

ExpressO Preprint Series

Year 2004

Paper 314

The End of Notice: Secrets and Liens in Commercial Finance Law

Jonathan C. Lipson
Temple Law School

This working paper site is hosted by The Berkeley Electronic Press (bepress) and may not be commercially reproduced without the publisher's permission.

<http://law.bepress.com/expresso/eps/314>

Copyright ©2004 by the author.

The End of Notice: Secrets and Liens in Commercial Finance Law

Abstract

This article explores important recent changes in the way that we treat personal property in commercial finance transactions. Among other things, these changes reduce or eliminate the obligation to give notice of interests in personal property when it is used in commercial finance transactions (as, e.g., collateral for a loan).

A principal purpose of notice-filing has been to deter the creation of secret liens, interests in property that are neither recorded nor otherwise readily observable. Secret liens are universally castigated as abhorrent.

Yet, two recent sets of legislative developments suggest that we may care much less about the problem of secret liens than we might acknowledge. First, recent revisions to Article 9 of the U.C.C (which governs many commercial finance transactions) tolerate secret liens as to such increasingly important assets as data, intellectual property, bank accounts, and securities.

Second, states have recently begun to enact non-uniform legislation designed to promote “asset securitizations.” This legislation gives fully-preemptive effect to the parties’ contracts, and would therefore appear to displace rules on notice-filing that might otherwise apply. They effectively end the obligation to give notice.

The article considers how we have come to diminish the role of notice-filing, and what that might mean. I argue that tolerance of secret liens challenges a deeply-held intuition about the relationship between property rights and notice obligations. This intuition enjoys both a new theoretical cache and a long lineage. I also suggest that we have become increasingly tolerant of secret liens because we have been seduced by a series of economic arguments about the alleged inefficiencies of notice-filing. I consider and reject most (but not all) of

the economic arguments as incomplete or speculative.

The article then suggests that notice-filing systems may perform at least two important informational functions not fully considered by critics of these systems. First, they will act as proxy for the information that might otherwise be generated within tightly-knit merchant communities. Second, they may have important behavioral consequences both for those required to provide the notice and for the audience for the information thus provided. The article therefore counsels caution in enacting legislation that would diminish or dilute notice-filing in commercial finance transactions.

THE END OF NOTICE: SECRETS AND LIENS IN COMMERCIAL FINANCE LAW

Jonathan C. Lipson©*

This article explores important recent changes in the way that we treat personal property in commercial finance transactions. Among other things, these changes reduce or eliminate the obligation to give notice of interests in personal property when it is used in commercial finance transactions (as, e.g., collateral for a loan).

A principal purpose of notice-filing has been to deter the creation of secret liens, interests in property that are neither recorded nor otherwise readily observable. Secret liens are universally castigated as abhorrent.

Yet, two recent sets of legislative developments suggest that we may care much less about the problem of secret liens than we might acknowledge. First, recent revisions to Article 9 of the U.C.C (which governs many commercial finance transactions) tolerate secret liens as to such increasingly important assets as data, intellectual property, bank accounts, and securities.

Second, states have recently begun to enact non-uniform legislation designed to promote “asset securitizations.” This legislation gives fully-preemptive effect to the parties’ contracts, and would therefore appear to displace rules on notice-filing that might otherwise apply. They effectively end the obligation to give notice.

The article considers how we have come to diminish the role of notice-filing, and what that might mean. I argue that tolerance of secret liens challenges a deeply-held intuition about the relationship between property rights and notice obligations. This intuition enjoys both a new theoretical cache and a long lineage. I also suggest that we have become increasingly tolerant of secret liens because we have been seduced by a series of economic arguments about the alleged inefficiencies of notice-filing. I consider and reject most (but not all) of the economic arguments as incomplete or speculative.

The article then suggests that notice-filing systems may perform at least two important informational functions not fully considered by critics of these systems. First, they will act as proxy for the information that might otherwise be generated within tightly-knit merchant communities. Second, they may have important behavioral consequences both for those required to provide the notice and for the audience for the information thus provided. The article therefore counsels caution in enacting legislation that would diminish or dilute notice-filing in commercial finance transactions.

* Visiting Associate Professor of Law, James E. Beasley-Temple University School of Law & Associate Professor, University of Baltimore School of Law. This paper has benefited from the contributions of Claire Hill, Ronald Mann, Greg Mitchell, Kathleen Noonan, Hon. Frederick H. Smalkin, Archibald Simpson, Jay Westbrook, and participants at 2003 meetings of the Canadian Law and Economics Association and the Midwestern Law and Economics Association. Excellent research and administrative support were provided by Richard Smith, Meghan McFarland and Kelly Phillips, as well as the staff of University of Baltimore Law Librarian Will Tress. The research for this article was supported, in part, by generous grants from the James E. Beasley-Temple University School of Law and the University of Baltimore Law School Foundation. Errors and omissions are mine.

