Property Outline

Prepared by Jennifer Dundas

Lisa Fainstein’s Section

2000/2001
Personalty:

Choses in possession: things you can hang onto. Moveable personalty.

Choses in action: intellectual property, cheque, contract, goodwill, stocks.

Chattel: moveable things

Realty: land. Corporeal rights associated with land are things like mortgages (an interest in the land but not the land itself). Incorporeal rights are things like right of way through neighbouring property.

List of the characteristics of ownership (boiled down from Honore’s 11):

1. possession management and control.

2. income and capital

3. transfer intervivos and on death.

4. protection under law (from such things as expropriation.)

Possible liabilities include:

5. seizure

6. no harmful use

Possession is created by:

1. physical control.

2. intention to control.

3. knowledge of good’s inherent value

4. intention to possess

The purpose of the common law is to facilitate normal common relationships between people.

Finders Rights

finder has rights over all but the true owner

Armory v. Delamirie (1722): [Chimney sweep boy finds jewel, takes it to jeweler (showing his intention to control the jewel), whose employee keeps jewel and returns setting.]

· employer responsible for the actions of employee re: possession of goods

· judge establishes value at highest possible value of the good.

Finder must show intention to control goods, must have knowledge of the goods

Keron v. Cashman (1896): (The case of the dirty sock.) Keron did not show intention to control good until contents spilled out. That was the crystallizing moment.

· The test of ownership is physical control, intention to control, knowledge of good, intention to possess, possession.

A property owner must show intention to control goods found on premises, to claim ownership against a finder

Parker v. British Airways (1982): (Man finds bracelet in British Airways lounge, asks staff to return it to him if real owner doesn’t claim it) (persuasive, but not binding in Manitoba, because HL cases after ’82 not binding)

· If the owner of the property on which the goods are found wants to claim them, must show intention to control any goods found thereon. (Onus to prove intention on owner.(evidence of searching for lost goods would be material. Giving instructions to staff not sufficient. They should also make this known to users of the lounge.)
· If goods are embedded in the land belonging to another, landowner may claim ownership. (case of prehistoric boat embedded in mud – Elwes v. Brigg)
· .stuff attached to land is not lost or abandoned (case of ring attached to the mud – South Staffordshire Water Co.)

Having goods on premises does not connote custody and control, unless access to the property is exclusive.

Bridges v. Hawkesworth. Man finds bundle of bank notes in a public part of a store, turns it over to store owner. Man gets finders rights.

Employers may claim the finders rights of their employees

Locked Box case: employees who find lost items on employers premises not entitled to claim finder’s rights if owner controls premises, and shows intention to control found goods. First case establishing that finders might not have first claim.

Occupiers just have to show intention to control property to establish finders rights

Golf Ball case: showing intention to control property was enough to establish ownership over golf balls found on the golf club’s property. Less onerous test than the one established in Parker.

Property owners lose finders rights if chattels deliberately hidden from them.

Kowal v. Ellis (1977) (MCA) Kowal goes onto Ellis’s land in order to “find” a hidden pump. Ellis, as owner, loses fight to claim pump.

· To claim finder’s rights when a stranger finds an object his land, the owner of land must prove intention to control the item, or show a duty of care to the item.

· Trespassing can erase finders rights (although it didn’t in this case since Kowal was not found to be a trespasser.

· The fact the pump was hidden allows this case to be distinguishable from most other cases of items being found on personal property. Owners cannot control things which have been deliberately hidden from them.

Owners give up control over found chattels, when they lease out premises.

Hannah and Peel (1945) British Army takes over apartment block. Soldier finds brooch on window sill, claims finder’s rights. Owner of premises also claims, but loses.

· When owner of property leases it out, she gives up control, therefore has no claim to found objects.

· For an occupier to claim finder’s rights, must take possession or lose claim, unless they have clearly manifested an intention to control anything found on the property..

Summary of Finder’s Rights from Parker v. B.A.:

The Rights and Obligations of a Finder:

1. The finder acquires rights when (a) the object has been abandoned or lost and (b) he takes it into his care and control.

2. The finder’s rights will be strictly limited if goods acquired with dishonest intent or in course of trespass.
3. Finder has ownership rights against all but the true owner, or another person who can show pre-existing possessory rights.

4. Finders rights flow to employer, when employee finds chattels during course of employment. 5. A finder must try to notify the true owner to maintain ownership rights.

Rights and Liabilities of an occupier

1. Occupiers and owners of land and buildings have rights over finders, when found object is attached to the property.

2. An occupier or owner has rights over finders, if she has shown an intention to exercise control over the building and the things which may be upon it or in it. The manifestation of intention may be express or implied.

3. Some owners – innkeepers and carriers – obliged by law to accept liability for chattels lost on premises.

4. An occupier is obliged to take reasonable measures to find true owner, and care for chattel in the meantime.

5. Ships, buses, cars, etc., treated as buildings, for purposes outlined above.

Gifts

Without a deed, words of gift are not sufficient. Four things are required for a valid gift:

1. Intention and capacity to give,

2. Words of gift.

3. Acceptance by donee,

4. Delivery

Delivery is required for a valid oral gift.

Cochrane v. Moore (1980) Rich guy has stable of race horses. Gives ¼ interest in one of the horses to Moore, one of his employees. Creditors take horses. Moore tries to claim his 1/4 horse. Court rules it was his, held in trust by Cochrane. (Equity law stepped in.) Moore was given a chose in possession, but a chose in action (an equitable interest in the horse).
· (Obiter) “livery of seisen” applies to chattels as well as realty.

Change of possession requires words of gift and actual or symbolic delivery. All things capable of delivery.
Irons v. Smallpiece. Father gives two foals to son. Change of possession. Court said:

· there must be words of gift AND actual or symbolic delivery (through such things as deed or other instrument) to make a valid inter vivos gift.

Words of gift alone not sufficient

Reeves and Copper. Verbal gift of chattels, unaccompanied by delivery.

· Words of gift not sufficient.

Constructive delivery occurs when new owner takes control.

Winter v. Winter. Dad, a barge owner, gives barge to son, who was already working on the barge as his employee.

· Taking control of goods can equate with taking possession. (“sufficient delivery”)

Words of gift alone may not be sufficient, but delivery spoken of is. Also, delivery first, then gift, is as valid as gift first, then delivery.

Kilpen v. Ratley (nasty son-in-law, Ratley, runs up debt. Father in law, Kilpen, bails him out, essentially by buying his furniture. Later gives it to his daughter.) The strongest case in favour of change of possession without the goods moving.
· Delivery spoken of is delivery of possession. Delivery first, and gift later, is as effective as gift first, delivery later.

Symbolic delivery can be made by transfer of indicia of title

Rawlinson v. Mort (1905) Churchwarden buys organ for church, then gives it to Rawlinson, the organ-player. Gives him several documents: letter saying organ belongs to warden, and receipts for payment of organ. Other wardens dispute change of ownership. Gift effected by:

· Related documentation can be change of title

· Delivery spoken of can be actual delivery (placing hand on organ saying it belonged to R (a kind of livery of seisin)

· “Constructive” delivery equals delivery

· Change of possession CAN happen by means other than physical delivery.

