandonment and hold tenant liable for lease

i. landlord must attempt to mitigate damage

c. relet premise and hold tenant liable for any difference

i. must if landlord need to mitigate dam

ii. effects surrender

iii. landlord acting as agent in reletting

vii. landlord’s duty to mitigate Lefrak 17 months unleased

1. have duty to mitigate damages, lease ~= contract

2. can receive damages if make reasonable and diligent effort to re-rent premises

3. tenant has burden to show lack of reasonable mitigation effort

f. succession to rights and obligations
i. assignment – assignee takes whole lease

ii. sublease – sublessee takes part of lease, liable only to tenant. named tenant has reversion on sublessee
iii. liability for rent and other covenants

1. assignee not assume lease Kelly only liable for rent and obligations while in possession

iv. power to assign or sublet

1. denying sublease needs to be reasonable Julian
2. no consent is needed for subsequent reassignments Dumpor
v. mortgage can use transfer to change interest rate

1. 5 year turnover, lower rates

vi. landlords can not use transfer to change rent

1. shorter term, bigger potential for abuse

g. civil rights act of 1866, federal fair housing act

i. private parties can not create racially exclusionary covenants Shelly
ii. 14th amendment “No state shall discriminate” court enforcement == state action
iii. bars discrimination on various grounds, applies to sale and rental

iv. §1982 bars all racial and ethnic discrimination, private and public Jones
1. applies to all property transfers

2. remedies: injunction or damages

3. “protect property value” no defense Jancik
4. quotas illegal US v. Starrett
5. steering illegal United States v. Henshaw
6. not cover marriage status, sexual orientation, commercial prop

v. Fair Housing Act of 1968

1. illegal to advertise indicating discrimination

a. “mature person preferred” discriminates against families with children

2. requires reasonable accommodations for handicapped

3. protects sexual orientation

4. exemptions

a. single family dwelling

i. owns no more than 3 dwellings

ii. does not use a broker

iii. does not advertise w/ intent to discriminate

b. small owner-occupied multiple units

i. 4 units or less

ii. lives in one of the units

iii. does not advertise w/ intent to discriminate

5. enforcement:

a. federal court regardless of jurisdiction or dollar amount

b. right to court appointed attorney

c. injunction, actual dam, and pun dam

Conveyances & the Recording System
1. Gifts

a. elements

i. intent to make gift

1. pass title, not transfer possession

ii. gift must be delivered to donee

1. constructive - giving key, location, combination if actual delivery not practical (life insurance in room of dying man)

2. symbolic - symbol of property valid (title, stock certificates), if actual delivery not practical (key of closet == gift of closet)

3. delivery through 3rd party okay – when gift occurs determined by who controls the agent

iii. donee must accept gift

b. gift inter vivos – made during life, not under threat of impending death

i. irrevocable

c. gift causa mortis – gift made in contemplation of immediately approaching death

i. courts more strict b/c dead can’t speak (clear and convincing)

ii. suicide, checks presented after death valid Smith (valid)

iii. revocable - encourage changing mind about suicide (can get money back)

iv. death, checks presented after death invalid Woo (not valid) incorrect ruling

d. conditional gifts

i. explicit (“you can have my car if you graduate from law school)

ii. implicit (wedding gifts, engagement rings)

1. subsequent divorce or annulment – keep gifts

e. land gifts must appear in writing signed by donor

f. irrevocable unless express or implied power to revoke reserved

g. gratuitous promises not enforceable as gift or contract (no consideration)

h. can assign present right to future payment (!= promise of future payment)

i. testamentary transfers must be made by will. transfer occurs at death

i. socially inappropriately, will likely be overturned

ii. leave in safety box, no delivery. not valid

iii. 3rd party – if power to revoke, invalid. no power to revoke, valid.

j. lifetime gift – transfer interest immediately upon delivery

k. written instruments usually valid

i. no physical delivery okay?

ii. sufficient delivery?

iii. avoiding probate okay?

h. keeping gift for use during lifetime, no delivery okay. Gruen painting used by father during lifetime. no gift tax return, not listed as asset during divorce. father and son got lucky

