Property: Been Spring 2000

BACKGROUND

	Is there Prop?

-1st poss (Pierson) - Notice/clear act (Rose)

-Construc poss (Keeble duck)

-Labor/productivity (Pierson dis, Ghen, Locke, INS quasi-prop—reap/sow, Doris Silk may imitate, Chanel may imitate for pub interest, Moore no owner of cells) accession-mixed labor,(invest

-Custom (Ghen whale)

-Capture (but overconsume, overinvest, reward big) – oil/gas, water by reas standard (no waste)

-Personality (Radin)

-Expectations (Johnson settlers, Johnson & Lutz no improvement)(invest, produc,

-Reliance(” “

-Marital--more = distrib (Graham MBA not-mkt-prop, Mahoney reimburs alimony prof contrib., NY: O’Brien interest career poten & Elkus improv skillz/earnin power)

-Finders (Armory jewel & Peel brooch-over all but true owner, Medina purse—safe keep duty/(return misplace)

-Conquest/Cult (Johnson, but unjust in Meriam, Cronon-Inds=mobility & use not surplus or profit)

-AP ((labor, expect, reliance, personality, punish sleepin O, tax, comm. involve, quiet title, O not unjustly enrich. Probs: indiv bias in law, departure from mkt, admin)

 1-actual entry

 2-open¬orious (use as true O so O could have notice)

 3-adverse (w/o permis; claim of right=ME/min/old no AP if thought yours, Manillo CT/maj intent irrelev-objective act so mistaken belief’s hostile, may punish aggressive trespassers)

 4-claim of title (Lutz no subst improve-coop/junk/left)

 5-exclusive (can’t share w/O)

 6-continuous use

 7-period of SOL (longer if O disabled)

 8-tax (esp West)

 -unclear if can AP against gov

	Goals:

-Certainty (Pros: justice, efficiency, lo trans cost, consent,

peace. Cons: inflex, deter new techn, rigid)

-Finality, order, protect orig owner
-Internalize externalities (Demsetz utilitarian thry) - but trans costs, hold out, free rider

-Power
-Fair distribution

-Polit freedom

-Reliance/expec/personality/community/culture
-Productivity/techn & $ investment
Allocate to: poss, particip, need, society, effic user, custom, invester/AP, reward, might/conquest

Crt: adversarial, no spec int, interp/enforce

Legisl: soc policy, pub int (not just P/D), broad expertise, admin, make new law, no preced constraint

PRP: injunc, lil state interv, let parties set value, 4 free mkt, (product/invest

LRP: damages, force tranfer,4 mkt failure (hi trans cost), (distrib goals

Inalienability: society owns transfer rights, (paternalism

Mkt Model: allocate scarce resources—maxim indiv prefs & agg welfare—rational self-int indivs purchasing & firms allocate resources to max profits in response

-effic, Pareto-optimal or Kaldor Hicks

-Probs (consumer): unjust init distrib, constric choice, free rider, holdout, negot/litig cost, soc welfare not agg of indiv

-Probs (supply): lack comp, irrational (discr)

-Or central gov: subsidize, command/control reg, $ penalty, own/manage goods, (less scarce, more output, paternal.

 -Probs: not get consumer prefs, firm use resource more eff

-Coase: eff resource alloc if no trans cost. No-one at fault.

 Avoid > harm. Give entitl party valuin it more. Gov bad.

 -Probs: optim barg view, info imperf, trans cost, goals beside effic

POSSESSORY ESTATES

	Divide land: time, purpose, time/possession (is estates)

Divide estates: immediacy (present v future), duration

Prop change hands: inter vivos (grant/deed), will/testament, rule of law (die intestate)

FUTURE INTERESTS: (existin int 2 enjoy prop future)

Interests retained by transferor: O or O’s heirs - inherit

-Reversion (O transfers lesser estate, anything less than FSA. Transferable iv, devisable, inherit, defeasable)

-Possib of reverter (O transfers same estate length: FSD)

-Right of entry (O transfers FSSCS, power 2 divest/end it. Only future int NOT alienable. Affirm act by O needed – Mahrenholz “otherwise revert to grantors”=poss of rever.)