Mb. courts perhaps willing to accept mere words of gift

Tellier v. Dujardin (Man. C.A)1906 father buys daughter a piano, then gives it to her. But it’s never removed from the house, and he refuses to let her take it away. Someone else buys it. Nonetheless, court rules there was a valid gift

· Change of possession can be incomplete (daughter no longer at house)

· Delivery spoken of can seal the deal.

· Courts may have sympathy when third party has other options

· Decision criticized in Re: Cole

Delivery between members of same household problematic, and words of gift alone will not suffice.

Re: Cole (1964) War Profiteer gives furniture to his wife, before creditors descend to seize all of his property. Court says not a valid gift. She showed no control over goods

· With spouses, delivery difficult, except with something like jewelry

· “Equity will not perfect an imperfect gift”

· courts concerned about ease of fraud.

Donatio Mortis Causa

Includes the traditional elements of giving, plus:

Lie in extremis, or in contemplation of death.

Offer gift as a legacy

Gift takes effect immediately, but,

If donor survives, gift reverts to her

Hedges v. Hedges [1706]

“Where a man lies in extremis or surprised by sickness and not having the opportunity to make a will, gives with his own hands his goods to friends around him, this, if he dies, operates as a legacy, but if he revives, it reverts to him.”

Delivery can pre-date giving. Gift may be made in contemplation of death (v. extremis).

Cain v. Moon [1896] Woman gives banknotes to mother.. Says “never part with it” (maintaining some control, diluting transfer of possession) but says “the banknote is for you if I die”. ON EXAM NOTE EXACT CONDITIONS AND WORDS AT POINT OF WORDS OF GIFT. Words like “this is something too remember me by signal DMC.

Don’t have to die of what you contemplate; delivery does not have to be perfect, or complete.

Wilkes v. Allington (1931) For many years, uncle with cancer wants to give mortgage to nieces when he dies. He really should have made a will, but court considers it sufficient that he considered himself under sentence of death. (He died of pneumonia.) it wasn’t a classic DMC, in that while he gave his nieces documentation of the mortgage, they still had to keep paying interest. “I’m not prepared to undress before I go to bed.” Court separated capital from interest to find a DMC.

Overly strict interpretation of DMC will be overturned

Thompson v. Mechan (1958) (OR) Mechan has a terrible fear of flying, and tells girlfriend she’ll get his car if he dies, and hands over registration. Because he dies of a heart attack, court refuses to recognizes DMC later overturned in another case.

· An attempted retrenchment of Hedges v. Hedges, “in extremis.

Canada Trust v. Labadie (1961) Man wants to give housekeeper promissory notes. But they were kept at his house. Delivery insufficient.

Giver can act as bailee to the gift.

Re: Ridgeway: Daughter gets bonds, but asks father to keep them in his safe. She still has control. Gift valid.

Manitoba decisions very liberal:

Re Goodale Estate (1946) (MCA) Goodale wanted to give his nurse his car, (verified by doctor) gave her the keys, but refused to give her the bill of sale. Brother had keys, although court said not “with authority”. Court accepts DMC.

· Delivery does not have to be complete for DMC

Keys to a safety deposit box sufficient delivery for DMC

Brown v. Rotenberg. Donor handed over keys to safety deposit box. Valid symbol of gift for DMC, not intervivos.

Shebalough v Crown Trust (1948) Man wanted to give cab to friend. Handed over keys, but not title. DMC allows a degree of incompleteness of delivery.

Flexible conditions for DMC restored after Ont. decision

Saulnier v. Anderson (New Brunswick CA) Set aside Roach’s Ontario decisions, (Thompson, Labadie), freeing everyone from the need to adhere to the throwback to Hedges. Etta Perry, aged 90, shows envelope to sister, to be given to grandniece and her husband in the event of her death. Sister takes it. Couple has to ask her for it. DMC valid.

· Symbolic delivery sufficient for DMC (represented by “chose in action”)

Even with transfer of property, there is a relaxed standard for DMC

Sen and Headley (1992) MbCA Man gives close friend keys to house, tells her where the deeds are, and tells her its hers when he dies.

Bailment

Shifting burden of proof – particular to bailment. Defendant must show why damage was not his fault. Don’t have to show exactly what happened. Just have to show they took reasonable care.

Different levels of duty:

· Involuntary bailment – some duty of care

· Gratuitous bailment – same duty of care required by negligence “what’s reasonable”

· Bailment for hire -- standard is higher than what is “reasonable” because of the potential for fraud.

· Innkeepers and common carriers have the highest level of care, but you don’t have a choice about placing your goods there, PLUS you’re paying.

ON EXAM, IDENTIFY WHICH LEVEL OF BAILMENT APPLIES. DON’T HAVE TO DESCRIBE ALL.

A valid contract will supercede the above conditions.

Even a gratuitous bailment requires “reasonable care”.

Coggs v. Bernard (1703) Guy takes kegs of brandy as a favour to owner. Drops one. Owner sues, successfully.

Involuntary bailees owe a duty of care to owner of goods.

McCarthy v. Matthews (1989) bank forecloses on mortagage. Owners leave behind appliances. Bank had a duty to be careful with the goods, even though it was an involuntary bailee. Couple also found negligent.

Exceptions to Bailment:

Sale

Bailment doesn’t apply if there has been an effective sale. Relevant to non-fungible goods

Crawford v. Kingston and Johnston (1952) Crawford had cows; bailed them to brother-in-law. He was supposed to return same number of cows at a later time. In the meantime, he could sell them if he wanted to. If he could sell them, then they were his. The contract was just to replace them later. Therefore, no bailment. (It’s different with a fungible good, which can be replaced by different goods, and still be considered a bailment.)

License:

Key distinction between bailment and license: bailment has owner handing over possession, eg with keys.

Ashby v. Tolhurst (1937) Owner of care given a ticket for parking. Comes back, car is gone. Ticket is seen as a license.

· A license allows someone to do something they could otherwise be sued for (eg trespass)

Examples of bailment creating duty of care:

Exculpatory causes don’t let bailee completely off the hook.

Heffron v. Imperial Parking (1974) Car left in lot, keys with attendant. Stolen. Car later found damaged. Bailee liable. Lot actively managed. Even with an exculpatory clause, a bailee is not entirely relieved of its duty of care.

· Once you establish bailment, the bailee has to answer for damage, and has to show it took reasonable care

· An exculpatory clause limits the liability of the bailee. You don’t have to show you took reasonable care, just that there’s no FUNDAMENTAL BREACH of duty. (Denning’s theory, as expressed in Spusling v. Bradshaw)

Courts reluctant to find duty with gratuitous bailment (only gross negligence)

Palmer v. Toronto Medical Arts Building Attendant took keys as a favour to car owner, so he could park it for him. Car is later stolen. Court found no passing over of possession. A reluctance to impose a duty for a gratuitous bailment.

