

OXFORD

PROPERTY LAW
GUIDEBOOK

Chris Davies

INDEX

- Australian property law
 - Australian Capital Territory 2
 - common law 1–2
 - interaction with other areas of law 5
 - New South Wales 2
 - Northern Territory 2
 - origins 6–8
 - Queensland 2
 - South Australia 3
 - state-based 2–3
 - statutes 1–2
 - Tasmania 3
 - Victoria 3
 - Western Australia 3
 - Chattels
 - copyright 4
 - fixtures *see* Fixtures
 - furniture 4
 - lease 4
 - minerals 24
 - personal 4
 - real 4
 - Class gift
 - validity 39
 - Classification of property
 - intellectual property 4
 - land 4
 - personal property 4
 - chattels 4
 - intangibles 4
 - moveable objects 4
 - private 7
 - public 7
 - real property 4
 - easements 4
 - land 4
 - Co-ownership of property
 - co-owners' rights and obligations 58–61
 - compensation for repairs and maintenance 58, 60
 - duty to account for profits 58, 59
 - equal enjoyment 58–9
 - exercise of 59
 - liability for trespass and waste 58, 59, 61
 - co-parcenary 53
 - history of 53
 - joint tenancy *see* Joint tenancy
 - retirement villages 66
 - strata title *see* Strata title
 - tenancy by entireties 53
 - tenancy in common *see* Tenancy in common
 - termination of 61–3
 - joint tenancy 61–3
 - sale or partition 61, 63
 - severance 61
 - survivorship/severalty 61–3
 - time-share 65
 - types of 53
- Covenants
 - benefit to run with land 153
 - binding, whether 153
 - burden to run with land 154
 - definition of 153
 - enforcement of 154
 - lease 128–35
 - incorporation 128
 - landlord's 128–32
 - tenant's 132
 - mortgage 106
 - restrictive 154–7
 - conditions of 154–6
 - use of 155–7
 - Easements
 - access 146
 - created under statute 151
 - definition 144
 - dominant tenement 144, 146
 - drainage 146
 - extent of, determination of 146–7
 - extinguishment of 152–3
 - abandonment, by 152
 - agreement, by 152
 - statute, by 152, 153
 - surrender, by 152
 - implied grant 148–50
 - establishment of 148–50

Easements (*continued*)

- licence distinguished from 145–6
- nature of 144
- negative 144
- positive 144
- prescriptive 150–1
 - lost modern grant 150–1
- real property 4
- requirements for 144–6
- servient tenement 144

English feudal system

- estates *see* Estates
- ownership of land 28
- tenure *see* Tenure

Estates

- alienable 29
- conditional 33–5
 - condition precedent 33
 - conditional subsequent 33
- determinable 32–3
- equitable interest 35–9
- executory interests 36
- fee simple 29–30
 - absolute ownership 30
 - inheritable interest 30
- fee tail 29, 30
 - inheritable interest 30
- freehold 29
- future interest 35–9
 - contingent 35, 36
 - remainder 35, 36
 - reversion 35–6
- lease 126–127
 - privity of 139–40
- life estate 29, 30–1
 - meaning of 29
- ownership of 29
 - absolute 30
- present interest 35
- rule against perpetuities 36–9
- types of 29
- vested interest 35
 - remoteness 36

Fixtures

- buildings 18–19
- chattel 17–19
- definition of 17
- determination of 17–18
 - degree of fixation 17
 - objective intent 17

- presumption of 18
 - burden of proof 18

Human body

- blood donation 10
- burial rights 12
- organ donation 11
- ownership of 10–12
- property rights 10–12
- property, as 9–12
- quasi-property 10

Intellectual property

- copyright 4, 6, 12–14
 - code 13
 - intangible property right 12, 13
 - ownership 12–13
 - statutes 13
 - transfer of 13
- design 12
- legislation 12
- patents 12
- personal property 3
- protection 12
- trade marks 12

Joint tenancy

- characteristics of 54
 - interest 54
 - time 54
 - title 54
 - possession 54
- co-ownership 53–6
- presumption of 53
- severance of 61–3
- survivorship 56

Land

- indigenous rights *see* Native Title
- interest in 29, 36
 - meaning of 16
- proprietary interest *see* Proprietary interest in land
- real property 4
- registration *see* Old system title; Torrens system
- trespass to 16

Leases

- assignment of 132–5
- contract 126, 128
 - breach of 138
- enforcement of 124

Leases (*continued*)