2. Home Purchase

a. steps in hypo

i. brokerage contract

ii. preliminary negotiations (mode of payment, status of fixtures), subject to financing, subject to sale of old home, move-in date, insurance (payment, beneficiary), condition of premise,

iii. commitment for financing (from lender)

iv. contract of sale (between buyer and seller)

v. determining status of title

vi. survey

vii. curative action (actions to make title marketable. may push back closing date)

viii. termite inspection (if required by jurisdiction)

ix. drafting instruments (deed, mortgage, note secured by mortgage)

x. incidental paper work (Truth-In-Lending, settlement statement)

xi. obtaining title insurance

xii. closing (another title check just in case)

b. conflicts of interest

i. broker and seller

ii. buyer and seller

iii. broker and lender

iv. buyer and lender

v. title insurer and buyer or lender

c. role of legal profession

i. routinizing professional activity, less need for lawyers

ii. secondary markets demand standardized forms

d. contract of sale

i. promises by the buyer and seller to buy and sell

ii. description of property

iii. financing contingency (good faith loan application)

iv. required disclosures

v. various express and implied conditions to the sale

vi. general warranty

vii. needed to bring a cause of action regarding land (tenant, sale, etc)

viii. want to exclude conditions that do not affect marketability of title

e. Statute of Frauds

i. requires written contract for land. oral contracts not enforceable

ii. exceptions

1. degree of definiteness – parties, property, price, time of closing

2. doctrine of part performance

a. oral agreement, part performance -> may secure specific performance

3. acts of unrequivocal reference to contract – pays price, enters into possession, makes improvements

3. Implied Warranty of Quality

a. haunted house publicized by home owner not foreseeable or inspectable. contract void. Stambovsky
b. need to disclose nighttime noise problems Alexander
c. no need to disclose newly discovered oil reserves Zaschak
4. Delivery, Escrow, Merger

a. delivery must manifest intention of grantor

b. escrow improperly releases deed -> no title passes

c. can recall deed while in escrow unless there is written contract of sale

d. forged deed void

5. Covenants for Title

a. ownership rights protected by recording system, title insurance, title covenants

b. present covenants – breached when made, if at all. SOL starts immediately

i. covenant for seisin (seizing) – guarantees grantor owns estate, no AP

ii. covenant for right to convey – guarantees grantor has right to convey

iii. covenant against encumbrances – guarantee against mortgages, liens, easements, covenants restricting use of land, etc

c. future covenants –breached only when covenantee is evicted or disturbed

i. quiet enjoyment and general warranty – grantor will not disturb in future, no paramount claim existing at date of conveyance

ii. warranty – will defend on behalf of grantee any lawful claim existing at date of conveyance

1. special warranty – only defend those claims created by seller

iii. further assurances – grantor will act to make purchaser’s title good

6. Mortgage

a. MR– homeowner, ME - bank

b. note – obligation from MR to ME (the loan and repayment)

c. mortgage – MR gives ME security interest in land to assure repayment

d. allows MR to get financing, ME to get secure source of income

e. other security interests

i. attachments – for payment of judgments

ii. judgment liens – sometimes w/o attachment

iii. municipal taxes and assessments

iv. mechanics’ liens – construction contractors

v. trust arrangements

f. redemption – MR can offer to later pay principal, plus interest, plus expenses

g. foreclosure – ME enjoins MR from bringing bill to redeem

h. devious arrangements will be treated as mortgages. installment sale, lease w/ option to purchase

i. deficiency judgment – ME holds unsecured personal claim against MR for shortfall of value v. debt