Interests created in transferee – ask if B’s alive to see if heirs are identifiable)

-Vested remainder (“…then to B & her heirs.”

 -livin/identified/able/willin taker AND no condition

 -preferred to contin remainder

 -not subject to RAP

 -can’t be divested

 -transferable iv, devisable, inheritable

 -subject to open (“…to B’s kids.”)

-Contingent remainder (“…then to B if B lives to 21.”)

 -subject to prec condit OR not born yet OR unascertain

 -subject to RAP

 -can’t be divested

 -transferable iv, devisable, inheritable

 -alternate (“…to B, or if B not married, to C”)

-Executory interest (divests prior estate)

 -shifting (“to A but if A aces to B” - divests int in another transferee)

 -springing (“to A, if A returns alive” – divests int in transferor in future)

Rule against Perpetuities: int must vest/fail no later 21 yrs after some life in being at creation of int ((grantor’s wish to pt, rich control $, prevent too distant vesting)

Waste: unreas prop reducing value of fut estate (strength fut/current int holder, grantor’s intent, comm/cult?)

-permissive (neg—LT resp for tax, mortg int, norm mainten, not extraord repair or insurance)

-affirmative (harvestin all timber)

-ameliorative (change prop character, pers thry?)

-Remedy: forfeit estate, doub/tripp damag (strong fut int?)

Can restrict use, not alienation (Toscano) of land

	PRESENT ESTATE OWNER HOLDS:
Non-freehold / Leased: (protected less)

-Tenancy for yrs (fixed prd time)

-Periodic tenancy (fixed prd time for succeeding prds)

-Tenancy at will (“as long as we wish” either can revoke)

Freehold
-FSA (“To A” “To A & his heirs”) – estates must add to it

 -potentially infin (inherit by kids/parents/collat – ends if no one to inherit AND not transferred, so escheat to state)

 -transferable iv, devisable

 -not defeasible or future interest

 -cts prefer non conditioned estates

-FSSCS (“To A but if X, O can retake” (preferred to FSD)

 -right of reentry by O

 -may be divested at condition (not end like FSD)

 -transferable iv, devisable, defeasible

-FSD (“To A so long as/until/while”…durational lang, Mahrenholz “only”)

 -poss of rev in O as FSA if condit broken

 -potentially infin, inherit by lineal/collat

 -transferable iv, devisable, defeasible

-Fee Simple Subject to Executory Lim

 -like FSD but divests in 3rd person, not grantor

-Life Estate (“To A for life”)

 -by A’s life length (not devisable or inheritable)

 -pur autre vie (to A for B’s life-devisable & inheritable)

 -defeasible

 -reversion in O or exec int in transferee
 -right to undisturbed possession (if AP, waste…attack)

-Fee Conditional (“To A & heirs of his body”)

 -Lineal heirs gen-gen, defeasible, transf iv

-Fee Tail (“To A & heirs of his body”)-replaced fee cond

 -rare; held FSA or FSSCS that A have kids

Dead hand control:
(use/transfer of estate, holder’s & fut int holder’s behavior, how land’s used, keep in fam

-look: personality, values, pub int, eff use, respect grantor, parties’ best int (Baker), mktable land (conditional-poss of reverter/right entry bad)

-Restraints on alienation: (probs: unmktble prop, conc wealth, discourage improvem, prevent creditors reaching)

 -Disabling restraints (any attempt to transfer=void)

 -Forfeiture “ (to A, but if A attempts transfer to B…law prefers these to disabling-no disincentive)

 -Promissory (A promises not to transfer) damage/injunc

CONCURRENT OWNERS & SERVITUDES

	Concurrent Owners:
-Tenants in common (“To A&B”)–stated share, undivided int, right to possess whole, can be unequal share/estate

 -no survivorship rights (A dies, his int goes to heirs)