· In gratuitous bailment, only gross negligence is a cause of action.
· Judges will prefer to find there’s a license, when they don’t want to impose liability.
(The doctrine of fundamental breach was invented by Denning, who said that even with an exculpatory clause, when you go to the heart of what you’ve promised and find a breach, then an exculpatory clause has no effect.)

Bailee not responsible for unusual items in bailed goods.

Brown v. Toronto.AutoParks. Books left in car. Stolen.

· Where bailee unaware of goods, not responsible, unless they are of the sort that would normally be found in a car.

Placement of signs make a difference in exculpatory clauses.

Samuel Smith and Sons v. Silverman (1961) Attendant asks for keys. Plaintiff later takes car, and afterwards finds it has been damaged. But, ticket had an exculpatory clause. Court found that several large signs, plus the ticket, amounted to “constructive notice

· Constructive notice can be read from the nature and placement of signs and tickets.

Difficult to get a finding against a defendant in gratuitous bailment in Manitoba.

Martin v. Town n Country Deli (MbCA)(1963) Attendants park cars for free. Plaintiff’s gets stolen. Court finds no bailment. Ignores Coggs

· Difficult to get a finding against a bailee for gratuitous bailment.

· If you don’t want to find liability, find a license instead of bailment.

· Manitoba court practically nullifies concept of gratuitous bailment.

Schultz dissent in Martin v. Town n Country Deli (the more correct view): Notes the owner didn’t even know who the employees were – extremely low standard of care. Control was handed over. No consideration is required for bailment, because bailment pre-dates contract. Not a bailment for hire exactly, but bailee did receive some benefit so standard should be higher than for gratuitous bailment. Reverse onus standard should apply – bailee should prove he took reasonable care.

Bailees have a duty to handle others’ goods in the same way they would handle their own.

Besser v. Holiday Chev Olds (1989) (MBQB) Mechanic goes on disability, leaves equipment in a cabinet at repair shop. Months later, cabinet left outside near gate, tools gone. Company found liable.

The standard of care is the same as tort – property law should only strengthen it.

Houghland v. RR Low (Luxury Coaches) Ltd. Seniors lose luggage after bus left unattended in the dark for three hours. The standard of bailment for hire, relatively high, was breached.

Burden of proof – normally on bailee – shifts when back to plaintiff when is bailee dead.

National Trustco v. Wong Aviation. Man rents plane. Never seen again. Aviation company says he was the bailee of its goods, and responsible for loss.

Sub bailment means owner can sue third party, despite exculpatory clause

Morris v. CW Martin and Sons Ltd (1962) Mink stole given to furrier, who gives it to large commercial cleaner for cleaning. Stole gets stolen by cleaner’s staff. But, cleaner has exculpatory clause.Denning creates concept of sub-bailment to allow woman to sue.

Samuel Smith and Sons v. Silverman (1961) (0R) A case about the sufficiency of placing signs in well-lit obvious places.

Real Property —Term Two

LPA = Law of Prop Act, RPA = Real Prop Act, WA = Wills Act, HA = Homesteads Act, DA = Dower Act, TA = Trustee Act, KMA = Kiss My Act, FS = Fee Simple, LE = Life Estate, LT = Life Tenant, RM = Remainder Man, JT = Joint Tenant, TiC = Tenants in Common, P&S = Partition & Sale

Estates

D’Arundels Case (1225): To A and his heirs: ‘To A’ = Words of Purchase, ‘his heirs’ = Words of Limitation. This case settled the rule that “to A and his heirs” is the formula for a fee simple.

To “A” – at common law a life estate. By statute, a fee simple, unless a contrary intention appears.

1) simultaneous different estates are possible, eg. To A&B for A’s life

2) size of duration – two categories:

A) Less than Freehold (leaseholds), or B) Freehold

Conditional/Determinable (defeasible: with limits)

· Before – couldn’t grant longer than “life in being” + 21 yrs. Now – Rule against Perpetuities is abolished in Man., although it exists in other provinces. (p.9) although if you are the beneficiary, you can challenge the restraint. (Accumulations Act)

· Determinable Fees have right of reversion, Conditional Fees keep going: diff explained in McColgan, p.182. Eg.:

To A as long as he teaches law (Determinable.

To A on condition that he teaches law (Condition Precedent

To A but if she ceases to teach, to B (Condition Subsequent

Squattor’s Rights: assuming rights by possession abolished in Manitoba, although the Crown Lands Act allows you to argue ownership through adverse possession of 60+ years.

Fee Simple

Fuji Builders
Mrs. Wilson owned two parcels of land A & B. She agreed to sell to Fuji parcel B. There was a detailed restrictive covenant containing a clause providing any construction of the affected land had to be carried out by a designated builder. Covenant struck down, as a restraint on alienation, which is one of the hallmarks of a fee simple.

· Rule: best thing about Fee Simple is alienation. “Doctrine of repugnancy”: restraint of alienation is repugnant to a gift of FS. A court will strike out restraints if they affect power of alienation.

· A covenant must benefit the land, in order to stay attached to the land.

· Remember: If you want restrictions to stick, make sure you are not giving a fee simple.

Re: Hornell:

2 clauses: leaves all to wife (“to have and to hold”), and then says what remains should go to the daughter Margaret. improper language/ambiguous wording. To have: fee simple. To hold: life estate? Court said main intention was to benefit wife. Secondary intention was to benefit daughter. Said because of the “doctrine of repugnancy”, the secondary intention had to fall. (What she should have said was: to Jean and David in trust, for her lifetime, for her care and enjoyment including the power to encroach for medical, educational or entertainment needs, and then, to Jean.)

· Because of ‘doctrine of repugnancy” any restraints on alienation will be struck down if the testator is giving a fee simple. (s. 28 Wills Act)

· Try to find intention of testator by rules of construction.

1. read will w/o paying attention to rules yet,

2. read clause as part of the whole will,

3. try to give effect to the whole will,

4. then see if there’s any rules that would prevent.

· Remember: courts will look for dominant/subordinate language, and strike the subordinate language if it’s repugnant. It makes a difference whether the intentions are expressed in one sentence, or two. (one is better for testators wishes)
· Laidlaw dissent: a L/E was intended, or why else would the 2nd gift have been made. Courts should consider the surrounding circumstances in each case.
Re: Tucker Estate: (Jehovah’s witness wants land taken care of till he’s resurrected) land to son: “but don’t sell, rent to neighbour to pay the taxes, blah blah”

· Rule: an absolute gift can’t restrict alienation.

Shelley’s Rule (“to A for life, then to A’s heirs” looks like L/E, then Fee Simple, but it’s full FS) “To A for life, then to B for life, then to A’s heirs.” According to Shelley’s Rule, this means A gets a Fee Simple postponed for B’s life. Whenever there is an intermediary between a beneficiary and his or her heirs, consider Shelley’s Rule. It’s a way of invoking the Doctrine of merger, even when the fee simple is postponed by an intervening clause: C/L likes whole pies, so when there’s “To A and A’s heirs”, A can give it away now, but if there are intervening clauses they are death to merger.

· Shelley’s Rule helps some people get around the effect of intervening clauses to some extent. It works even when merger wouldn’t, giving a conditional/ determinable Fee simple.