7. The Recording System

a. official system keep track of documents affecting land titles

b. index types

i. grantor-grantee index – every recorded document indexed by grantor and grantee

ii. tract index – index keyed to location of land

iii. combination – tract, then grantor-grantee. lessens problem of common names

c. descent or devise of land – gaps in land records (will or interstate grant)

d. will or interstate – may need to find “all heirs”

e. classification of recording acts

i. notice – protect bona fide purchaser from prior grantee

ii. race-notice – protect bona fide purchaser only if he records before prior grantee

iii. period of grace – grantee has grace period in which to record

iv. race – first to recorder’s office

f. purchaser entitled to rely on good record, no need to search for prior unrecorded deed of original owner Morse

g. deed recorded after easement recorded – title insurance not liable (only need to search chain of title) Ryczkowski
h. mortgage, must record deed before mortgage so mortgage is in chain of title. otherwise, lender exposed to subsequent second mortgage

i. inquiry notice

i. charged w/ notice what inquiry would have revealed

1. whatever inspection would have revealed (AP takes possession w/o recording)

2. if expressly refers to unrecorded instrument

ii. purchaser takes notice of encumbrances in his direct chain of title Buffalo
iii. restrictive covenant do not run w/ land unless explicit Buffalo “grantor will not sell to competing gas station”

iv. inspection would have revealed residential area. can not build Sanborn wants to build gas station

Nuisance
1. Basics

a. elements

i. P has possessory interest in the land

ii. D did affirmative act that interferes w/ P’s use and enjoyment of his property

iii. interference is substantial and unreasonable in nature

b. private – interferes w/ private use and enjoyment. must own affected land to bring suit

i. causes substantial interference w/ private use of land and is either

1. intentional and unreasonable or

2. unintentional but negligent, reckless, or abnormally dangerous

ii. harm - extent, character, social value of use or enjoyment invaded, suitability of use, burden on person harmed of avoiding harm

iii. utility – social value, suitability, impracticability of preventing invasion

c. public – interferes w/ right common to general public. must show nuisance is specially injurious to him, and is of different kind than damage to public

d. small pig raising operation not nuisance, if kept reasonably clean. surrounding land is used for farming Clark
e. large pig raising operation fed w/ garbage is nuisance, high quality subdivision nearby. Mitchell
f. cement plant nuisance. injunction until payment of permanent damages. economic cost of shutting down plant too great Boomer
i. problem, only pay for current drop in property value

g. how to protected entitlements Calabresi
i. property rule - seller determines price of property

1. little gov’t intervention needed

ii. liability rule – fixed price of property

1. lots of gov’t intervention

iii. inalienable entitlements – property can not be sold

1. lots of gov’t intervention

iv. fixed price of stopping nuisance

v. coase: assuming no transaction costs, market will efficientize itself

vi. problem: holdouts, freeloaders, non-zero transaction costs. therefore, use liability rule

2. Coming to the nuisance

a. cattle farm, developer develops nearby. can enjoin, but must indemnify Spur
i. cutting short feedlot’s useful life by coming to nuisance

Servitudes

1. Basics

a. covenant that equity will enforce against assignees of the burdened land who have notice of the covenant. rights and obligations run w/ the land

b. types of servitudes

i. easements – right to use land that belongs to another

ii. covenants – agreements between landowner and someone else

iii. profit – right to take something from another’s land (hunt, coal, gravel)

c. types of benefits

i. appurtenant – benefits tied to particular piece of land

ii. benefits in gross – belong to person, can be assigned (conservation)

d. parties

i. dominant estate – benefits from easement

ii. servant estate – estate where easement is located

2. Creation

a. to create: show intent, put in writing, own land of servitude, record servitude

b. run w/ land if “touches and concerns” land

c. except:

i. representation of servitude

ii. evidence of servitude in use

iii. severe injustice

iv. implied reciprocal servitudes doctrine – sell first lot subject to general plan restrictions, all lots still owned by developer is subjected to same restrictions Anderson
d. covenants v. zoning

i. inconsistency

1. take more restrictive

2. if incompatible, zoning prevails

3. reasoning: lodges control w/ property owner, more stability

ii. covenant more stable and unchangeable

iii. zoning can be changed w/o consent of owners by political process

e. Statute of Fraud

i. restrictions must be recorded before sale to be held valid Citizen
ii. may arise from implication

f. remedy – injunction

g. Creation by Estoppel Mund easement to share access to well

i. represent there exists a servitude, or

ii. gives permission to use land and user substantially changes position on belief the position will not be revoked (valuable improvements, took out loans based on belief)

h. Creation by Implication Van Sandt lateral sewer line creates easement §1121

i. reasonable necessity – land locked parcel Morrell simultaneous conveyance to family and outside party -> road easement