TABLE OF CONTENTS

	<u>Page No.</u>
INTRODUCTION.....	1
I. PROPERTY, NOTICE AND COMMERCIAL FINANCE LAW	5
A. NEOCLASSICAL PROPERTY THEORY AND INFORMATION COSTS.....	6
1. <i>The Numerus Clausus</i>	7
2. <i>Property as Information</i>	10
B. A SHORT HISTORY OF NOTICE IN COMMERCIAL FINANCE LAW	12
1.. <i>Possession as Notice</i>	12
2. <i>Notice Systems</i>	16
(a) <i>The Roots of Notice-Filing – Recordation, Fraudulent Conveyance and Sign-</i> <i>posting</i>	17
(b) <i>Notice Filing</i>	24
II. THE END OF NOTICE-FILING -- THREE SECRET LIENS	28
A. SECURITY INTERESTS IN DATA AND INTELLECTUAL PROPERTY	28
B. CONTROL SECURITY INTERESTS	33
C. ASSET SECURITIZATIONS.....	37
III. HOW DID WE GET HERE?.....	43
A. THE ECONOMIC ANALYSIS OF COMMERCIAL FINANCE LAW	43
B. ECONOMIC THEORIES OF NOTICE-FILING.....	46
1. <i>Revenue Theory</i>	46
2. <i>Rational Apathy – Charlie Don’t Surf</i>	47
3. <i>Redistribution Theory</i>	52
4. <i>Economic Theory – Signalling and Priority</i>	53
(a) <i>Signalling</i>	54
(b) <i>Contractual Priority</i>	55
IV. PERFECTION IN A WORLD OF IMPERFECT INFORMATION	58
A. COMMUNITY NORMS.....	59
B. BEHAVIORAL IMPLICATIONS OF NOTICE-FILING	64
1. <i>Cognitive Errors</i>	65
2. <i>The Reflexive Function of Notice-Filing</i>	67
3. <i>Binary v. Fuzzy Disclosure Rules</i>	68
CONCLUSION	69

THE END OF NOTICE: SECRETS AND LIENS IN COMMERCIAL FINANCE LAW

One of the Ten Commandments of Mercantile Law is that an effective [notice] filing system is the center pole that holds up the entire personal property tent.¹

[I]t is certainly observable that [notice] filing offices tend to collect a good deal of dust between the visits of creditors seeking information . . .²

Commentators have wondered for some time just what it is we want the [notice] filing system to achieve.³

Introduction

Pity the poor financing statement.

This much-maligned document was once the centerpiece of most important commercial finance transactions. Until recently, to make generally enforceable any loan or similar transaction involving personal property, this simple statement identifying the borrower, the lender and the property involved had to be filed in a public office designated by applicable law (usually Article 9 of the Uniform Commercial Code).⁴ If the form was properly completed and filed, and the underlying contracts were executed, the lender's rights in the borrower's property would be "perfected" – enforceable not only against the borrower but also against anyone else seeking to stake a claim in that property, such as buyers, other creditors or a bankruptcy trustee, should the debtor fail.

As a general matter, the function of the financing statement (formally known as a "UCC-1"⁵) has not been in dispute.⁶ At least nominally, the UCC-1 "put[s] a

¹ James J. White, *Reforming Article 9 Priorities in Light of Old Ignorance and New Filing Rules*, 79 MINN. L. REV. 529, 530 (1995).

² John deJ. Pemberton, Jr. *Notice Filing for Accounts Receivable*, 13 LAW & CONTEMP. PROB. 643, 652 & 664 (1948) (citation omitted).

³ Peter A. Alces, *Abolish the Article 9 Filing System*, 79 MINN. L. REV. 679, 705 (1995).

⁴ U.C.C. § 9-401(2000).

⁵ A form of financing statement as envisioned by U.C.C. § 9-521 is attached as Annex A.

⁶ As discussed in part III, the larger informational system of which the financing statement is a part has been the subject of some controversy. Indeed, an entire symposium issue of the

person *on notice* of the existence of a security interest in a particular type of property so that further inquiry can be made”⁷ The financing statement has thus been viewed as a potent antidote to the problem of secret liens, the ancient conflict that arises whenever one party asserts an interest in property that is neither recorded nor otherwise readily observable.⁸ Secret liens are universally castigated. As the U.S. Court of Appeals for the Fourth Circuit observed long ago, “[s]ecret liens have always been repugnant to the law.”⁹ Karl Lewellyn more colorfully equated the secret lien with “that rat in Denmark”¹⁰

Minnesota Law Review was devoted to the question. See *“Managing the Paper Trail”: Evaluating and Reforming the Article 9 Filing System*, 79 MINN. L. REV. 519 (1995).

