


North Carolina Real Estate Law


North Carolina Real Estate Law

Neal R. Bevans

PROFESSOR

WESTERN PIEDMONT COMMUNITY COLLEGE

CAROLINA ACADEMIC PRESS

Durham, North Carolina

Copyright © 2005
Neal R. Bevans
All Rights Reserved

Library of Congress Cataloging-in-Publication Data

Bevans, Neal R.

North Carolina real estate law / by Neal R. Bevans.

p. cm.

ISBN 0-89089-383-7

1. Real property—North Carolina. 2. Real estate business--Law and legislation--North Carolina. 3. Vendors and purchasers--North Carolina. I. Title.

KFN7512.B48 2004

346.75604'3--dc22

2004016560

CAROLINA ACADEMIC PRESS
700 Kent Street
Durham, North Carolina 27701
Telephone (919) 489-7486
Fax (919) 493-5668
www.cap-press.com

Printed in the United States of America

For Deb, with all my love


Contents

Preface	xxiii
Chapter 1 Introduction to Real Estate	3
I. Real Property versus Personal Property	3
A. What Makes Real Property So Unique?	4
B. Physical Characteristics of Land	5
C. Economic Characteristics of Land	5
II. The Real Estate Market	6
III. Classifying Property by Use	7
A. Unimproved Land	8
B. Residential Property	8
1. Single-Family Homes	8
2. Apartments	8
C. Condominiums and Townhouses	9
1. Townhouses	9
2. Cooperatives	9
D. Mobile Homes under North Carolina Law	10
E. Manufactured Housing and “Kit” Homes	10
F. Commercial Property	11
1. Retail/Wholesale	11
2. Shopping Centers and Malls	11
G. Industrial Property	11
1. Industrial Parks	11
2. Light Industry/Heavy Industry	11
H. Farm and Rural Property	12
I. Recreational Property	12
J. Government-Owned Land	12
IV. Air and Mineral Rights	12
A. Air Rights	12
B. Mineral Rights	13
Chapter Summary	14

Relevant Case	14
Review Questions	17
Assignment	17
Terms and Phrases	18
Chapter 2 Real Estate Professions	19
I. Introduction to Real Estate Professions	19
II. The Law of Agency	20
A. What Is an Agency Relationship?	20
B. Creating an Agency Relationship	20
C. Agent's Duty to the Principal	21
1. Obedience	21
2. Care	21
3. Loyalty	21
4. Accounting	22
D. Ratification	22
E. Agent's Duty to Third Parties	22
1. The Duty of Honesty and Fair Dealing	23
2. Duty Not to Commit Fraud	23
a. Material Facts	23
i. Salesmanship and Puffing	23
3. Duty to Avoid Negligent Misrepresentation	24
F. Principal's Duty to Agent	24
1. Duty to Compensate the Agent	24
2. Duty Not to Unfairly Injure the Agent's Reputation	24
3. Duty to Cooperate	25
G. Applying Agency Law to Real Estate Transactions	25
1. A Real Estate Agent's Duty of Care	25
2. An Agent's Responsibility to Disclose Information	25
III. Real Estate Professions	26
A. Real Estate Investors	26
1. Small Investors and "Fixer-Uppers"	26
2. Real Estate Investment Trusts	26
B. Real Estate Agents	27
1. What Does a Broker Do?	27
2. The North Carolina Real Estate Commission	27
3. Becoming a Broker in North Carolina	27
4. Rules and Regulations Governing Real Estate Brokers	28
5. Sanctioning Real Estate Brokers	28
a. Ethical Duties of Real Estate Agents	28