1. terminates when necessity ends

ii. reciprocal servitudes – subdivisions

iii. inference from prior use of one parcel to benefit another

iv. common facilities that require management and maintenance

v. expectation of continuing use despite conveyance

1. prior use not merely temporary or casual, and

2. continuance necessary to enjoyment parcel, and

3. existence of prior use was apparent to parties, or

4. prior use was for underground utilities

i. Prior use v. Necessity v. Prescription

i. common ownership – PU, N

ii. non-permissive, open & notorious, continued use – P

iii. less necessity, prior use – PU

iv. duration – only until necessity ends (N) v. unlimited (PU, P)

j. Creating Benefits in 3rd Parties, Assigning Benefits in Gross

i. benefits can be transferred The Nature Conservancy buffer area need to be maintained by buyer of land from quarry

ii. other solution: executory interest if Buffer Lands ever get developed. beware RAP

iii. restatement – freely permits creation of benefits in third parties and benefits in gross

3. Validity of Servitudes

a. servitude is valid unless illegal, unconstitutional, or violates public policy

b. factors

i. arbitrary, spiteful, or capricious;

ii. unreasonably burdens a fundamental constitutional right

iii. unreasonable restraint on alienation

iv. unreasonable restraint on trade or competition

v. unconscionable

vi. doesn’t touch or concern the land (old law)
c. Neponsit Property established legality of having assessment for homeowners to pay for common property
i. reasoning: homeowners can vote out association, also gain benefit from assessments
ii. perpetual membership fee valid if reasonable for maintenance

d. Direct Restraints on Alienation

i. 10% of sale price upon sale valid Kerley encourages developer to resell, reduces upfront cost

ii. perpetual transfer fee usually invalid

iii. owner of fee simple required to obtain consent of another before sale generally invalid

1. except: protecting legitimate interest of person giving consent

2. okay: coop housing (blanket mortgage), not condo or common interest community

iv. options and right of first refusals okay

1. except: limited in duration considerably shorter than RAP allows (O)

2. except: short time for decision to exercise right (RoFR)

e. Covenants against Competition

i. no supermarket invalid if unreasonably burdensome on downtown residents Davidson Bros., Inc. §1253

ii. possible solution: rent out land to keep control

iii. moral: against public policy -> likely invalid

iv. 5.5% commission on all sales, regardless of whether leasing office used or not, held invalid Greenbelt Homes, Inc.
v. gated community not entitled to exclude competing newspaper Laguna §1299

vi. closed community may need to provide access to political organizations Guttenberg
f. Unreasonable Restrictions

i. pet restrictions reasonable Nahrstedt §1293

1. discourages frivolous lawsuits

2. encourages reasonable restrictions

3. P had notice of restriction

ii. reasonableness: harm caused is disproportionate to benefit
iii. lack of enforcement, unequal enforcement may lead to waiver of right
iv. private restrictions on signs okay, public restrictions not

1. private parties can contract away constitutional rights

v. judicial review standards

1. bad faith, exceed scope of authority, shift cost onto minority

2. business judgment rule Levandusky (NY)

a. burden on property owner to show:

b. conflict of interest, or

c. bad faith, or

d. arbitrary discrimination

3. reasonableness standard Hidden Harbour Estates (FL) §1293 §1294

a. burden on association to justify action

4. Interpretation of Servitudes

a. strictly construe servitudes against free use of land

b. liberally construe servitudes to accomplish their intended purpose

c. construed objectively, as ordinary person would

d. extent either defined if valid or use default rules

e. easement extension valid Brown road easement to B, C over A, unless unfair burden

f. benefited property subdivided – all parcels entitled to benefit of restrictive covenant. except: unreasonable increased use

g. easement benefits and burdens run to lessees and life tenants

i. not AP

h. affirmative covenant burden only run to owner of fee simple

i. lessee, life estate

i. gets benefit of covenants to repair, maintain, provide service

ii. get burdens that can be reasonably performed

iii. not get covenant to pay fees, right to vote

j. easements and profits in gross are assignable unless otherwise specified

k. partial assignment permissible if not burden servant estate beyond what was originally contemplated Centel addition of cable on electrical wire no additional burden