⁷ *Heights v. Citizens Nat’l Bank*, 463 Pa. 48, 342 A.2d 738, 743 (1975) (emphasis in original). “The purpose of a notice-filing statute is to give protection to a creditor by furnishing to others intending to enter a transaction with the debtor a starting point for investigation which will result in fair warning concerning the transaction contemplated.” *TMMB Funding Corp. v. Associated Food Stores, Inc.*, 136 A.D.2d 540, 542, 523 N.Y.S.2d 161, 163 (2d Dept.1988). See also *Marine Drilling Co. v. Hobbs Trailers*, 697 S.W. 2d 831 (Tex. Ct. App. 1985); *Waterfield v. Burnett (In re Burnett)*, 21 Bankr. 752 (Bankr. N.M. 1982); *Abney v. I.T.T. Diversified Credit Corp.*, 11 Bankr. 965 (Bankr. N.D. Ga. 1981).

⁸See, e.g., *Nunnemaker Transp. Co. v. United Calif. Bank*, 456 F.2d 28, 36 (9th Cir. 1972) ((suggesting in dicta that there is “no risk of a secret lien” where there has been “compliance with the notice filing provisions of the Uniform Commercial Code”)(citations omitted); *Admor’s Office World, Inc. v. Bank Leumi Trust Co. (In re Admor’s Office World, Inc.)*, 1992 WL 350577, *2 (Bankr. S.D.N.Y. 1992) (“The Code seeks to protect against the secret lien and at the same time to promote notice filing”)(citing *Matter of Pasco Sales Co., Inc.*, 52 A.D.2d 138, 143, 383 N.Y.S.2d 42 (2d Dept.1974); *Beneficial Finance Co. v. Kurland Cadillac-Oldsmobile, Inc.*, 32 A.D.2d 643, 645, 300 N.Y.S.2d 884, 887 (2d Dept.1969)); *United States v. Birco Mining Co., Inc. (In re Birco Mining, Inc.)*, 10 B.R. 545, 548 (Bankr. N.D. Ala 1981) (“The law decries a “secret lien,” *Corn Exchange Bank v. Klauder*, 318 U.S. 434, 63 S.Ct. 679, 87 L.Ed. 884, and notice filing is now an accepted part of commercial law”).

As Professor Alces explained –

The filing system [] prevents pure debtor fraud -- the kind that the debtor commits without the help of a collusive creditor by granting successive collateral interests in the same property without notifying each secured party of the (prior) adverse claimants. This is the true secret lien problem and, for some, it is the *raison d’etre* of the filing system. If the filing system did not provide an effective means to avoid the risk of pure debtor fraud, there might not be any remaining viable argument in favor of the filing system. So if there is to be a filing system, it must reduce, if not eliminate entirely, this fraud risk.

See Alces, *supra* note 3, at 703.

⁹ *Holt v. Albert Pick & Co.*, 25 F.2d 378, 380 (4th Cir. 1928) (“[n]o citation of authority is requisite to support the proposition that [] a secret lien could not avail against an attachment or execution creditor, not chargeable with knowledge or notice of its existence. . . .”). See also *In re Reliance Equities, Inc.*, 966 F.2d 1338 (“[T]he Bankruptcy Act abhor[s] secret liens....”) (citation omitted). *In re Brownsville Brewing Co.*, 117 F.2d 463, 464 (3rd Cir. 1941) (characterizing Pennsylvania as a State whose ‘abhorrence of the secret lien’ did not even admit of the palliative of recording.”) (quoting *Martin v. Mathiot*, 14 Serg []); *Commercial Casualty Ins. Co. v. Williams*, 37 F.2d 326, 327 (4th Cir. 1930) (“Secret liens are repugnant to the law”); *In re Nolan Motor Co.*, 25 F.Supp.186, 189 (D.D.C 1938) (“The giving of a secret lien and the attempt to enforce such a lien against the claims of creditors represented by the trustee in bankruptcy is repugnant not only to the spirit but to the letter of the Bankruptcy Act.”); *In re Collins Hosiery Mills*, 19 F.Supp. 500, 502 (E.D.Pa. 1937) (“ . . . the common law of Pennsylvania [] abhors a secret lien”); *In re Stein*, 17

Yet, despite the chest-thumping, two recent sets of legislative development suggest that we may care much less about the problem of secret liens than we might acknowledge. First, Article 9 of the U.C.C. -- which governs many commercial finance transactions, and which was revised effective 2001¹¹ -- appears increasingly tolerant of secret liens. For a variety of reasons (some intended, some perhaps not), secured transactions involving such increasingly important assets as data, intellectual property, bank accounts, and securities will in many cases be undiscoverable from the public record.

Second, and perhaps more controversially, several states have recently enacted non-uniform legislation designed to promote asset securitizations.¹² At least in theory, a securitization differs from a traditional loan because the “debtor” in the securitization “sells” property, rather than encumbers it. Sometimes called “structured financings,” transactions with these general contours were apparently central to much of Enron’s activities.¹³ The drive to enact facilitation statutes stems in large part from a concern that courts may second-guess the contracted-