- privity of 138–9
 - signature of 128
 - written 128
 - covenants *see* Covenants
 - creation of 126–8
 - definition of 121–4
 - determination of 136–8
 - enforcement of 127, 128
 - equitable 127
 - circumstances for 127
 - estate 126–7
 - privity of 139–40
 - expiry of 136
 - forfeiture of 137
 - relief against 137
 - grant of 121
 - landlord, liability of 138
 - leasehold interest 121
 - legal interest 127
 - non-residential 120
 - non-retail 120
 - oral 127
 - registration of 127
 - renewal option 135–6
 - rent 121
 - requirements for 127
 - certainty of duration of
 - possession 121, 123, 124
 - exclusive possession of
 - land 121–3
 - intent to give an interest in
 - land 121
 - occupation with unrestricted
 - access 123
 - period of possession 121
 - statutory 125
 - residential tenancies 121, 140
 - retail shop 121, 141
 - specific performance 128
 - subleases 132–5
 - consent for 133–5
 - surrender of 137
 - termination of 136
 - expiration, for 136
 - forfeiture, by 136, 137
 - merger, by 136
 - notice, by 136, 137
 - re-entry into possession by
 - landlord 137, 138
 - registration of 137
 - surrender, by 136, 137
 - types of 125–6
 - fixed term 125
 - periodic tenancy 125–6
 - tenancy at sufferance 125, 126
 - tenancy at will 125, 126
 - tenancy by estoppel 125, 126
 - yearly tenancy 125
- Mineral resources and mining
- access 24
 - compensation 25
 - exploration permit 25
 - exploration title 25
 - mineral development licence 25
 - minerals
 - access to 24
 - chattels 24
 - ownership of 24
 - vested property 24
 - mining disputes, resolution of 25
 - mining law 24
 - mining lease 25
 - mining title 25
 - prospecting permit 24–5
- Mortgagee
- creditor 107
 - entitlements 110
 - protection of 107
 - remedies 112–18
 - appoint a receiver 112
 - foreclosure 116
 - in personam* right to sue on the
 - contract 112
 - power of sale 113–15
 - right to possession 117–18
- Mortgages
- charge on property 108
 - common law, at 106–7
 - covenant 107
 - creation of 106–7
 - deed of 107
 - equitable 107
 - legal recognition of 108
 - nature of 106–7
 - payment of 111
 - redemption of 107
 - clog on 108, 111
 - equitable right 107

- Mortgages (*continued*)
 legal right 107
 registration of 108
 Torrens system 107–8
- Mortgagor
 debtor 107
 protection of 107, 108–12
 equity 108–11
 statute law 111–12
 registered proprietor 107
- Native title
 agreements 48–9
 common law 41–6
 definition of 48
 establishment of 41, 49–51
 connection with land 49–50
 Native Title Tribunal 48
 establishment of 48
 powers of 48
 role of 48
 pastoral leases 41–6
 pre-Mabo cases 41–3
 property rights 8–9
 rights and interests 51
 statutory 46–9
Native Title Act 1993 (Cth)
 objectives 46–7
 past, intermediate and future
 acts 47
- Old system title
 registration of land 84
- Ownership of property
 co-ownership *see* Co-ownership of
 property
 enforcement of 8
 estate *see* Estates
 human body 10–12
 private 8
 proof of 84
 right of 8
- Part performance
 enforcement of property
 interest 70, 71–2
 equitable doctrine 70, 71–2
- Perpetuities, Rule against
 application of 38
 common law 37–9
 possibilities 38–9
 perpetuity period 37–9
 commencement of 37
 remoteness of vesting 36–7
 wait-and-see rule 39
- Profits
 definition 157
 profit à prendre 157
- Property
 concept of 8–9
 definition of 6–8
 rights 8
- Property interests
 creation of 68–71
 enforcement of 70–3
 equitable 69–71
 bona fide purchaser without
 notice 70
 development of 68–9
in personam 70
 part performance 70
 legal 69–71
in rem 70
- priorities
 common law, under 74–82
 prior equitable and subsequent
 equitable interest 77–82
 prior equitable and subsequent legal
 interest 76–7
 prior legal interest and subsequent
 equitable interest 75
 prior legal interest and subsequent
 legal interest 74
 Torrens System, under 73–4, 76
 registration of *see* Old system title;
 Torrens system
- Proprietary interest in land
 covenants *see* Covenants
 easements *see* Easements
 profit à prendre *see* Profits
- Specific performance
 equitable remedy 72–3
 lease 128

- Strata title
- body corporate, 65
 - company title 64
 - co-ownership 63–6
 - exclusive possession of part 64
 - high-rise ownership 64
 - owner's corporation 65
 - statute-based 64
 - strata schemes, regulation of 65
- Tenancy in common
- co-ownership 53, 56–8
 - equity, in 57
 - no right of survivorship 57
 - presumption of 1, 56
 - statutory preference 57
 - undivided share 56
 - unity of possession 56
- Tenure
- abolition of 29
 - meaning of 28
 - origins of 28–9
 - subletting 28
 - types of 28
- Torrens system
- caveat system 94–102
 - cancellation of caveat 96
 - effect of 95, 97
 - equitable interests, protection of 94–102
 - interlocutory injunction, grant of 96
 - lapse of caveat 96
 - lodgment of caveat 97, 100, 101
 - priorities, determination of 98–101
 - removal of caveat 96
 - requirements for 95
 - history of 84
 - indefeasibility principle 76, 86–7
 - limitation of 87–94
 - volunteers, application to 103
 - introduction of 85
 - limits to indefeasibility principle 87–94
 - adverse possession 92–3
 - claim under a prior certificate 93
 - easements 91
 - fraud 88
 - in personam* rights 89–90
 - short-term leases 90–1
 - statutory exceptions 94
 - wrong description of land and its boundaries 94
- mortgages see Mortgages
- priorities under 73–4, 76
- real property 2
- registration of legal interest in land 73–4, 84–7
- remedies 103–5
 - compensation 103–5
- valid gift 102–3
- voluntary assignment of property 102–3
- volunteers 102–3
- Trust property
- law of trusts 5
- Waste
- ameliorating 31
 - liability for 31
 - damages 31
 - equitable 31, 32
 - liability for 32
 - liability for 31–2, 58, 61
 - permissive 31
 - liability for 31
 - types of 31
 - voluntary 31
 - liability for 32
- Water rights
- access 22
 - accretion 23
 - control 22–3
 - irrigation 22
 - legislation 22, 23
 - management of 23
 - property right 22
 - regulation of 22–3
 - riparian owner 22
 - riparian rights 22
 - water licence 22