Lecture # 14

Eminent Domain and Just Compensation

Eminent Domain: the inherent power of a sovereign government to take appropriate land for government use

Qualification on eminent domain comes from the Fifth Amendment:

“…nor shall private property be taken for public use, without just compensation.”

Interpretation of this clause:

· Any taking must be for public use to be valid

· The owner of taken property must be compensated with “just compensation”

What is a taking?

· Physical taking of property, no matter how small an area

· Regulation depriving the owner of ALL economically viable use of the property

What is a “public purpose”?

· Very broadly interpreted; Anything rationally related to a legitimate government purpose

What is “just compensation”?

· Fair Market Value; whatever the owner could sell that property for on the open market (NOT what it is worth to the owner)

Zoning Laws

· Done by local authorities with the permission of the state governments

· Purpose is to keep apart lands whose uses are harmful to each other
Typical zoning structure:

“Zones”

1) low density residential,

2) high density residential,

3) low density commercial,

4) high density commercial,

5) low density industrial and

6) high density industrial

Others may include: farm, landfill, ports etc.

Cumulative zoning: Any use can be made can be made of property as long as it is zoned for that use or a “lower” use.

Mutually Exclusive Zoning: A use can only be made can be made of property if it is zoned for that use

· A zoning law that prohibits an existing usage can be a “taking.”

· “Forced phase outs” are generally not considered to be takings”

Variances

PAGE
1