F.Supp. 587, 591 (E.D.Pa. 1936) (“[t]he law abhors secret liens and the like.”); In re J.F. Grandy & Son, 146 F. 318, 323 (D.S.C. 1906) (“a ‘secret lien would be abhorrent to equity’”); In re Noack, 44 B.R. 172, (Bankr.E.D.Wis. 1984) (“In the final analysis, the facts of each particular case shall govern, always bearing in mind the Uniform Commercial Code’s abhorrence of secret liens.”)(citing J. WHITE AND R. SUMMERS, HANDBOOK OF THE LAW UNDER THE UNIFORM COMMERCIAL CODE, § 22-3 at 883 (2d ed. 1980)); In re Loop Hosp. Partnership, 35 B.R. 929, 936 (Bankr.N.D.Ill. 1983) (“The UCC has an ‘abhorrence of secret liens.’”) (citing WHITE AND SUMMERS, HANDBOOK OF THE LAW UNDER THE UCC, Section 22-3 at 883 (2d Ed.1980)). For a general discussion of secret liens, see Julian B. McDonnell in 1 Peter F. Coogan et al., SECURED TRANSACTIONS UNDER THE UNIFORM COMMERCIAL CODE ¶¶ 1.01-1.06 (1999).

¹⁰ See Karl N. Llewellyn, *Across Sales on Horseback*, 52 HARV. L. REV. 725, 730 (1939).

¹¹ Revised Article 9 has been enacted in all states, and in most went into effect July 1, 2001. See *NCCUSL—Introductions & Adoptions of Uniform Acts*, at http://www.nccusl.org/nccusl/uniformact_factsheets/uniformacts-fs-ucca9.asp. I occasionally denote revised Article 9 “Rev. § 9-[xxx];” and former Article 9 “F. § 9-[xxx].”

¹² See, e.g. 73 DEL. LAWS 214; 2001 Del. ALS 214; 2001 Del. HB 348; codified in Title 6, Chapter 27A, of the Delaware Code. Other states that have recently enacted similar statutes include Alabama, ALA. CODE 1975 § 35-10A-2(a)(1) (2002); Louisiana, LA. R.S. 10:9-109(e) (2002); North Carolina, N.C. GEN. STAT. § 25-9A-102 (2002); Ohio, OHIO REV. CODE ANN. § 1109.75 (West 2002); & Texas, TX. BUS. & COM. § 9.109(e) (2002).

¹³ There has already been some effort to distinguish securitizations from the types of transactions in issue in Enron. See, e.g., Steven L. Schwarcz, *Enron and the Use and Abuse of Special Purpose Entities in Corporate Structures*, 70 U. CIN. L. REV. 1309, 1314 (2002). Schwarcz has argued that “unlike in Enron, structured transactions [securitizations] typically transfer substantive risk away from the company originating, or sponsoring the transaction” Steven L. Schwarcz, *Rethinking the Disclosure Paradigm in a World of Complexity*, 2004 UNIV. ILL. L. REV. 1, 3-4 [hereinafter, Schwarcz, *Complexity*]. As discussed in section [], *infra*, the securitization facilitation statutes would insulate these transactions from all other applicable rules, including those on notice-filing, even if they had none of the distinctive virtues identified by Professor Schwarcz. See also Jonathan C. Lipson, *Enron, Asset Securitization and Bankruptcy Reform: Dead or Dormant?*, 11 J. BANKR. L. & PRAC. 101 (2002) (discussing Enron’s use of securitization) [hereinafter “Lipson, *Enron*”].

for character of the transaction, and treat it not as a sale, but as a financing.¹⁴ If so, the property purportedly sold would remain available for all of the debtor's other creditors to share if the debtor went into bankruptcy.

These statutes solve this problem by giving full preemptive power to the underlying contracts (e.g., the sales documents). If they mean what they say, these statutes should create an enormous exception to all state-law-based notice-filing systems, including those contemplated by the UCC. They effectively end the obligation to give notice.

This article considers how we have come to diminish the role of notice-filing in so many instances, and what that might mean. Section I examines the deeply held intuition that property rights turn on public notice obligations as reflected in both recent scholarship and long history. At a theoretical level, property rights come with notice obligations. The recent work of Thomas Merrill and Henry Smith, for example, suggests that these obligations appear designed to reduce the transaction costs associated with discovering and respecting property rights.¹⁵ Historically, notice-filing appears to have developed in part as a response to the fragmentation of community that followed in the wake of the industrial revolution.

Section II explains in detail how, despite this intuition, secret liens can arise in a variety of common transactions, including those in which increasingly important types of assets such as data and intellectual property are involved. Section II also explains how the securitization facilitation statutes work to defeat notice-filing regimes.

Section III of the article explains how we have lost sight of the link between property rights and notice-filing obligations in commercial finance transactions. In essence, we have been seduced by a series of arguments about the economics of commercial finance and notice-filing.¹⁶ Economically, the arguments go,

¹⁴ Securitization has, in Professor Mann's view, "produced a powerful impetus for legislation ensuring that those transactions receive favorable treatment in bankruptcy." Ronald J. Mann, *The Rise of State Bankruptcy-Directed Legislation*, 25 CARDOZO L. REV. 1805, 1816 (2004).

¹⁵ See note [], *infra*.

