
Public Trust Doctrine
I.
Introduction: The Tragedy of the Commons

The "Tragedy of the Commons" (Hardin, 1968) illustrates the need to exercise the Government's stewardship responsibilities under the Public Trust Doctrine. Lessons learned from the "Tragedy of the Commons" include:

A.
In a situation where a common resource is shared, each individual will attempt to increase his share of that resource without limit in a world that is limited.

B.
Where no agency coordinates, restricts, or rations uses which are individually rational, the result can be collectively disastrous.

C.
A society without the knowledge or awareness to formulate and implement controls or restrictions on the use or exploitation of the “Commons” will destroy the “Commons” as well as itself.

II.
Public Trust Doctrine
A.
Basis - Tie to Tragedy of the Commons
1.
Public Trusteeship rests on three related principles:

a.
That certain interests (like the air and sea) have such importance to the citizenry as a whole that it would be unwise to make them the subject of private ownership.

b.
That these interests are so intrinsic with the bounty of nature, rather than individual enterprise, they should be made freely available to the entire citizenry without regard to economic status.

c.
It is a principle purpose of government to promote the interests of the general public rather than redistribute public goods from broad public uses to restricted private benefit.

B.
History

1.
Roman Law

a.
Codified in 529 A.D. - Justinian Codes

“By the law of nature, these things are common to mankind: the air, running water, the sea, and consequently the shores of the sea....”
b.
Carried over into English, French and Spanish legal systems through the Middle Ages

2.
English Law

a.
Limited to tidal waters in Britain

b.
In Britain, the King of England, rather than the public, owned the sea and rivers as far as the reach of the tide. However, the King could not convey title to these lands free from the "jus publicum" or the right of egress and regress for fishing, trading and other uses of his subjects.

3.
American Law

a.
Early in American History, U.S. courts incorporated the Public Trust Doctrine into American common law. However, initially, there was a problem extending the English common law which limited Public Trust to tidal waters. An 1851 U.S. Supreme Court case (The Propeller Genessee Chief v. Fitzhugh) recognized that there was a "great and growing" commerce in nontidal waters and that the navigability of these inland lakes and rivers could not be disputed.

b.
Forty years later (1892) the Supreme Court extended the Public Trust Doctrine to include nontidal waters and required the State government to act as trustee (Illinois Central Railroad Company v. Illinois). They ruled that the Illinois State Legislature exceeded its power in granting submerged land in the port of Chicago to the Illinois Railroad Company in that the land under Lake Michigan is "a title held in trust for the people of the State," and that the grant was not consistent "with the exercise of that trust which requires the government of the State to preserve such waters for use of the public."

With this language, the Court articulated a principle that has become the central substantive thought in public trust litigation. When a state holds a resource which is available for the free use of the general public, a court will look with considerable skepticism upon any governmental conduct which is calculated either to reallocate the resource to more restricted uses or to subject public uses to the self-interest of private parties.

c.
Courts have identified, among other things: hunting, fishing, boating, undertaking scientific studies, preserving wildlife habitat and wetlands, swimming, maintaining ecological integrity and aesthetic beauty, and retaining open space, as legitimate public expectations protected by the public trust doctrine.

d.
The Federal government has similar trustee responsibilities which stem primarily from the Constitution’s commerce, navigation, and treaty powers.

III.
Principles of the Public Trust Doctrine Applied to Permitting

A.
The basic philosophy and intent of the laws and regulations concerning the Nation's waters is to protect the public and public interest from harm or degradation, to foster stewardship in resource management, and to protect resources from being degraded or destroyed, while providing for uses consistent with sound policies of stewardship and public use.

B.
The Clean Water Act provides the Federal and State Governments with an opportunity to reaffirm their stewardship responsibilities and to support the principles of the Public Trust Doctrine in the administration and management of water resources for the benefit of present and future generations to whom, in the final analysis, these resources belong.

C.
Under a program built on Public Trust principles, public resources and associated interests should be treated as property entitled to be maintained and protected for the benefit of present and future generations, subject to infringement only when it can be demonstrated that some other need is paramount (i.e., public health and safety).