 -presumed t-in-c

-Joint tenant (To A&B as JT/JTROS)–undivid int whole

 -survivorship rights

 -4 unities: title (same conveyance/joint AP), time (vest, softenin esp for hub/wife), int (equal share/estate, softenin), possession (right to possess whole)

-Tenant by entirety (to H&W as t by e)

 -4 unities + married at conveyance time

 -own by whole, considered 1 person, not inherit

 -need other’s permission to lease land

-Partition (avail for t-in-c or jt only): parties’ expectations

 -end thru straw or deed to self (Riddle)

 -mortgage doesn’t sever JT (Harms)

 -p in kind unless div imposs or less desirable than p in sale (Delfino)

 -probs w/p in k: ct assign value, get diff portion U’re on

 -probs w/p in s: rich party buys out poorer

-Rent: maj=CoT in exclus poss doesn’t owe rent w/o ouster-refusal to share (Spiller), coT can seek accounting & be paid share

-JT in poss can’t cancel coT’s lease (Swartzbaugh boxing, but can only lease your share, can’t prej other’s rights)

-Tax/mortgage: coT payin > share can get contrib. or wait for accounting…usu offset by fair rental value

-Improvem: improver can get value added in accou/partit

-Repair/mainten: no action unless ouster (then normal expense) or at accounting

-Waste: all Ts must agree to exploit or share

-Fiduciary duty: cots owe fiduciary duty in good faith

	Servitude Law: usin land, prop rights

-Easement: affirm (right to lim use) or neg (prevent O)

 -comm law: air, light, support, water. Neg easement by prescr (like AP) disliked

-Real Cov (neg or affirm) binds fut buyers/successors int

 -must be written, signed by cov’or.

 -damages, not injunc

 -runs w/land if: 1) intent,

2) promisor/succ (burden) & promisee/succ (benefit) in vert privity (= duration estate),

3) cov’or & cov’ee in horiz privity (successors--no more)

4) touch n concern (relate to) land on ben & burd sides

5) notice (inquiry Sandborne comm. scheme & owner, construc)

6) SOF

-Equit Servitude (like cov)

 -injunc, not damages – enforced at equity

 -vert priv for benefit

 -no horiz priv (Tulk)

 -enforced if had notice (Tulk)

-Get around vert priv: corp, 3rd party ben, comm. scheme

-RCA/Condo (own brick)/Coop (own sharem, risk):

 -knew of restric when moved in

 -no arbit/egreg (Narhstedt cats, rational basis)

 -stuck w/dues unless transfer (MacKenzie no abandon)

-Not enforced:

 -race covs-14 Amen: state cts can’t enforce em (Shelly)

-violate FHA-discr intent, effect, reas accomm (Hill)

 -expire

 -release

 -abandon & waiver (like AP)

 -pub policy

 -changed circs (if orig purpose still valid-Western Lands subdivision, if priv right overrides pub-Rick hospital)

-Probs w/covs: complex, enforce/lack, dead hand cont, cost

NUISANCE & LANDLORD TENANT & TAKING

	Nuisance unreas/subst interfer w/land…Pagov (incompat --someone’s fault)…more damages lately

-Not backgrounds, not antic, up to certain amt sometimes

-Tests:
 -Rest: balance equities…if harm>utility actor’s conduct

 -(P/D undo prob, suitable any use here, soc value of competin use, nuisance makes work imposs)

 -Threshold (maybe Rest 826B) (High Penn Oil sick)

 -(got there 1st, cheapest cost avoider, likeness of P/D activities, admin cost of determ, harms even out in time)

-Types:
-private: P entitled use/enjoy, D subst interf by intent & unreas or unintent (neg/reck/ADA)

 -nuis per se (under any circs, no matter care/location)

 -nuis per accidens (location/circs High Penn Oil)

-public: crime, esp injurious to P, changed circs (Spur cow lot)

Remedy PRP LRP

P -injunct against D -damages to P, continue

D -no nuisance -damages to D to stop use (Spur)

-Boomer damages cuz business impt

-damages-no incentive to stop pollute (Boomer dissent)