¹⁶ While Revised Article 9 and the securitization facilitation statutes do not directly cite this body of literature, it would appear that the economic challenge to notice-filing has influenced these recent developments. An overarching goal of Revised Article 9 was to promote economic efficiency by making secured transactions easier (and theoretically cheaper) to engage in. The Reporters for the committee that drafted Revised Article 9 explained it thus:

[M]any . . . provisions of Revised Article 9 reflect the Drafting Committee's effort to achieve more than merely "better," more "efficient," "equitable," or "reasonable" rules to govern secured transactions. An overarching goal of the revisions was to provide in the transactional context enhanced certainty and predictability from the inception of transactions. This certainty can facilitate transactions even though an understandable rule with predictable consequences may be normatively suboptimal.

See Steven L. Harris & Charles W. Mooney, Jr., *How Successful Was the Revision of U.C.C. Article 9?: Reflections of the Reporters*, 74 CHI.-KENT L. REV. 1357, 1363 (1999). See also Harry Sigman, *Twenty Questions About Filing under Revised Article 9: The Rules of the Game Under New Part 5*, 74 CHI.-KENT. L. REV. 861 (1999) (Revised Article Nine's provisions are intended to

notice-filing regimes impose direct and indirect costs of compliance that fail to produce corresponding informational benefits. Unfortunately, the economic arguments are incomplete and lack empirical support.

Part IV suggests that there are other ways to understand the role of notice-filing. These understandings are rooted in the ways that information functions in commercial communities and the behavioral consequences of notice-filing systems. These other views of notice-filing suggest that we should think carefully before doing away with it.

I. Property, Notice and Commercial Finance Law

A strong intuition in our law links property rights to public notice obligations. This intuition enjoys both theoretical currency and an ancient lineage. Strong claims about this intuition have been made by, among others Richard Epstein,¹⁷ Carol Rose,¹⁸ Douglas Baird and Thomas Jackson.¹⁹ Most recently, Thomas Merrill and Henry Smith have elaborated on this intuition in what may be characterized as a neoclassical approach to property law theory.²⁰ They argue that property rights are unique because they create “universal duties” that “are broadcast to the world from the [property] itself.”²¹ Historically, linking property

"make new document filing more efficient, transparent, and uniform."). See also Patrick A. Murphy, Revised Article 9 in Bankruptcy Cases, PRACTISING LAW INSTITUTE COMMERCIAL LAW AND PRACTICE COURSE HANDBOOK SERIES, PLI ORDER NUMBER A0-00HP (Sept. 2003) (“The purpose of Revised Article 9 is to simplify commercial transactions and, in the process, to make them more efficient and less likely to be upset in bankruptcy cases.”).

¹⁷ See, e.g., Richard A. Epstein, *Notice and Freedom of Contract in the Law of Servitudes*, 55 S. CAL. L. REV. 1353, 1355-56 (1982).

¹⁸ See, e.g., Carol M. Rose, *Possession as the Origin of Property*, 52 U. CHI. L. REV. 73, 78-79 (1985).

¹⁹ See, e.g., Douglas Baird and Thomas Jackson, *Information, Uncertainty, and the Transfer of Property* 13 J. LEGAL STUD. 292 [hereinafter, Baird and Jackson, *Uncertainty*]; Douglas G. Baird & Thomas H. Jackson, *Possession and Ownership: An Examination of the Scope of Article 9*, 35 STAN. L. REV. 175 (1983) (hereinafter, Baird and Jackson, *Scope*); Douglas G. Baird, *Notice Filing and the Problem of Ostensible Ownership*, 12 J.L.STUDIES 53 (1983) [hereinafter, Baird, *Ostensible Ownership*].

²⁰ See, e.g., Thomas W. Merrill & Henry E. Smith, *Optimal Standardization in the Law of Property: The Numerus Clausus Principle*, 110 YALE L.J. 1 (2000) [hereinafter Merrill & Smith, *Optimal Property*]; Thomas W. Merrill & Henry E. Smith, *The Property/Contract Interface*, 101 COLUM. L. REV. 773, 833-42 (2001) [hereinafter, Merrill & Smith, *Interface*]; Thomas W. Merrill & Henry E. Smith, *What Happened to Property in Law and Economics?*, 111 YALE L.J. 357 (2001)[hereinafter, Merrill & Smith, *Law and Economics*]. Henry Smith has elaborated on some of their work in Henry E. Smith, *The Language of Property: Form, Context and Audience*, 55 STAN. L. REV. 1105 (2003). A recent article critical of certain aspects of the Merrill and Smith approach – especially as it pertains to verification – appears in Henry Hansmann & Reinier Kraakman, *Property, Contract, and Verification: The Numerus Clausus Problem and the Divisibility of Rights*, 31 J. LEGAL STUD. 373 (2002). As discussed below, Hansmann and Kraakman nevertheless claim that there exists a strong link between notice and property rights, a claim which current trends would appear to undermine.