· But: legacy must be in one document, created at one time.

(Shelley’s rule was abolished by statute in Mb (LPA) and Ab, but still applies if the will or other instrument was drafted and relied on Shelley’s rule before the legislation came into force.)
Re: Rynard:

Kennedy the evil demon seed. His mom says in her will: To Kennedy for his use, subject to an annuity, after his death, without ability to use property as collateral for loans, payment of $1500 to brother Bernard, and then to Kennedy’s heirs. Kennedy tries, but fails, to invoke Shelley’s Rule. Why? Court says Shelley doesn’t apply b/c clause about creditors makes it determinable Life Estate, therefore Kennedy never got whole pie.

· To defeat Shelley: statute (no Shelley in Man – Accumulations Act), name ultimate heirs, mix documents, mix types of estates (make life estate an equitable one through a trust, w- remainder in fee simple).

Life Estates

Inter vivos transfer (gift, trust, sale), will, or by operation of law (through Dower Act/Homestead Act) – most Life estates are through DA/HA. (Through trust law, judge can create life estates in land (equitable interests) because they can’t transfer title.) Because they are deliberately created, life estates must adhere to the formula “To A for life.”

Re: McColgan

“To Trustees to hold my property at 69 Arajay Crescent. As a home for Mary k. until her death or until she is no longer residing there personally.” Does Mary receive a life estate or a license? If it is a license then Mary receives no ownership interest in the land. A license is merely a personal arrangement between the licensee and the owner for the licensee to occupy the land. If a life estate then the question becomes: is it a full life estate or a defeasible life estate? If it is found to be a full life estate then that pretty much settles the matter, it is B's to do with what she wants until she dies and then the remainder fee simple estate goes to X. If it is found to be a defeasible life estate then the question becomes what kind, conditional or determinable? The court found a conditional life estate. It also found in a similar situation that the conditional wording was void, and therefore the conditional life estate became a full life estate.

· The determinable life estate has sets a time, as established by the estate, restricting the maximum time the estate will last. (To A as long as she teaches law.) (Marked by words such as “while,” “during,” “as long as,” “until.”)

· A conditional life estate is one which stipulates an act to qualify (or disqualify) one for the life estate. (To A on condition she teaches law.) (Marked by words such as “provided that,” “on condition that,” “but if…”)

· Uncertainty in the wording of a determinable life estate means the life estate falls, and ownership flows to the person getting the fee simple.

· Uncertainty in the wording of a conditional life estate means the condition falls, making it a full life estate.
(Whether Mary's entitlement is found to be a life estate or a license, X's entitlement is still subject to Mary. X's fee simple estate is subject to the expiration of whatever Mary was given, therefore she cannot sell it free and clear of Mary’s entitlement.)

 (Watch for gift to “heirs” – words of purchase or words of limitation (known people)).
Rights of Life Tenant

Must balance rights of life tenant and remainderman eg, LT can’t give it away on death. P.14, Law of Property Act s.13(1) makes LT like lessees, have to hold it for RM.

1. Can enjoy property, but not impact on it.

2. May have right to possession, but this is not guaranteed. Life estates are an “equitable creation”, which means the holder of the life estate can take the benefits of the property, but in some circumstances may not be able to occupy it.
3. Alienation of LE LT can sell, lease etc if w/in life. Prob is set period of time eg. leasing LE for 10yrs. What if 90 yr old leases for 30 years? LT generally can’t bind RM.

Re:Moffat Estates LT can lease land for up to 21yrs in Mb. Court of Queen’s Bench Rules say court can approve leases longer than 21 yrs.

Responsibilities of LT

1) Current expenses but anything that enhances prop may be claimed from RM.

2) Hand over in same condition (LT can’t claim for everything that enhances prop if RM never asked for it.

3) Waste: any change is a waste. LPA s.13(2) RM can get damages/injunction.

Types of Waste

1. Voluntary: acts of commission, eg. cutting tree

Honywood v. Honywood. Tenant can harvest trees to fix house, or fence in, or fix machinery. Could also cut dotards – trees that are falling down.

2. Permissive: acts of omission, eg. watching tree fall. LT responsible. S.13(1)(a) LPA

3. Ameliorating: enhances prop, eg. decorating tree – s.13(3) allows C/L treatment.

Doherty v. Allman: 999-year-lease. Wants to build on it (ameliorating). Remainder man does not have a claim because the waste is producing an economic benefit. It must be substantial and injurious. Impractical in this case because of the length of the lease.

Brokaw v. Fairchild: Ameliorating waste acted upon in this case because tearing down old mansion and putting up new apartments would substantially change the character. Court sez waste (no soup for LT.

Melms: (res. prop. in industrial area.) Gotta take location/customs of community into acct. The court will generally not give any relief unless the waste destroys the identity of the property, e.g. beautiful rolling hills to high rise apartments. Case also establishes that the courts will not concern themselves with ameliorating waste unless it destroys the identity of the property. It doesn't appear here that there is really any identity to destroy. In the alternative, what B wants to do may be repairs. In that case the question then becomes whether it is normal repairs, which the life owner is responsible for, or structural repairs, which the succeeding owner is responsible for. If they were considered structural repairs, then B would have the option to complete the repairs and sue C for the cost or to get an injunction to force C to complete the repairs

Drake v. Wigle (1874): Varied The law of estovers, which said timber on land can be cut for repairs only. In Canada, land was useless if not cleared, so clearing was allowed.
 4) Equitable: wanton destruction, eg. nuking tree. s.12 LPA can get rid of prohibition on

 equitable waste by expressly stating it, “sans waste including equitable waste”.

Vane v. Lord Bernard: gave castle to son, but gave himself a life estate with the power to waste, got pissed at son, hires 200 workers to destroy castle! Court created equitable waste – waste that wasn’t contemplated in creating an estate capable of waste.

4) Taxes: LT pays taxes

Mayo v. Letovski: Son gives life estate to parents, with himself as RM. Goes away. Mom neglected to pay taxes, tax sale, daughter bought conveys to mom, son now out of the picture. Son sez wtf? Equity made mom trustee for son. LT can’t buy at tax sale b/c tax sale would give fee simple, LT can’t get what they weren’t supposed to have that way.

· Life tenant on the hook for taxes, up to the threshold of the property’s ability to pay for them.
5) Mortgage: LT pays interest but not capital b/c LT shouldn’t run estate down eg. not paying taxes. Also, LT is responsible for any shortfall in estate’s ability to pay interest (Honyman).

 Earl of Warwick – capital can be continually claimed from RM.

Re: Chupryk: LE w/ 1/3 interest in remainder wanted mortgage but would bind RM Remedy: Ct grants order of sale. But LT entitled to use of land, RM not entitled to jack til LT’s death. Ct allowed b/c LT wanted this before. The court holds that a life owner cannot mortgage any more than his or her life estate. He cannot mortgage any of the remainder estate and the court has no power to force the succeeding owner to agree to a mortgage. The only other option open to the life owner is to apply to the court to be allowed to sell the property, which is what happened in this case.
· The case shows – LT/RM relationship is quasi-fiduciary.
· If improvements are actually repairs, then the life owner may be able to get a mortgage, since the succeeding owner is responsible for these. Court could also create a trustee, who has greater powers to take out a mortgage to sustain the property.
· Also inherent jurisdiction (covers procedural problems if there’s a gap in the process) of court diff from discretionary power (choice of remedies – can only be exercised according to law)
6) Repair: LT responsible for minimal amt to keep in order,. Anything more than the minimum is RM’s prob.