-zoning: certain, less cost litig, compreh, affect all hurt

Public Choice thry (Farber/Frickley)

Interest Grp Pluralism: legisl=resource sold by highest bidder, currency=votes, legal/illegal favor, camp contrib., citizens=rational profit maximizers (like free mkt: self int grps after scarce resource)

 -probs: info, shirking, agg/indiv diffs, change, implemen

Republicanism (pub int not agg votes, deliberative proces)

Takings 1st look for prop, then thry, then analysis

(give comp: externalities (overtake), cost internal, bear cost, protect have/not, check state power, investment/prod

-define prop: 1) phys land/object, 2) estate (air right Penn Central, support estate Penn Coal), 3) stick, 4) horiz, 5) vert, 6) functional, 7) time, 8) ad-hoc…narrower(taking

-Per Se:
 -perm phys occup (Loretto cable)

 -100% dimun value (Lucas)

-Ad hoc (Penn Central 1) interf reas/invest expec, 2) nature gov action, 3) severity econ-continue/profit still?)

-Nuisance exception? (Hadacheck almost unlim power 2 regulate if rational basis – saw sumn left & greater good), (Penn Coal limits, 1) dimin value—estate gone/commerc impract/like phys appropr, 2) pub v priv, 3) avg recip adv), (Keystone less dimun vale, priv int not hurt)
-Exaction (greater power to condition)

 -logical nexus b/w exac & reason (Nollan)

 -proportional to harm also (Dolan)
	Landlord/Tenant
Regulation: for external, race discr, redistrib wealth, info imperf, monopoly

-command (prohibit, require techn, set pollute standard)

-incentive (fees – hard to direct/monitor/codify)

-can: assign legal rights, command/control, set standard, financ penlaity, tax incent, MPP (% pollute limit), screen

-think: effic, cost, info cost, outcome certainty, flex, moral, fair

Accessibility
-Lease=K & conveyance prop rights

-Civ Right Act 1866 race & intent, 14th Amen state & intent,

FHA - effect (hard Bronk hearin dog)

 -(Starrett City not discr over integ)

 -steps: Soules: P pf (member prot class, otherwise qual, reject tho avail), D burd of prod, P pretense)

-Sublet v assignment (formalistic=less than term v term Conditt, parties’ intent),

 -Maj: can. Min: can’t w/hold arb consent (Kendall)

-EZ (limit kids, charge kids, bldg reqs, bar mobile home, density req, growth control on all housing) -discr, tax base

 -Tiebout Thry: local govs act like priv mkt to cpmete for residents, good, poor chase rich(EZ & seg

 -can’t exclude housing category just 4 fiscal (Mt Laurel)

Quality:

-comm law: took as is, absent clause. L more liable 3rd ps

-Quiet Enjoym: enjoy as please, just damages

-Constr Evic: L’s affirm acts that breach QE (phys evic, uninhabit-unsafe/uncomfy, breach indep duty to act)

 -need: subst interf, notice to L, reas time to fix, vacate w/in reas time

 -Reste: any act/omission render subst unsuitable 4 purpose or seriously interferes w/beneficial enjoyment

 -probs: move, reas time, not if unpleasant, no repairs

 -can: stay & get damages, get declarat judgment

Illegal lease: subst violation of housing code

 -need: notice to L, not minor, there when lease made, not comer

 -pros: don’t hafta move, less risk

IWH: (livable home, lease=K, lo barg power, can’t fix)

 -see: breach housing code (or health/safety), time, age housing, amt rent, T respons at all

 -patent or latent. Can’t be waived.

 -don’t hafta move (Hilder)

 -Remedies: reas consq dam, injunc, retaliatory evic usu no, rent applic (use rent 4 repair), w/hold, abate (offset)

-L: SL/gen standard care or comm. law excepts (short term furnish, latent, comm area, promise, fraud, immoral), comm. law selfhelp (peaceful/L entitled, Berg never)

-T’s duty: rent, repair, not waste (see use/value/perf/time)

Affordability

-rent control not in poor’s int (Chicago Board)