²¹ Merrill & Smith, *Law and Economics*, *supra* note 20.

rights to notice goes back at least as far the Greeks, for whom the “horos” gave posted notice of an interest in real property.²²

This section summarizes the development of the intuitive link between property rights and notice obligations, especially as expressed in commercial finance law. “[O]ne of the most firmly rooted doctrines of the common law,” Grant Gilmore has observed, was “the protection of creditors against undisclosed interests in property.”²³ This link is the foundation of our abhorrence of secret liens. Satisfying the link between notice and property axiomatically neutralizes the problem of secret liens. Thus, if we can understand where the relationship between property and notice comes from, and why it persists (at least in theory), we should have some background sense of the problems created by secret liens.

A. Neoclassical Property Theory and Information Costs

The link between property rights and notice obligations is enjoying something of a renaissance among property theoreticians, especially in the work of Professors Thomas Merrill and Henry Smith.²⁴ The heart of this neoclassical

²² As Benito Arrunada explains –

[H]oroi contained the essential data of the encumbrance (always, the nature of the horos as security, and more often, but not always, the existence of a written agreement, the name of the creditor, and the amount of the debt) and, in some cases, the name of the person who kept the document of the transaction, supposedly to make it possible for third parties to collect more information. This system was one of the first to make an hypotheca possible--namely the use of land as collateral without temporarily transferring ownership or possession to the lender.

Benito Arruñada, *Property Enforcement as Organized Consent*, 19 J.L. ECON & ORG. 401 (2003).

²³ 1 GRANT GILMORE, *SECURITY INTERESTS IN PERSONAL PROPERTY* (1965), § 3.2, at 67. & ,§ 8.7, at 274 (“In the history of our security law there has been one constant factor: whenever a common law device has been covered by a statute, some form of public recordation or filing has been required as a condition of perfection of the security interest.”). Gilmore was a principal drafter of the U.C.C. As Peter Coogan, another prominent participant in the development of the U.C.C, explained:

A history of chattel security could well be written in terms of the 400-year struggle by debtors and their secured creditors to create security interests of various sorts in the debtors’ property without affording notice to buyers or other creditors, and the attendant demands by unsecured creditors generally for some kind of notice when all or part of the debtors’ assets become subject to security interests. The parties favoring secrecy have, for the most part, been the losers.

Peter F. Coogan, *Public Notice Under the Uniform Commercial Code and Other Recent Chattel Security Laws, Including “Notice Filing,”* 47 IOWA L. REV., 289, 294, n. 8 (1962).

²⁴ See citations in note 20, *supra*. It should be noted that Merrill and Smith are not the first to make many of these claims. They also find voice in the work of Jeanne Schroeder and J.E. Penner. See, e.g., J.E. PENNER, *THE IDEA OF PROPERTY IN LAW* 23-31 (1997); J.E. Penner, *The “Bundle of Rights” Picture of Property*, 43 UCLA L. REV. 713 n.8 (1996); JEANNE L. SCHROEDER, *THE VESTAL AND THE FASCES: PSYCHOANALYTIC AND PHILOSOPHICAL PERSPECTIVES ON THE FEMININE AND PROPERTY* (1996); Schroeder, *Surrealism supra* note []; Schroeder, *Death and Transfiguration, supra* note []; Jeanne L. Schroeder, *Chix Nix Bundle-O-Stix: A Feminist Critique of the Disaggregation of Property*, 93 MICH. L. REV. 239 (1994); Jeanne L. Schroeder, *The Vestal and the Fasces: Property and the Feminine in Law and Psychoanalysis*, 16 CARDOZO L. REV. 805 (1995); Jeanne L. Schroeder, *Virgin Territory: Margaret Radin’s Imagery of Personal Property as*

position is that property differs from other common law rights at tort or contract because property deals with a limited set of *in rem* rights that are good against “the world.” Although there are traces of this approach to property in the work of Richard Epstein and Carol Rose²⁵, Merrill and Smith take the argument a step further, and find a deeper link between notice and property rights. They argue that a unique feature of property is that property creates “universal duties” that “are broadcast to the world from the [property] itself.”²⁶ Only if something is “marked in the conventional manner as being owned,” they write, will “we know that we are subject to certain negative duties of abstention with respect to that thing.”²⁷ Because the thing has been “marked” “we know all this without having any idea who the owner of the thing actually is.”²⁸ Even those who criticize neoclassical conclusions about the character and development of property rights nevertheless agree that “third-party information costs are central to the law’s regulation of property rights.”²⁹

1. The Numerus Clausus

Neoclassical views about the notice-function of property are rooted in the “*numerus clausus*,” the idea that property rights come in a fixed and closed number of forms. “Property law,” Merrill and Smith argue, “requires that the parties adopt one of a limited number of standard forms that define the legal dimensions of their relationship; generally speaking, these are mandatory rules that may not be modified by mutual agreement.”³⁰ The number (*numerus*) of property forms is, in the vernacular, closed (*clausus*) because “common-law courts will not enforce an agreement to create a new type of property right.”³¹

The *numerus clausus* appears to be a well-articulated feature of many civil law jurisdictions.³² In the common law, however, its role is more opaque. Although courts and lawyers are characterized as hostile to the *numerus clausus*, Merrill and Smith nevertheless contend that they “routinely abide by the principle, even if they are unaware of its existence.”³³ For example, as to estates in land, “courts enforce the *numerus clausus* principle strictly. . . . The menu of forms is regarded

the Inviolable Feminine Body, 79 MINN. L. REV. 55 (1994). More recent additions include Adam Mossoff, *What is Property? Putting the Pieces Back Together*, 45 ARIZ. L. REV. 371 (2003).