Homfrey v. Homfrey: hotel fire – LT restored voluntarily, more than income could cover. Ct sez what couldn’t be covered by income, RM has to kick in w/ capital – however, warning to LT ask first.

7) Insurance: Legal LE, RM insures b/c insurance increases capital. Equitable LE covered by TA s.37(1) – trustee should insure, duty to take care.

8) Emblements: crops, LT takes what’s reas, look at harvesting cycle. Was it reasonable efor tenant to think they could have been able to harvest the product. (e.g. x-mas trees take 7 yrs)

Life estates, future interests and trusts – the current state of the law in Manitoba

The law of successions (in the Perpetuities and Accumulations Act) in Manitoba changes some of the above-mentioned rights and responsibilities. It gives all parties who have a legal interest in land to have a vote in its affairs, before it becomes a fee simple.

‘To A for life and then to B and C”

A, B and C all have “successive interests behind a trust”. Each has a vote. Together, they decide whether to grant leases, raise funds, etc., and if they want can defeat the will of the testator. (Important when a testator wanted to determine forever who would own his/her property.) If this had been the law when Re Chupryk came up, the trustees could have acted on their own without the court.

Homestead Life Estates (single biggest creator of LE)

Homesteads Act: The homestead is in the land. (Buildings are a secondary consideration where they have been moved around.) gender neutral - gives LE & 1/2 interest of all the property (used to be 1/3 interest), and 1/2 interest in the remainder. Gives veto power over sale. Executor holds the title in trust for the beneficiary. HA covers:

(a) city: house + 6 lots, if not lots then one block, if no registered plan then 1 acre.

(b) rural: house + not > 320 acres or ½ section.

Menrad v. Blowers: Testator left entire estate to girlfriend. But, two problems: divorce not yet final, and Veterans Affairs owned the house since testator had neglected to pay the nominal fee for transfer to his name. Court decided the following: 1) to claim a LE, couple must have lived together on the premises as their home at some time. If multiple homes, choose one as long as some time spent there. 2) beneficial ownership (rather than strict ownership) is covered by the HA, so the house goes with the estate. (DA/HA was introduced as remedial legislation, and thus should be given a liberal interpretation, unlike the Tax Act, or CCC).

Re: Brereton: Wife gets dower interest in home couple had agreed to purchase, but not yet moved into.

Re: Ripstein – Apartment block, couple lived in one suite. Widow tries to claim block, or failing that two of the suites. Court says if home not adjunct to land, not a homestead. HA amended to include condos

Re: Barrie Estate – Situation where couple had a business in the home. The courts will look at whether the home is primarily a residence with a commercial aspect, or primarily a commercial venture, also used as a home.

Re: Randall – Used the “purpose test” (what's the reason they're there?). It’s better than proportionate use test. It allows the commercial aspect in a homestead to be large as long as primary purpose was homestead.

Re: Empey – Triplex. Couple lived in one of three suites and ran a business out of it. applied Randall…yay! Object of the act to protect the interests of the spouse.
Re Ostapowicz: Had three lots with various dwellings and a shop. Store was adjunct to home and not vice versa. She gets to choose which one she wants can’t have them all. (Although one could argue she should have them all, b/c homestead interest originates in the land.)
Disposition of Homestead
Crichton v. Zelinitsky: Widow and son break into home of testator after he dies, and claim it as their own.

· Dower comes after creditors, and after executor hands over the keys if the spouse wasn’t already living there. Surviving spouse is not entitled to occupation, although the executor would have to have a really good reason why not to allow them possession.
How to evade Homestead obligation? You could sign over your property to another person, who in turn gives you back a life estate with the power to encroach. Or, take out a loan for the full value of home, which would mean that on death, everything would go to the creditor, not spouse.

Rose v. Dever: Wife is present during negotiation of sale, but no official consent & no acknowledgment of waiver of dower rights. Buyer decides to use this to invalidate the sale. Consent: signature approving sale. Acknowledgment: giving up dower rights while physically apart from spouse.

The sale of a homestead is not a binding contract unless spouse signs consent and acknowledgment. (HA) (Sale of property forms now include this to avoid the difficulty.)

Wall: wife’s consent is condition precedent to ¢.

Senstad v. Makus (SCC): Spouse failed to acknowledge consent. Purchasers want out. Judge fixes acknowledgment and makes it an effective transaction. Alta has curative s.3 that allows judge to fix up consent/acknowledgement – ct. found acknowledgment. SCC says the leg. is there to protect spouses, “not to provide a means of escape from an agreement honestly made.”

· Senstad reverses Rose v. Dever in Alta, but because Alta’s legislation is broader, it may not be binding on Manitoba.
(In Mb, S.10 says only chuck consent if living apart or spouse is mentally incompetent. Once all forms are signed, purchaser can rely on contract. Spouse still has a remedy, but in monetary damages only. Once consent is signed, purchaser can rely on it as well. Spouse can challenge only if signed under duress.)

Westwood Farms v. Cadieux: Wife signs agreement to sell, thinking she’s a co-owner. But she doesn’t release of dower rts, therefore no ack., no sale. The act is allowed to be a sword.
Brown v. Prairie Leaseholds: couple signs blank documents. They use her lack of acknowledgment to get out of the deal the other side tried to construct.

Signing “apart from spouse” is rigidly mandatory, and means physically separated so that neither can hear/see each other.
Reep v. Shuckett: pl completed affidavit saying no wife. Then wants to use his own deception to evade foreclosure. Defendant entitled to rely on document. Can’t use your own deception or errors as a sword. (S. 5(3) and (4) of the HA enforce this)

Stern v. Sheps - ante-nuptial agreement, contracting out of rights - no problem but only if there is full disclosure.

Co-ownership

1) Tenants in Common - sharing the whole but no future component. You can bequest your interest to whomever you like.

2) Joint Tenants - sharing the whole & "race for survivorship" (jus accrescendi)- security & automatic process is the appeal. No lawyers fees, transfer of title.

Scholfield v. Graham (case of bigamy)
To create a valid Joint Tenancy, the “four unities” are required:

· Possession: same right to go onto property

· Interest: same size of interest

· Title: both names reflected on same title

· Time: both take their joint interest in the property at the same time

· Breaking one unity severs all (turns into Tenancy in Common. If possession broken (Partition and Sale.

In Manitoba: S.15 of LPA adds one more condition to the four unities. If there is no express intention then no joint tenancy. S.16: Can be a JT w/ a body corporate. (eg. proprieter of company and her company both own bldg. For tax purposes, you want company to be the owner, but when co. dissolved, you want bldg.) You can get out of a joint tenancy by creating an action for severance, which takes effect at the point at which you also give up your right to survivorship.