CONTENTS

ix

6. Continuing Education Requirements for Real Estate Brokers	30
7. Services Provided by Real Estate Agents	30
a. Multiple Listing Service	30
C. Loan Officers	31
D. Appraisers	31
1. Real Estate Valuation	32
2. Real Estate Appraisal	32
3. Comparative Market Analysis	33
E. Surveyors	34
F. The Legal Team	34
G. Contractors	34
H. Property Managers	35
I. Inspectors	35
1. Real Estate Inspections	35
2. Inspectors' Duties	35
Relevant Case	36
Chapter Summary	39
Review Questions	39
Assignment	40
Terms and Phrases	41
Chapter 3 Legal Estates in Property in North Carolina	43
I. What Is an Estate?	43
II. Fee Simple Estate	44
A. Rights, Obligations and Limitations of Fee Simple Owners	45
B. Conditional Fee Simple Estates	45
1. The Rules Used to Interpret Fee Simple Defeasible Estates	45
2. Fee Simple Determinable	46
a. Court Tests for Fee Simple Determinable	46
Relevant Case: Determining a Fee Simple Determinable Estate	47
3. Fee Simple on a Condition Subsequent	50
III. Life Estates	51
A. Creating a Life Estate	51
1. Elective Share for Spouses	52
a. Waiver of Elective Share	52
B. Remaindermen	53
C. Waste	53
D. Merger	53
E. Rule in Shelley's Case	54
F. Renouncing a Life Estate	54

G. Life Estate Pur Autre Vie	54
IV. Concurrent Ownership in Real Estate	54
A. Tenants in Common	55
B. Joint Tenancy	55
1. The Right of Survivorship	55
C. Tenancy by Entirety	56
D. Tenancy in Partnership	57
E. Partition	58
Chapter Summary	58
Review Questions	59
Assignments	60
Terms and Phrases	60
Chapter 4 Landlord-Tenant Law	61
I. Introduction	61
II. Freehold versus Non-Freehold Estates	61
III. Residential Rental Agreements Act	62
A. Landlords and Tenants Have Mutual Obligations	62
B. Landlord Duties under the Residential Rental Agreements Act	62
1. Tenant Suits under Residential Rental Agreements Act	63
2. Unfair or Deceptive Trade Practices	64
C. The Tenant's Duties to the Landlord	65
1. Ordinary Wear and Tear	65
IV. The Tenant Security Deposit Act	66
A. Pet Deposits	67
B. Late Fees	67
V. Discriminatory Practices	67
V. Lead-Based Disclosure	68
VII. Specific Types of Tenancies	68
A. Tenancy for Years (Estate for a Stated Period)	68
1. Termination of an Estate for a Stated Period of Time	69
2. Notice of Termination	69
B. Estate from Year to Year (Estate from Period to Period)	69
1. Termination of an Estate from Year to Year	69
C. Tenancy at Will	70
1. Termination of a Tenancy at Will	70
D. Tenancy at Sufferance	70
1. Termination of a Tenancy at Sufferance	70
VIII. Real Estate Leases	70
A. Types of Leases	71

CONTENTS

xi

1. Fixed Rent Leases	71
2. Percent Leases	71
3. Net Leases	71
4. Ground Leases	71
5. Mineral Leases	71
6. Oil and Gas Leases	71
B. Creating the Landlord-Tenant Relationship	72
1. Required Provisions under North Carolina Law	72
2. Common Lease Clauses and Provisions	72
a. Renewal	72
b. Deposits	72
c. Persons Permitted to Be on the Premises	72
d. Fixtures	73
4. Commercial Leases	75
a. Trade Fixtures	75
C. Lease Assignments and Sub-Letting	76
D. Statute of Frauds Concerns in Leases	76
IX. Eviction	76
A. Eviction Procedures	77
B. Wrongful Eviction	77
C. Act Prohibiting Retaliatory Eviction	77
D. Expedited Evictions	77
Relevant Case	78
Chapter Summary	82
Review Questions	83
Assignment	84
Terms and Phrases	84
Chapter 5 Buying, Selling and Transferring Interest in Real Estate	85
I. Introduction	85
A. Voluntary Transfers	85
1. By Sale	85
a. A Real Estate Sale Is a Contract	86
i. Offer	86
ii. Acceptance	87
iii. Consideration	87
iv. Capacity	87
v. Legality of Subject	87
b. Other Legal Aspects of a Real Estate Sale	88
2. By Will	88