5. Modification & Termination

a. defenses to enforcement

i. estoppel – reasonable person believed covenant was abandoned, can not enforce.

ii. hardship

iii. change of condition

b. abandonment. hunting easement not abandoned or AP Central
i. personal guests != paying invitees

ii. grant of hunting rights limit owner’s development rights

c. eminent domain. covenant benefits are property interests subject to SoF and protected by constitutional taking clauses

d. court can modify servitude to accomplish original purpose , or terminate servitude if not practicable or effective restatement
e. moving house orientation does not move original view easement. easement appertinent to house, not lot Hopkins
f. wanting to build hospital not reason to break residential covenant Rick “changing condition” only those that occur after land is sold

g. homeowner association assessments not extinguished by tax lien Westwood
h. Termination of Encumbrances

i. Release

ii. Abandonment

iii. Frustration of Purpose ~ Changed Conditions (N/A to easements)

iv. Prescription

v. Merger disappears if someone buys dominant and servant land
vi. Foreclosure
6. Concurrent Estates

a. problems: no mechanism for collective decision making

b. not accountable for value of use unless ousted (deprive another co-tenant of right to possession)

c. Tenancies in Common

i. anyone

ii. residual form of ownership (default)

iii. fully alienable in life and death

iv. each tenant has undivided interest in property, no survivorship, equal shares not necessary

v. occupying tenant no need to pay rent, non occupying tenant must pay maintenance fees Yakavonis
d. Joint Tenancies with Right of Survivorship

i. anyone

ii. fully alienable inter vivos but inalienable at death Smolen interest in house transferred to trusty nephew

iii. each tenant has undivided share of property, surviving tenant has right to whole estate w/o probate, free of debts created by deceased

iv. problems

1. immediate gift -> donee can sell interest immediate

2. destroy survivorship by converting to tenancy in common

a. enter into lease or mortgage

b. can be secretly destroyed, like a will

v. 4 unities, requirements for creating and maintaining a joint tenancy

1. time – interests vest @ same time

2. title – joint tenants acquire interests by same instrument

3. interest – joint tenants have estates of same type and duration

4. possession – joint tenants have undivided interests in the whole

e. Marital Property

i. only married people

ii. common law – each person’s earnings is their own

iii. community property – earnings made during marriage belong to community

iv. Tenancy by the Entirety

1. right to survivorship, can not transfer interests independently

v. Community Property

1. only be transferred inter vivos if both spouses agree

2. can be disposed of by will

3. no equitable restitution Martinez husband becomes doctor

4. nature of contribution determines community property Elkus husband coach, wife sings, NY

Human Body Parts

must disclose economic or research interest to patient Moore v. UC Regents
· patient has right to informed consent

· abandon body part @ hospital + laws restricting possession -> not property

Law of Improver – taking other’s property to make final product

if final product significantly diff or more valuable, only receive value of material supplied. unless willful and wrongful conversion

factors to consider in deciding who gets final product

· values of inputs and outputs

· ease with which P can be compensated by money

· forced sale

· good-faith

Land Use Regulations and Limits

· 5th amendment “nor shall private property be taken for public use, without just compensation”

· payment for takings that “go too far”

· 14th amendment “shall not deprive … w/o due process of law” applies 5th to Sts.
· Allows challenges based on “not rationally related to purpose”
· “Bundle of Sticks” Property Rights

1. Right to Exclude – taking Kaiser Aetna
2. Right to Sell – not taking Andrus eagle feathers
3. Right to devise or have descend to one’s heirs - taking

4. Right to Possession and control

· Valid Exercise of Police Power

· public good may outweigh burden Miller apple tree v. red cedar, only pay for removal

· historical preservation regulation not taking Penn Central historical landmark development regulated

· investment-backed expectations test

· still can use parcel for expected profit (train station) (remaining value)