Severance of Joint Tenancy

Williams v Hensman: foundation of all severance, 3 ways to sever:

1) Person operating on their own share. E.g. selling their interest.

2) Mutual agreement

3) Course of dealing sufficient to intimate that the interests of all are treated as TiC. E.g. severing relationship with the other joint tenant.

Alta and Ont. Have leg. allowing you to transfer your share to yourself and just sever. Mb. does not. It’s less clear whether you can act to sever, on notice.

Severance by person operating on their own share:

Re: Wilkes Child: dies before motion to P&S, too bad. His attempt at severance fails, because he never gave up his own right to survivorship in the process of seeking severance.

Sorenson v. Sorenson: does everything imaginable to try & sever for son. Ex-husband giving her a lease didn’t work (it might even have bound them as joint tenants, since it didn’t show they wanted to become TiC, and it was for her lifetime, showing that his right of survivorship remained). divorce & separate wills don't sever. Mortgage may sever depending on whether title was transferred in trust (Man.: s.98 RPA mortgage (transfer of estate). P&S would sever but she died before motion. The one thing that worked was that she created a trust. Trust does sever - giving up the equitable title. (The presumption of advancement helped: parent to child, husband to wife) (now considered outmoded)

· Rule: Where a lease is for a lifetime, it does not sever. (case does not address lease of certain duration, although re:Moffatt estates allows ip to 21 yrs, and QB Rules allow judge to approve lease of more than 21 yrs)

(Note: the grounds for denying Wilkes child the severance were still in effect here – she could have claimed her joint tenancy rights if the husband died before her, despite the fact she set up the trust, if she chose to hide the trust. Also, if her child died before her, no indication the land would go to his heirs. This case shows a willingness to allow flexibility with the rules, and to tolerate potential fraud. There was leave to appeal to the SCC, but this was never pursued.)
Stonehouse v. AG of BC (SCC): - uncommunicated deed transfer was good gift, severed the moment of gift. Except against the person making it (Davidson), ie. Mrs. Stonehouse can’t argue that it was never registered. It also won’t operate against 3rd party bona fide purchaser of value, ie. stranger who bought is entitled to rely on what’s registered.

· Rule: notification of severance unnecessary
Re: Chisick: creditors can affect severance, and their interests come before dower interests.

McKee: option by itself doesn't sever unless and until it was exercised. Until then it’s just an encumbrance on the land.

Flanagan v. Wotherspoon: Brothers owned land as joint tenants, sold it, with buyer making down payment, and then paying monthly for several years. On receipt money was equally divided between brothers and told bank to put equal shares in equal amounts into bank accounts. One brother dies, leaving everything to daughter. What about payments? Mutual severance found because of the way cash was given.

· Whether you know you are giving up a right is not material. What matters is whether you severed through your actions.
Schofield v. Graham: sale agreement said we are going to take equal shares. Shows tenancy in common. Document demonstrates severance. It does not matter that sale is not complete. Breaks unity of possession. As well only 1 living there, other had given up coffee shop

· Where the joint tenant's have agreed to divide up the proceeds of sale the courts will infer a mutual agreement to sever the joint tenancy
· Remember: equity likes equality. Court will be motivated to find a severance.

Paterson v. Paterson: 1st wife of man who remarries admits to understanding that she would get ½ of the value of the property at time of separation. In the meantime he improves the property, pays down mortgage. Then he wants to sell. Court says separation happened at point of agreement.

· Rules for costs and maintenance of land during joint tenancy:
Capital costs

Current expenses
Mortgage principal

interest

Improvements to prop

utilities

Taxes

At the end of joint tenancy of A and B, where A has occupied the property, A can claim the Capital costs from B, but if A tries to claim current expenses, then B can charge A rent for the duration of A’s sole tenancy. (as with Mastron)
Lyons v. Lyons: mortgage doesn't sever.

Re: Gillespie: wills don't sever, but can be used as indication. Joint will that says property will go to niece and nephews - indicates severance. Laskin dissent on Szabo - doesn't feel that mutual wills show mutual agreement.

Szabo v. Boros – Couple, each with a child by earlier marriages, agrees in mutual will that their children will each take half an interest in their property. Husband tries to take fee simple after wife’s death, denying her daughter her share. Court says the will shows mutual agreement – it’s the agreement that severs not the will. Surviving spouse holds property in trust for child. Courts may find an equitable remedy based on intention and agreement.

Survivorship Act (Where both joint tenants are killed in the same accident)

If it is known that one party survived longer than the other, then the one who lived longer gets it all, and leaves it to his/her heirs. If it’s not known who survived longer, then court will sever.
Severance by Homicide

Schobelt: husband kills wife who was joint tenant. No more than one punishment for a crime, but court says create a trust for victim's heir.

Novak v. Gatien: he murders his wife, then kills himself. Who takes? Severing wife severs JT - turns into TiC.

Re: the Public Trustee and LeClerc: insane - not responsible for manslaughter, don't punish. He gets enlarged share.

Partition & Sale

s.19 LPA - anybody w/ a little bit of interest may move for partition and sale.

Chupryk: Remainderman can apply but rare that P&S will be granted unless life tenant says OK.

Schwabiuk: (landmark case) Joint tenants separate. He leaves. He’s a nasty drunk who hit her. She had affairs. He’s in the house with the son. She wants P&S. Court looks at:

Lee: if no oppression/vexation - must allow.

Szuba: if no oppression/vexation/unclean hands - must allow.

Klemkowich: husband needed property for his own business. Too bad. P&S

 Alexander: divorce isn't oppressive/vexatious.

Fritz: affair after separation of no moment.

Roblin: having to take on extra burdens not vexation. Foreclosure? Not dire enough.

· P&S a matter of discretion - for application to be rejected, respondent must show oppression/vexation. Adultery is not oppressive/vexatious esp. since she lived w- other man after separation. Vexatious and oppressive means d i r e – otherwise the prima facie right to P&S will prevail. What is vexatious? It’s not clear.

Fetterly v. Fetterly: husband in effect boots wife and 7 kids into shack, says they didn’t have a real JT. Court says what counts is on land title (this is before Homestead Act). Beneficial right doesn't matter; key is name on title.

Watts: term of reconciliation w- wife was Make me a JT. Then she goes for P&S - denied

Steele: order for P&S would've defied an express agreement - denied.

Fritz, Wimmer, Roblin: don't get into the background as to why they're separating.

Sum: sale allowed - prima facie right, no oppression/vexation, presumption of advancement, no fraud, don't look into relationship, inconvenience irrelevant.

Partition without sale an option

Winspear, Higgins, Stevenson v. Friesen : Husband declared bankruptcy. The couple were tenants in common. Trustee in bankruptcy applied for P&S. Trial judge ordered sale. Said it was not vexatious, oppressive etc. But, wife had dower interest on husbands share. Court recognized her dower interest, and protected her half, preventing sale.

Korolew v. Korolew: that standard of living will drop isn’t oppressive/vexatious.

Cook v. Johnston: Court will authorize sale of entire property only when partition can't be made. (cottage property shared for 30 years partitioned) Court won’t always allow sale.

