Lecture # 11

Interests in Property - Easements

Types of Easements:
· Affirmative: A party has the right to a limited enjoyment of another’s property
· Negative: A party has the right to prevent the owner from using of enjoying the property in a certain manner.
Easement Appurtenant:

· An easement that is held by someone in the capacity of owner of a different parcel of land

Parcels involved in an easement appurtenant:
· Dominant Tenement (the land that holds the easement)
· Servient Tenement (the land that is subject to the easement)

Easement in Gross:

· An easement that is held by someone in his or her personal capacity
License: (not an easement at all)
· Permission granted by the property owner for another person to use that property; can usually be revoked at any time
Easements and Licenses - General Rules

Easement Appurtenant:

· CANNOT be transferred from one person to another unless the dominant tenement is transferred
· Automatically goes to any buyer or grantee of the dominant tenement
· Stays in Existence if the servient tenement is transferred
(“burden and benefit run with the land”)
Easement in Gross:

· Generally cannot be transferred
· If the easement is commercial, it can be transferred, as long as the scope will not be widened
· Does run with the burdened land
Licenses:

Can generally be revoked at any time. Exceptions:

· Intent
· Consideration
· Estoppel

Easements – Creation

Express Grant: Giving over the easement by deed (must be in writing)

Express Reservation: Reserving the interest when selling the property; also must be noted in the deed

Implication

a) Prior Use:

1) Part of a bigger parcel is sold;
2) There is a continuous prior use by the owner that reasonably necessary for the use and enjoyment of the property;

3) The prior use was continuous
4) The parties must have intended that the prior use should be allowed to continue after the transfer of the property.

5) It must have been apparent to any observer that the use has been taking place (so the buyer should have known about it).

b) Necessity:

Subdivision of property leaves one parcel that NEEDS an easement for access to something critical (e.g. a road)
Prescription: Adverse Possession

All elements the same as adverse possession except for the exclusivity requirement

Scope of Easements

Created Expressly: Limited to whatever was expressed.

Unforeseeable changed circumstances can expand the scope of an easement to what is reasonable under the new circumstances
Created Through Implication:

Limited to the required usage (or whatever the prior use was)

Created Through Prescription

Limited to actual usage that led the gaining the easement

Easements - Methods of Termination

Expiration (if the easement was for a set time only)

Merger of Title

If both parcels in an easement appurtenant ever come to be owned by the same person, the easement is extinguished
Release by the holder (must be in writing)

Abandonment

An action that shows a clear intent to stop using the easement permanently
Cessation of Purpose (applies to easement by necessity ONLY)

The original necessity that caused the easement to be created becomes obsolete.

Destruction of the Servient Tenement

(only through no fault of the owner of the servient tenement)

Prescription

“reverse” adverse possession

Real Covenants

Covenants “run” with the burdened land if

1) the covenant is in writing

2) the original intent was to have it run with the land

3) the covenant “touches and concerns” the land
4) horizontal and vertical privity

5) actual or constructive notice to the buyer of the burdened land

Covenants “run” with the benefited land if

1) the covenant is in writing

2) the original intent was to have it run with the land

3) the covenant “touches and concerns the land”

4) vertical privity

Remedy for breach of covenant: Monetary damages
Equitable Servitudes
Same as real covenants except:

The preferred remedy for violation of an equitable servitude in an injunction for compliance

No privity required for the servitude to run with the burdened land!!
Can be created by implication in a development built with a “common plan or scheme” that the buyer knew about or should have known about when the buyer bought the property affected by the servitude.

PAGE
1