· could still sell airspace to neighboring parcels (reasonable return)

· magnitude of public benefit v. private harm

· unfairly single out landowners

· balancing test for regulations/restrictions

· economic impact on claiment (must show economic loss Pruneyard shopping center banning circulation of petitions)

· extent of interference w/ investment-backed expectations

· character of gov’t action (physical invasion v. payment of fees)

· barring trade in certain goods not taking Andrus eagle feathers

· landowner may not maintain inverse condemnation based on taking Agins force gov’t to buy “taken” land

· Taking – need to be compensated (analysis)

· gov’t appropriates or physically invades property Lorreto installing cable box on apartment

· deny all economically viable uses/value of land Lucas regulation against building on seaside property must be compensated

· except: prevent common law nuisance

· demand exaction/condition in exchange for building permit

· except: specific need or burden caused by proposed building

· Nollan easement to pass to beach not relevant

· nexus between action and protective action

· Dolan require deed for drainage land not valid (easement enough)

· exaction in proportion w/ proposed activity

· not apply to regulatory takings case City of Monterey
· recreation fee invalid, public art fee valid Ehrlich
· decrease economic value of property

· only if interferes w/ investment-backed expectation & severe economic loss

· tests

· harm – protecting public from harm/nuisance, not taking. public benefit, taking

· severe economic loss – if severe, taking. investment-backed expectations

· effects test – regulation has effect of taking, regulation is subjected to taking clause

· reciprocity test - if owners gain advantage, action is not taking

· “ripeness” – only need denial of permission on some part of land Palazzolo
· real property (less regulated) v. personal property (more regulated)

· buying land w/o support rights -> gov’t can’t forbid Pennsylvania Coal removing coal that will cause collapse of home

· temporary takings must be compensated First English Evangelical restrict use, then lift regulation

· not apply to waiting period for permit

· taking determined under Penn standard Palazzolo
· coming to regulated land still gives rise to takings COA Palazzolo
· Takings Argument

· economic impact of regulation

· interference w/ reasonable investment-backed expectations

· character of gov’t action (physical invasion? permanent?)

· average reciprocity of advantage

· only adjust benefits and burdens of living in society?

· prevent a nuisance?

· relevance of regulation to its purpose and means

· ripeness of claim, gov’t unreasonably delayed in making decision

· Zoning

· validity: look at overall benefits of zoning Euclid residential only zoning §1376, 77, 84, 1426

· allows prediction by later buyers of what is permitted in the neighborhood

· augment situation, affected neighbor bring suit, provide for public good, set standards (simultaneous effect), less costly for owners

· compliance no defense against nuisance

· nuisance –dealing w/ negative situation, public bring suit

Analysis: Takings

14th amendment : minimal scrutiny test – rationally relate to state purpose

legitimate police power objective like reduction of density, control of traffic, etc.
5th amendment : payment for taking that “goes too far”

Nollan and Dolan, “nexus” and “rough proportionality”

Per Se – physical invasion (Loretto)

Core Property right destroyed (Hodel)

Economic viable use denied (Lucas)

look at entire parcel, or just affected parcel

Balancing test (Penn)

nature of gov’t action, character of prohibited action, diminution in value of property, interference w/ investment backed expectations, reciprocity of advantaged, public good outweigh private cost

prevent a harm or acquire a benefit

Analysis: Getting out of lease

restraint on alienation

okay for co-ops (close interdependence), okay for rentals (short term), not necessarily okay for condos

consent for alienation

unreasonably withheld okay for rentals, not okay for coops and condos

must not be unreasonable and not be arbitrary (must have blanket rule)

may be withheld for weak financials, disruptive to community by refusing to follow rules, security concern or threats to peace

fair housing act, §1982 anti-discrimination

Restatement – negative covenants run to sublessee, affirmative covenants do not

Summary: RAP

vested v. contingent interests

identify classes, and determine if they’re open/closed

if vest after 21 years, invalid

changing rule not taking because: arbitral capacity, not taking benefit for itself, modernizing intent-defeating rules, not singled out to bear burden, father didn’t want them to have it and had right to deprive them of it