a. By Intestate Succession	89
3. By Gift	89
B. Involuntary or Unwilling Title Transfers	90
1. By Foreclosure	90
a. Deeds of Trust	90
b. Foreclosing a Deed of Trust	91
i. Requirements of Foreclosure Sales	91
2. By Condemnation (Eminent Domain)	93
a. Inverse Condemnation	94
3. Partition	95
4. Accretion	95
5. Escheat	96
6. Adverse Possession	96
7. Tax Auctions	100
Relevant Case: Adverse Possession	100
Chapter Summary	103
Review Questions	104
Assignment	105
Terms and Phrases	105
Chapter 6 Deeds	107
I. Introduction to Deeds	107
A. Defining a Deed under North Carolina Law	108
1. Deeds Have a Dual Nature	108
a. Contractual Elements of Deeds	108
b. Statutory Requirements of Deeds	109
B. Types of Deeds	109
1. Gift Deeds	109
2. Quitclaim Deeds	109
3. General Warranty Deeds	110
a. Seisin	110
b. Quiet Enjoyment	110
c. Against Encumbrances	110
d. Further Assurance	111
e. Warranty Forever	111
4. Special Warranty Deeds	111
5. Deeds of Trust	111
6. Timber Deeds	111
7. Deed of Correction	111
8. Sheriff's Deed	111

CONTENTS

xiii

9. Tax Deeds	111
II. Minimum Legal Requirements of Deeds	112
A. Deeds Must Be in Writing	112
B. Contractual Elements	112
C. Clearly Identifiable Parties	112
1. Grantor	112
2. Grantee	113
a. Misnomer	113
D. Description of the Property Conveyed	113
1. Plat Reference	114
2. Reference to Other Public Records	114
E. Signature	114
F. Words of Conveyance	114
G. Deed Must Be Properly Executed	114
H. Delivery and Acceptance	115
1. Proving Delivery	115
2. Delivery in Escrow	116
I. Non-Essential Deed Terms	116
1. Consideration	116
2. Acknowledgment	116
3. Seal	116
4. Witnesses	117
5. Revenue Stamps	117
6. Date	117
III. Specific Deed Clauses	117
A. Granting Clause	117
B. Habendum Clause	118
C. Exceptions and Exclusions	118
IV. Construing the Language in Deeds	118
V. Recording Statutes	120
Relevant Cases	120
Chapter Summary	124
Review Questions	124
Assignment	125
Terms and Phrases	126
Chapter 7 Property Descriptions, Boundaries, Rights and Liabilities	
Arising from Land Ownership	127
I. Introduction	127
II. Property Descriptions in Deeds	127

A. Patent Ambiguities	129
1. Parol Evidence Not Allowed to Correct a Patently Ambiguous Description	129
B. Latent Ambiguities	130
C. Metes and Bounds Descriptions	130
1. Drawing Metes and Bounds Descriptions	132
D. Other Methods to Describe Property: Government Survey System	133
E. Other Methods to Describe Property: Reference to a Plat	133
F. Other Methods to Describe Property: Torrens Registration	133
III. Water Rights	135
A. Right to Draw Water	135
1. Reasonable Use Test	135
B. Natural Forces That Affect Property Descriptions	136
1. Accretion	136
2. Erosion	136
3. Avulsion	136
4. Reliction	137
C. Determining Water Boundaries	137
1. Navigable Waters	137
a. Boundary Lines along Navigable Bodies of Water	138
2. Non-Navigable Water	138
IV. Lateral Support	138
V. Premises Liability	139
A. Classifying Visitors to the Property	139
1. Trespassers	139
a. Exceptions to the General Rule of No Duty to Trespassers	139
i. The Attractive Nuisance Doctrine	140
2. Licensees	140
3. Invitees	140
4. North Carolina Has Abolished the Distinctions between Invitees and Licensees	140
Relevant Case	140
Chapter Summary	143
Review Questions	144
Assignment	145
Terms and Phrases	145
Chapter 8 Real Estate Contracts	147
I. Introduction to Contract Law	147
A. Defining a Contract	147