Morris sale won't be ordered unless it’s more beneficial for the parties involved

Lalor sale if necessary, but not necessarily sale.

· This case established how court can make specific terms to recognize and take into

account dower interest.

· Court unlikely to deny P&S, seeing it as generally a matter of right, but it can impose terms.
s.60(1) Planning Act - Partition must comply w/ zoning.

Summary of Partition and Sale:

While partition or sale is in the discretion of the court, it should be granted unless the partition or sale would be oppressive or vexatious (as noted in Fetterly). In the case of a matrimonial home, the courts will generally defer such an application until divorce proceedings etc. are dealt with (as per Winspear).

· Re Chupryk only rarely (under extreme circumstances) will the court order a sale against a life tenant in possession.

· From Fetterly and from Winspear it is evident that the court has the discretionary power to dictate how the proceeds from sale will be divided, i.e. the court may order the proceeds for one spouse to be paid into the court to cover child support payments, etc.

· Jurisprudence is conflicting, but seems to indicate that upon the death of one spouse, the trustees may step in and apply for sale of the property to satisfy creditors. This would interfere with the dower rights of the surviving spouse.

Rights & Obligations between co-owners (JT & TiC)

Waste doesn't work between co-owners - all have right of access, and burden of maintenance.

Nunes: co-tenants have right to purchase whole at tax sale (unless they were the sole possessor as with Zelezniak).

Leigh: Shows principle that you can’t make someone your debtor without their permission.

· $ for rent? Only with agreement

· $ for improvements? Only with agreement

· $ for repairs? With prior agreement, or mutual understanding of need of repair. One side should request of the other, but this can be implied. This happens if one is, in effect, acting as the bailee for the other’s share in the property.

Osachuck v. Osachuk: (landmark Mb case) wife wants occupation rent for suite that husband, who was sole occupant of duplex, failed to rent out. McCormick lays out when co-owners can recover:

· One ousts the other (excludes/prevents)

· Statute of Anne: "money in" from rents to be shared proportionately. Doesn't apply to profits made by own use and occupation.

· One comes to an agreement w/ the other to be a bailiff/agent

· One occupies as tenant of the other's share, with lease

Therefore wife can't claim, willful neglect insufficient, no duty - she could have acted too.

Mastron: general rule at P&S - if one claims for current expenses (tax, mortgage interest, utilities etc.), opens the door to claim for occupation rent. Usually not a good idea because rent is often higher than expenses. (As w- Paterson)

S.76 of the Queen’s Bench Act is the same as the Statute of Anne. In addition, QB Rule 55.04 says cases of willful neglect, which means rent is foregone, can be considered, but only if one of the above four conditions is met. Mrs. O wouldn’t be helped by it. What she needed was for Mr. O to demand that she pay some of the current expenses, in which case she could have claimed rent. He came close when he submitted his mortgage payments, which included interest, but the judge chose to disregard this, since he didn’t make a specific demand for interest. The only way it would have made sense for him to claim current expenses was if he had to do major repairs, which would cost more than any rent he might have to pay.

Henderson: if one party has added their industry/ingenuity/labour - can void other party's claim. Other party may argue ouster. But law also won't help those who stand around.

Zelezniak: Couple separates. She stays on. Makes mortgage payments, but not taxes, while they negotiate what to do with joint property. City takes title. Then she takes title for taxes and costs owed. He was tricked. Court found quasi-fiduciary duty b/c of relationship and ongoing negotiations -- not b/c of co-tenant relationship. [counter to Nunes].

Fixtures

LaSalle Recreation: Creditor wants to reclaim installed carpet. When does something become a fixture? Cites Holland v. Hodgson, leading case, which says: degree (amount) of annexation and object (purpose) of annexation.

Re: de Falbe: (tapestries) no consistency, but start w/ rule that says there should be no damage from removal

Hallawell v. Eastwood: (machinery fixed, but w- ease of removal) Purpose not to enhance prop? Then chattel.

Haggert v. Town of Brampton if purpose is to enhance/improve premises it's a fixture, if purpose is to enjoy as a chattel it’s a chattel.

Amount of annex - easy to remove carpet. Purpose of annex - enhance hotel. Property can't be used w/o carpet, therefore it's a fixture. (if there were tiles underneath, it might be different – then the purpose of the rug would be to beautify, and thus more likely a chattel.)

· Figure out whether fixture by amt & purpose. Impression of seller not important, it's how item is being used.
· An item that is intended never to be moved is more likely a fixture.
Re: Northwest Trust: building designed for bowling purpose. Mortgage on prop includes “all appurtenances”, but there is also a mortgage on the equipment/chattel. Court says substantially connected, therefore fixtures.

· There is no principle that says once something defined as chattel it can't ever be a fixture.

Easements

Def’n: An interest in land, but unlike ownership (corporeal), it is a right (incorporeal).

Easements are inheritable, not temporal (flow with the land). They can be positive (e.g. right of trespass) or negative (don’t block my view). They can be hidden (not registered with land titles).

Requirements:
1) 2 tenaments: dominant & serviant (not required for statute easements)

2) Must accommodate the property not the person [making it a “better and more convenient property”, as opposed to benefiting the owner (Gray and Symes)]

3) Different owners

4) Must be able to form subject matter of a grant – clear definition, but not too onerous – “jus spatiandi” – (e.g. amounting to co-tenancy). P.42 (use of driveway, drainage, ditches, runoff)

Easements bind forever, are hidden rights - don't have to register, can't ouster serviant owner, can't confer rights of co-tenancy. By statute: air/light can’t be subject matter.

Creation of easements in Mb

1) Statute

a) RPA s.85(1)(2), s.58(1) - not all easements are mentioned

b) Condo Act s.9(1)

c) LPA s.28 (s.27 mistake)

2) Grant (making a deal)

a) Express Grant (¢) (used to require “seal”, not anymore)

b) Implied Grant

· landlocked at time of purchase – only access

· necessity – e.g. share a foundation wall. One owner can’t wreck it.

· continuous and apparent easement

c) Presumed Grant (***this is what will be on exam)

i) Lost Modern Grant – grant made, but lost. Alows for fraud. Rebuttable. “embarrassment”(Never applied in Mb. In Ont – Bryant and Foote 1867)

ii) C/L Prescriptive Grant (from 1189 – easement so old no one can remember when it wasn’t there) (doesn’t apply in Mb)
iii) Prescriptive Easement Act (1832)****
Prescription Act 1832
20 yrs uninterrupted use gets easement. 19 yrs + one day is good enough b/c interruption must last a full year to be a legal interruption. To establish your right, you must go to court, no right until then. 20 yrs is a presumption that can be rebutted by arguments related to permission, force or secrecy. You must act as if you own a right of easement, or right to deny easement. 30yrs is absolute unless written permission like ¢.

Wright v. Mb Hydro Owner discovers in ’84 he owns property where there is a Hydro cable

 that has been there since ‘49. Too bad, objection not enough. A landowner is expected to

exercise reasonable diligence to learn what he owns.

· Only claim by permission, stealth, secrecy or violence will defeat a valid easement.