²⁵ See *supra* notes [] & [].

²⁶ See Merrill & Smith, *Law and Economics*, *supra* note 20.

²⁷ See *id.*

²⁸ *Id.*

²⁹ See Hansmann & Kraakman, *Property*, *supra* note 20, at 374.

³⁰ See Merrill and Smith, *Interface*, *supra* note 20, at 776.

³¹ See Merrill and Smith, *Optimal Property*, *supra* note 20, at 5.

³² See *id.* at 4-5 (in civil law countries the *numerus clausus* is “widely acknowledged by commentators as being a substantive limitation on the definition of property”).

³³ See *id.*, at 8. See also *id.* at 6 (“Scholars and judges tend to react to manifestations of the *numerus clausus* as if it were nothing more than outmoded formalism.”).

as complete and not subject to additions.”³⁴ With respect to personal property, Merrill and Smith claim, the list is even narrower.³⁵ The chief exception, they argue – the one area in which courts will respect novel claims of property rights – is in the intellectual property arena. Here, “judicial creativity in fashioning new intellectual-property interests has been sanctioned” in the recognition of rights of publicity and on the misappropriation of information.³⁶

The principal explanation for the (sub rosa) vitality of the *numerus clausus* has been economic, oriented around the inefficiency that stems from the excessive fragmentation of rights (or rights holders).³⁷ Merrill and Smith take the economic explanation one step further, arguing that we restrict property forms not out of concerns about fragmentation, per se, but about information costs associated with the creation of excessively idiosyncratic property rights (“fancies”).³⁸ Thus, Merrill and Smith believe that the need for the *numerus clausus* “stems from an externality involving measurement costs: Parties who create new property rights will not take into account the full magnitude of the measurement costs they impose on strangers to the title.”³⁹

The information costs of idiosyncratic property forms (they use the example of a one-hour time-share in a wrist-watch⁴⁰) thus explain for Merrill and Smith the underlying basis of the *numerus clausus*. “One way to control the external costs of measurement to third parties is through compulsory standardization of property rights.”⁴¹ The standardization of property forms imposed by the *numerus clausus*, according to Merrill and Smith,

reduces the costs of measuring the attributes of such rights. Limiting the number of basic property forms allows a market participant or a potential

³⁴ See Merrill and Smith, *Optimal Property*, *supra* note [], at 13.

³⁵ *Id.* at 17. (“Personal property is restricted to fewer available forms of ownership than real property.”).

³⁶ *Id.* at 20.

³⁷ Merrill and Smith are concerned chiefly with the fragmentation of rights themselves. A related problem is the fragmentation of rights amongst numerous rights holders. See, e.g., Michael A. Heller, *The Dynamic Analytics of Property Law*, 2 THEORETICAL INQ. L. 79, 87 (2001); Michael A. Heller, *The Tragedy of the Anticommons: Property in the Transition from Marx to Markets*, 111 HARV. L. REV. 621, 633–40 (1998).

³⁸ Merrill and Smith refer to idiosyncratic property forms as “fancies,” after the opinion in *Keppell v. Bailey* 39 Eng. Rep. 1042, 1049 (Ch. 1834)(novel forms of property cannot “be devised and attached to property at the fancy or caprice of any owner.”). Merrill and Smith, *Optimal Property*, *supra* note 20, at 26, nn 102-104.

³⁹ Merrill and Smith, *Optimal Property*, *supra* note 20, at 26-27.

⁴⁰ *Id.* at 27. Note that U.C.C. Article 2A would appear to recognize the time-share in the watch as a lease. U.C.C. § 2A-103(j) defines a lease as “a transfer of the right to possession and use of goods for a term in return for consideration.” There is no apparent reason why the “term” of the lease couldn’t be every Monday for one year. It might be fanciful – and inefficient – but it is permissible.