CONTENTS

xv

1. Offer	148
2. Acceptance	149
a. The Power of Acceptance	149
i. Communicating the Acceptance	150
ii. Mailbox Rule	150
b. Counter-Offers	150
3. Mutual Assent	150
4. Consideration	150
5. Legality of Contracts	151
6. Capacity	151
II. The Statute of Frauds	151
III. Formation Issues in Contract Law	152
A. Mistake	152
B. Interpreting Contract Language	153
C. Fraud and Misrepresentation	153
1. Two Types of Fraud Involved in Contracts	153
a. Fraud in the Execution of a Contract	153
b. Fraud in the Inducement	153
2. The Effect of Fraud on a Contract	153
3. Statements That Are Not Fraudulent	154
a. Opinions	154
b. Sales Statements or “Puffing”	154
D. Duress, Coercion and Undue Influence	154
1. Duress	154
2. Coercion	154
3. Undue Influence	154
E. Unfair and Deceptive Trade Practices	155
IV. Types of Contracts	155
A. Unilateral and Bilateral Contracts	155
1. Bilateral Contracts	155
V. Real Estate Contracts	156
A. Listing Agreement	156
1. Open Listing	156
2. Exclusive Listing	156
3. Multiple Listing	156
B. Offer of Purchase and Contract	157
1. Property Description	157
2. Purchase of Personal Property	157
3. Purchase Price Details	157

4. Conditions	157
5. Evidence of Title	158
6. Property Disclosures	158
7. Risk of Loss Provisions	158
8. Closing Provisions	158
9. Signature Provisions	158
10. Particular Clauses: Time Is of the Essence	158
C. Options	160
VI. Breach of Contract	160
A. Remedies for Breach	160
1. Remedies for the Seller	161
2. Remedies for the Buyer	161
3. Remedies for the Broker	161
Relevant Case	161
Chapter Summary	164
Review Questions	164
Assignment	165
Terms and Phrases	166
Chapter 9 Deeds of Trust, Mortgages and Financing Real Estate	167
I. Financing the Purchase of Real Estate	167
II. Mortgage Markets	167
A. Primary Mortgage Market	168
B. Secondary Mortgage Market	168
1. Federal Agencies in the Secondary Mortgage Market	169
III. Introduction to Mortgages	169
A. The Title Theory of Mortgages in North Carolina	169
B. Mortgages versus Deed of Trust	170
IV. The Basic Components of a Mortgage or Deed of Trust	170
A. Mortgages and Deeds of Trusts Are Recorded Like Deeds	170
B. Priority of Mortgages	171
1. Subordination Agreement	171
V. Deeds of Trust	172
A. Typical Deed of Trust Clauses	172
1. Acceleration Clause	172
2. Due on Sale Clause	172
3. Default Provisions	172
4. The Promissory Note Clause	173
5. Power of Sale Clause	173
VI. Foreclosure	173

CONTENTS

xvii

A. Foreclosure under Power of Sale	174
1. Procedure to Institute a Foreclosure under Power of Sale	174
B. The Right to Foreclose	174
1. The First Step in a Foreclosure: The Borrower's Default	174
2. The Second Step in a Foreclosure: The Acceleration Clause	174
3. Notice of Hearing	175
4. Hearing before the Clerk of Court	175
5. Advertising the Foreclosure Sale	175
6. The Foreclosure Auction	175
7. Upset Bid	175
C. The Equity of Redemption	176
VII. Types of Mortgages	176
A. Fixed Rate Mortgages	176
B. Adjustable Rate Mortgages	176
Relevant Case	177
Chapter Summary	179
Review Questions	180
Assignment	180
Terms and Phrases	181
Chapter 10 Public and Private Limitations on Real Estate	183
I. Introduction to Public and Private Limitations on Real Estate	183
II. Public Restrictions on Land Use	183
A. Zoning	183
1. The Government's Authority to Impose Zoning Regulations	184
2. Zoning Ordinances	184
3. Typical Zoning Districts and Classifications	185
4. Zoning Violations and Exceptions	185
a. Nonconforming Use	186
b. Variance	186
c. Conditional Use Permit	186
5. Unconstitutional Zoning Ordinances	187
a. Spot Zoning	187
B. Designating Subdivisions	187
C. Building Codes	187
D. North Carolina Coastal Area Management Act	187
III. Private Restrictions on Land Use	188
A. Restrictive Covenants	188
1. Defining Restrictive Covenants	189
2. Types of Restrictive Covenants	190