A letter of permission would amount to an interruption of the easement. If it happens at 18 years, other landowner SOL. 19 yrs +1 day = inchoate right. Can apply to court at 20 yrs.

Implied Grants
Quasi-easement. At sale, they can become a real easement. Three scenarios:

1. Necessity: not mere inconvenience eg. supporting foundation wall.

2. Intention: common understanding of parties at time of conveyance

3. Continuous & apparent: necessary to the enjoyment of the property.
Re: Ellenborough Park : Does the park benefit the surrounding land? Yup. Can it form subject matter of grant? Just. Gardens are an essential part of a home, and serve the property. (But generally, can’t have right of recreation.) Flexible notion of what serves property.

· Recreational use of a kind usual to private property can be an easement, but not when there’s public use.

Hill v Tupper Rights unconnected with use/enjoyment of land (e.g. having exclusive license to conduct business in a certain area) won’t be easements.

Leon Asper: parking lot capable of being subject matter – example of wide interpretation. Comes close to being an ouster, but not quite.

Dukart v. Surrey(SCC) Property fronted on park. Restrictive covenant barred bldg on land. Surrey wanted to put a public washroom between homes and water. SCC says no can do.

· right to wander okay if limited to specific house/houses, determine case-by-case. Court shows flexibility in recognizing a covenant as an easement.

Stall v. Yarosz: (MbCA) Shared driveway, one owner gets ornery and puts a fence down the middle of it. Court says don’t be a jerk. It was obvious from beginning there was an express or implied agreement. Acquiescence = express agreement. But in addition, 20 yrs access met for prescriptive easement.

Wilton v. Hanson (MbCA): owners of adjacent buildings – one does damage to shared foundation. But, bldg no there at beginning of possession. Court affirms Stall (above)– no need to register easements.

· Rights of easement can be accrued.

Wiebe v. Enns (MbCA): Servient property owner gets a gun, and tries to prevent continuation of drainage. Court finds prescriptive easement.

· Temporal usage sufficient for easement

· Multiple or successive owners have right to easements.

(Manitoba courts willing to entertain varying scenarios for easements.

Extinguishment of easements

1) Expiration of express grant term

2) Express or implied release (eg. buying the right turns it into a contract)

3) Cessation of use

4) Merger (eg. buy neighbour’s land)

5) Expropriation – municipality’s power

Profits a Prendre: Right to enter land of another to take profit eg. soil/fish. Not a dominant/serviant relationship. All express/implied, no case in Man of prescriptive.

Licenses: personal & use oriented. Granting what would otherwise be trespass. Don’t require dominant/servient tenements. Four types:

1) Bare license: non-contractual, revoke at any time. Change of ownership or death defeats.

2) Contractual license: terminates as set out or w- change of ownership/death.

3) Statutory license: s.39 LPA – allow trespassing for repairs

4) Equitable license: Denning – Inwards: created from expectation induced/encouraged by another, future owners of the land are bound by it.

What can licensee do? Injunction, specific performance if contractual, or damages.

Difference between license & easements: Licenses are not about a dominant/serviant relationship, and can only arise through agreement. Easement is proprietary interest that flows w/ land. License is a contractual interest – doesn’t flow – but may if equitable.

Inwards v. Baker: Baker owned six acres. Lets son put bungalow on the land. Father leaves everything to girlfriend, who decides she wants the bungalow. Denning:

· Where a person spends $$ on another’s land in expectation induced or encouraged by landowner, she/he will be allowed to stay there. License flows with title of the land, binding subsequent owners. (question of rent and taxes not resolved)

R.v. Smith: guy blds garage on federal land, ends up with title through license.

Remedies for license breaches? Injunction, specific performance, or damages.

Covenants

Agreements that create obligations – will bind subsequent owners, registered in deed. Can be positive/negative. Only restrictive (negative) covenants run w- land, positive convenants only run while Covenantor still around. Must touch & concern land, must not be collateral or personal. Created by sale of land, building scheme, neg’n between owners of two adjoining lots.

Steps to see if there is a covenant:

1) Is there privity of contract? Is the original C’or & C’ee still around? If yes, they can sue. They can continue to sue even if interest sold [even for positive?]

2) Is there privity of estate? Applies only to landlord-tenant relationships.

· from Spencer’s Case 1583 – imposed obligations on tenant

· by statute – imposed obligations on landlord too

· LTA binds tenant, sub-tenants, landlord & future landlords

· Unlike privity of contract, no right to sue after you’ve left or sold the property.

3) If no privity of contract or estate, then to have benefit run at C/L It must meet these criteria:

a) original C’or is still around

b) It is a restrictive covenant

i) Must touch & concern the land (as in mode of occupation or use, or land value)

ii) Original intent for benefit to run with the land (e.g. building scheme restrictions).

iii) Legal estate (landholder) must make the covenant? (e.g. not management corp), and successor must have same legal estate

Galbraith and Madawaska Club: Original signatory to the restrictive covenant barring sale of land to non-whites has sold. Covenant fails on all three tests: benefits club not land, no evidence of intent to have it run with the land, land to be benefited is not a legal estate (the club’s a management corp that doesn’t own the land – must be a landholder).
· If original covenantors present, can use C/L (contract), but if originals gone, then covenant must run in Equity.

· Covenant must affect mode of occupation, land use, or value of land.

· Covenants may not discriminate against a class of people (enforced by LPA 7(1)
Tulk v Moxhay: leading case on covenants – must touch & concern.
4) If no privity of ¢ or estate or original C’or, does the burden run in equity? Equity will protect an agreement that enhances land.

a) Need dominant-serviant tenement

b) Actual benefit running to the dominant land (needs to be used)

c) Is it a restrictive covenant?

i) Does it touch & concern the land? As in mode of occupation or land value

ii) Intent that the benefit is to run? Galbraith: need express land described

iii) Is the legal estate properly defined, and does it remain the same?

Sekretov: Village of Swansea sold land with covenant barring building. merges w/ Toronto – C’or no more, C’ee long gone. T.O. says build away. Dominant-serviant land? Nope, must be particular about the precise description of the land bound by covenant. Restrictive covenants must be precise in terms: the whim of Council is not precise.

5) Landlord and Tenant Act: Even if you sublet your rental unit, you are bound by the covenant, as well as the sublettee.

Voiding Covenants: p.53 LPA s.7(1) classes that void, (2) allows senior housing

Noble & Wolf: restrictive covenants may be void if: vague – uncertainty is fatal, or there is total restraint of alienation (partial is okay). Eg.:

· Only sell to white people: partial restraint but vague (Noble & Wolf)

· Only sell to people w/ 6 fingers: not vague but too much of a restraint

· Only sell to people earning > 30,000/yr: not vague, not a total restraint.

Remedies: specific performance, damages.
Non Inheritance

pour autre vie (someone else’s life) “cestui que vie” – the one

Life estate - To A for life, then to X (can be defeasible/cond’l)

Inheritance

Fee Tail - abolished in Man. p.33 LPA & WA

Conditional/Determinable Fees

Fee Simple - To A and his heirs

