Lecture # 8

Landlord’s Tort Liability

(exceptions to the rule of caveat lessee)

Landlord is liable for injuries that occur in these situations

even if lease does not say so:

Common Areas

Since landlord has a duty to control them, if someone gets hurt, landlord is liable

Latent Defects

Defect that would not be obvious to the tenant but that the landlord knows about

Assumption of Repairs

Once the landlord agrees to do a repair, he or she must do so competently

Duties to make repairs from other sources (e.g. contract or statute)

Public Use Rule

· short term lease

· public event

· unreasonable to assume that the tenant can do a search for defects

Short Term Lease of a Public Dwelling (e.g. hotel)

Note: Exculpatory clauses can limit liability unless they are unconscionable or unenforceable on public policy grounds!!

Assignments and Subleases

Assignment: Transfer of the entire interest from a tenant to a third party

Sublease: Transfer of part of the remaining lease from the tenant to a third party

- In an assignment, the landlord’s interest immediately follows the assignee’s interest

- In a sublease, the tenant’s (sublessor’s) interest follows the sublessee’s interest and the landlord’s remainder interest follows the tenant’s (sublessor’s) interest.

Privity

Privity of contract:

A party is in privity of contract with another party when the two parties are signatories to the same contract

Privity of Estate:

A party is in privity of estate with another party when the second party’s interest follows the first party’s interest

	
	Assignment
	Sublease

	Privity of Contract:
	· Landlord and Tenant

· Tenant and Assignee
	· Landlord and Tenant

· Tenant and Sublessee

	Privity of Estate:
	· Landlord and Assignee
	· Landlord and Tenant

· Tenant and Sublessee

Why does Privity Matter?
Items that can only be enforced between parties with privity of contract:

· Collection of rent

· Enforcement of Contract terms

Items that can only be enforced between parties with privity of estate:

· -Obligations inherent that come along with the landlord’s status as landlord

PAGE
4