a. Personal Covenants	190
b. Real Covenants	190
i. Touch and Concern the Land	190
c. Equitable Servitude	190
3. Creating a Restrictive Covenant	191
a. Including Restrictive Covenants in a Deed	191
b. Recording a Declaration of Restrictive Covenants	191
c. Recording a Plat with Restrictive Covenants	191
4. Common Features Found in Restrictive Covenants	191
a. Interpreting Restrictive Covenants	191
5. Recording Restrictive Covenants	192
6. Enforcing Restrictive Covenants	192
7. Unconstitutional or Illegal Restrictive Covenant Provisions	192
8. Removing Restrictive Covenants	192
B. Easements	193
1. Appurtenant Easements	193
2. Easements in Gross	193
3. Creating Easements	193
a. Express Grant	194
b. Reservation in a Deed	194
c. By Implication	194
d. By Necessity	194
e. By Prescription	194
f. By Cartway Proceeding	195
g. By Condemnation (Eminent Domain)	195
4. Terminating Easements	195
a. Loss of Purpose	195
b. Merger	196
c. Expiration of a Stated Time Period	196
d. Release	196
e. Abandonment	196
Relevant Case	197
Chapter Summary	199
Review Questions	200
Assignment	201
Terms and Phrases	201
Chapter 11 Title Searches	203
I. Introduction to Title Searches	203
A. Why Is a Title Search Necessary?	203

CONTENTS

xix

B. Beginning a Title Search	204
1. Attorney Approval	204
2. Information Needed to Begin a Title Search	204
a. Names of the Current Owners	205
b. Description of the Property to Be Conveyed	205
c. Time Period	205
i. The North Carolina Marketable Title Act	205
d. Tax ID Number	206
e. Deed Book and Page Number	206
f. Additional, Helpful Information	207
C. Title Search Banks	207
II. Steps in a Title Search	207
A. Step 1: Establishing the Chain of Title	208
1. The Tax Office	208
a. Tax Maps	208
2. Creating the Links in the Chain of Ownership	209
3. The Grantor/Grantee Index	209
B. Step 2: Establishing the Out Conveyances	210
1. Reviewing Title Documents	211
a. Deed of Trust Issues in Title Searches	212
b. Liens	213
2. UCC Listings	213
3. Index of Vital Statistics (Birth and Death Records)	214
C. Step 3: Checking for Judgments	214
1. The Clerk of Courts Office	215
a. The Index to Special Proceedings	215
D. Step 4: Putting All the Information Together	215
1. Preparing Abstract Title Forms	216
E. Step 5: The Preliminary and Final Title Certificates	216
III. Legal Malpractice Issues in Title Searches	217
A. Tacking	217
B. The Paralegal's Role in Title Searches	217
V. Payment for Title Searches	218
Relevant Case	218
IV. Common Problems in Title Searches	219
A. Sub-Divided Properties	219
B. "Missing" Transactions	219
Chapter Summary	221
Review Questions	222