D.
A permit issued to alter public trust resources (i.e., a permit issued by the Corps under Section 10 of the Rivers and Harbors Act or Section 404 of the Clean Water Act) may preempt the general public's right to use the permit area. Public resources or other benefits are restricted, altered or withdrawn for the benefit of the permit holder. In essence, the public rights and interests are subordinate when permits are issued for alterations such as placing fill in a lake, river or estuary to construct a restaurant or homesite, constructing a wharf or pier or bulkhead, constructing a dam on a river to generate electrical energy or to impound or divert water, or rip-rapping or channelizing a stream. As a result, any permit issued confers an extremely valuable privilege or a concession to the permit recipient to develop or use one or more aspects of public property or a public resource, often for the personal use or gain of the permit holder or a few individuals.

IV.
Relationship to the Fifth Amendment “Takings” Clause

A.
The public trust doctrine has major implications for private property rights. Private property rights are far more sacrosanct, and public rights far less developed in the U.S. than in any other modern nation - which helps explain some of the American economy’s past dynamism as well as some of its environmental dilemmas.

B.
The doctrine places the state under a fiduciary obligation to protect trust resources and prevent private appropriation. It enjoys some immunity from Fifth Amendment takings claims. In Orion Corp. v. State of Washington (1987), the Washington Supreme Court held that the public trust doctrine precludes a constitutional claim for taking because title to trust resources are acquired subject to whatever state action may be necessary to protect the public’s interests in the trust resources.

C.
Because the public trust doctrine is founded in property ownership principles, it is less vulnerable to a challenge by a private property owner based on takings when a state has exercised its rights and obligations as a trustee over public trust land to restrict or prohibit the activities of private landowners.

D.
Application of public trust doctrine does not constitute a "taking" since it prevents harm to existing resources rather than securing a hitherto nonexistent benefit.

E.
Land ownership does not confer upon the owner a right so absolute that it allows that person to develop the land to the detriment of his/her neighbors, long-term ownership and payment of taxes notwithstanding.

F.
In the leading case of Just v. Marinette County, 56 Wis.2d 7, 201 N.W.2d 761 (1972), a shoreland zoning ordinance that prohibited the filling of wetlands without a permit was held constitutional. The use restriction was a proper exercise of police powers and not a taking under the power of eminent domain, for it prevented a harm rather than secured a benefit. It preserved the natural character of the property pursuant to the state's Navigable Waters Protection Act. In other words, the ordinance did not create a public right but protected existing rights of the public in the environment and natural resources in their natural state. The court spoke of the "vital role in Nature" of wetlands and noted:

"Is ownership of a parcel of land so absolute that man can change its nature to suit any of his purposes?...An owner of land has no absolute and unlimited right to change the essential natural character of his land so as to use it for a purpose for which it is unsuited in its natural state and which injures the rights of others."

Additional Reading

Bader, H.R. 1992. Antaeus and the public trust doctrine: a new approach to substantive environmental protection in the common law. Boston College Env. Aff. Law Rev.

Dunning, H.C. 1989. Symposium on the public trust and the waters of the American west: yesterday, today and tomorrow: Introduction and Overview: The public trust: A fundamental doctrine of American property law. 19 Envtl. L. 515.

Hunter, D. 1988. An ecological perspective on property: A call for judicial protection of the public’s interest in environmentally critical resources. 12 Harv. Envtl. L. Rev. 311.

Meyers, G.D. 1989. Symposium on the public trust and the waters of the American west: yesterday, today and tomorrow; Application of the public trust: variation on a theme: Expanding the public trust doctrine to include the protection of wildlife. 19 Envtl. L. 723.

Sax, J.L. 1980. Liberating the public trust doctrine from its historical shackles. 14 U.C. Davis L. Rev. 185.

Sax, J.L. 1970. The public trust doctrine in natural resource law: Effective judicial intervention. 68 Mich. L. Rev. 471.

Sax, J.L. 1989. Symposium on the public trust and the waters of the American west: yesterday, today and tomorrow; Introduction and Overview: The limits of private rights in public waters. 19 Envtl. L. 473.

Stevens, J. 1980. The public trust: A sovereign’s ancient prerogative becomes the people’s environmental right. 14 U.C. Davis L. Rev. 195.

Wilkinson, C.F. 1989. Symposium on the public trust and the waters of the American west: yesterday, today and tomorrow; Introduction and Overview: The headwaters of the public trust: Some of the traditional doctrine. 19 Envtl. L. 425.

NCTC/ECB/WetlandReg/ReferenceBook/PublicTrust

10/17/00