Assignment	223
Terms and Phrases	223
Chapter 12 The Closing	225
I. Introduction to Loan Closings	225
A. Loan Closings Require Close Attention to Detail	225
II. Preparing for the Closing	225
A. Financing	226
B. Contacting the Attorney	226
C. Setting a Closing Date	226
1. The Fine Art of Scheduling Closings	226
D. Gathering Information Necessary to Complete the Closing	226
1. Loan Payoff Amounts	227
a. The Seller's Attorney	227
2. The Title Search	227
a. Encroachments	227
b. Repairing Title Defects	228
c. The Preliminary Opinion on Title	228
3. Tax Information	228
4. The Legal Description	228
5. Termite and Other Inspections	228
E. Loan Closing Software	229
III. The Closing Procedure	229
A. Preparing the Loan Package	229
B. Verifying Hazard Insurance	230
C. Documents Required at the Closing	230
1. The General Warranty Deed	230
a. Preparing the Deed	231
2. Deed of Trust	231
a. Promissory Note	231
3. Subordination Agreements	231
4. Lien Waiver Affidavits	231
5. IRS Forms	231
a. IRS Form 4506	232
b. W-9 Form	232
6. HUD-1 Settlement Closing Form	232
7. Bill of Sale for Personal Property	232
8. Compliance Agreement	232
9. Credit Insurance or Protection Plan Addendum	232

CONTENTS

xxi

10. Loan Application	232
11. U.S. Patriot Act Requirements	232
12. PMI Disclosure	233
13. Trust Disbursement Records	233
14. Federal Truth-in-Lending	233
15. Termite Inspection Letter	234
16. Survey	234
a. Seller's Affidavit	234
IV. Conducting the Closing	234
A. People Normally Present at a Closing	234
1. Attorney	235
2. Paralegal	235
3. The Buyers	235
4. The Sellers	235
5. Real Estate Agent	235
B. Disbursing the Funds	235
1. Lender's Fees	236
a. Escrow Accounts for Insurance and Taxes	236
2. Attorney's Fees	236
3. Recording Fees	236
4. Seller's Profit on the Transaction	236
5. Certified Funds from the Buyer	237
6. Real Estate Agent's Commission	237
7. Tax Payments	237
a. Pro-Rated Taxes	237
V. Other Closing Issues	238
A. "Escrow" Closings	238
1. The Doctrine of Relation Back	238
B. Dual Representation	238
C. Disclosures	239
D. Refinances	239
E. Title Insurance	239
VI. After the Closing	240
A. Filing Issues	240
Relevant Case	240
Chapter Summary	243
Review Questions	244
Assignment	245
Terms and Phrases	246

Chapter 13	Taxes, Liens and Assessments	247
I.	Real Property Taxes	247
A.	The Power to Levy Taxes	247
B.	The Types of Property That Can Be Taxed	247
1.	Homestead Exclusion	248
2.	Property Excluded from Tax Calculations	248
C.	Determining the Value of Real Property for Tax Purposes	248
1.	Calculating the Tax Rate	249
D.	Reassessment	249
E.	Enforcing Tax Regulations	249
1.	Tax Liens	250
a.	Tax Lien Priorities	250
2.	Foreclosing a Tax Lien	250
II.	Assessments	250
III.	Liens	251
A.	What Is a Lien?	251
B.	Types of Liens under North Carolina Law	252
1.	Statutory Liens (Mechanics and Materialmen's Liens)	252
a.	Statutory Liens	252
C.	The Importance of Liens	252
D.	Judgment Liens	253
E.	Perfecting and Enforcing a Lien	254
	Relevant Case	254
	Chapter Summary	258
	Review Questions	258
	Assignment	259
	Terms and Phrases	259
Appendix		261
Index		265

Preface

This is a textbook designed to teach the basics of North Carolina real estate law. Designed with both the instructor and paralegal students in mind, this text seeks a balance between two competing interests: theory and practice. The theoretical underpinnings of real estate law are essential for anyone studying the topic, but a student must also have a solid grasp of the practical aspects, from liens to title searches. The text includes not only discussions of the theoretical basics of real estate law, but also places a premium on practical applications, which form the core of a real estate practice.