⁴¹ *Id.* at 33.

violator to limit his or her inquiry to whether the interest does or does not have the features of the forms on the menu. Fancies not on the closed list need not be considered because they will not be enforced. When it comes to the basic legal dimensions of property, limiting the number of forms thus makes the determination of their nature less costly. The "good" in question here might be considered to be the prevention of error in ascertaining the attributes of property rights. Standardization means less measurement is required to achieve a given amount of error prevention. Alternatively, one can say that standardization increases the productivity of any given level of measurement efforts.⁴²

There is, on this view, an "optimal" number of property forms, and this number is determined by the information costs associated with excessively idiosyncratic forms of property. On the one hand, costs in error and measurement would be lowest, Merrill and Smith observe, in a highly regimented system, which recognized only a single, simple form of property (such as the fee simple absolute).⁴³ However, frustration costs arising from stymied creativity would be quite high. On the other hand, a system of unfettered customization of property forms – pure contract – may have low frustration costs (how can you be frustrated if the law recognizes anything you do?) but high costs of verification and measurement. Both the parties that created the fancy, and others who might try to discover what it is and what rights are held in it, will expend large sums in ascertaining and managing these rights. The social cost of limitless customization of property rights is simply too great. The optimal level of customization – the number and type of fancies permitted by the *numerus clausus* – is somewhere in between, where all classes of information cost are the lowest.

Merrill and Smith's view of the existence of and rationale for the *numerus clausus* is not without critics. In a recent article, Henry Hansmann and Reinier Kraakman question the neoclassical assertion that the list of property forms is closed or that there may be an "optimal" number of types of property forms.⁴⁴ Rather, they argue that "the law's limitations on property rights take the form not of standardization in a discreet number of well-defined forms, but rather of regulation of the types and degree of notice required to establish different types of property rights."⁴⁵ Non-standard property rights are recognized by the common law, they argue, but "are simply governed by highly unaccommodating verification rules that place a heavy burden on the holder of the right to provide notice to third parties."⁴⁶ "The optimal standardization theory makes little sense when applied at the category level," they suggest.⁴⁷ By this, they seem to mean

⁴² Id at 33-34 (footnotes omitted).

⁴³ Id, at 39-40.

⁴⁴ Hansmann & Kraakman, *supra* note 20.

⁴⁵ Id. at 374.

⁴⁶ Id. at 399.

⁴⁷ Id. at 401.

that a highly idiosyncratic form of property right in one category – say, intellectual property – should not create meaningful information costs for property in another category, such as real estate.⁴⁸ Even within categories, increasing the number and complexity of rights will not necessarily increase costs significantly, “assuming the same verification rules are used” for types of rights within the given category.⁴⁹

2. Property as Information

Perhaps the key point about the numerus clauses is informational: The forced standardization of property forms creates a kind of short-hand which, in turn, reduces information costs. “When we encounter a thing that is marked in the conventional manner as being owned,” Merrill and Smith write, “we know that we are subject to certain negative duties of abstention with respect to that thing.”⁵⁰ Because the thing has been “marked” “we know all this without having any idea who the owner of the thing actually is.”⁵¹ Property law creates “universal duties” that are “broadcast to the world from the thing itself.”⁵²

Because property rights are, in the neoclassical conception, “good against all the world,” property law essentially “presents a massive coordination problem.”⁵³

If the legal system allowed in rem rights to exist in a large variety of forms, then dutyholders would have to acquire and process more information whenever they encountered something that is protected by an in rem right. If in rem rights were freely customizable--in the way in personam contract rights are--then the information-cost burden would quickly become intolerable. Each dutyholder would either incur great costs in informing herself, or would be forced to violate property rights wholesale, defeating the benefits of security, investment, and planning that these rights were meant to secure.⁵⁴

For Merrill and Smith, the numerus clause is the silent but stealthy force that “reduce[s] the widespread information-gathering and processing costs imposed on third parties by any system of in rem rights.”⁵⁵ In other words, simplicity (of a

⁴⁸ Id.

⁴⁹ Id. Nor does the numerus clause account for the creation and destruction of property forms over time. Michael Heller, for example, has observed that property law in Blackstone’s time recognized a variety of forms that have since fallen away. Heller, *Boundaries supra* note [], at 1176, n. 62 (“In Blackstone’s time, the numerus clause was much more numerous, populated with incorporeal hereditaments such as corodies and advowdsons that no longer exist. . . . Over time, these forms were pared down to the streamlined list that exists today.”)(citations omitted).

⁵⁰ See Merrill & Smith, *Law and Economics, supra* note 20 at 359.

⁵¹ Merrill & Smith, *Law and Economics, supra* note 20, at 359. “Marking” was at least one of the problems encountered by Twyne in his eponymous case. 3 Co. Rep. 806, 76 Eng. Rep. 809 (Star Chamber 1601). *Twyne’s Case* is discussed in part I.B []-[], *infra*.

⁵² Merrill & Smith, *Law and Economics, supra* note 20, at 359.

⁵³ Id. at 387.

⁵⁴ Id. at 387 (footnote omitted).

⁵⁵ Id. at 387.

sort) reduces the cost of informing the world that a property interest exists.

Although Hansmann and Kraakman disagree with the neoclassical conclusion that the form of property rights is (and economically-speaking) must be limited, they whole-heartedly endorse the link that Merrill and Smith make between property rights and notice (which they call “verification”). Indeed, Merrill and Smith err, they argue, by suggesting that notice is required to facilitate communication among persons who transact in property rights. Rather, Hansmann and Kraakman argue, limitations on the types of property “facilitate the verification of ownership of the rights offered for conveyance.”⁵⁶ Notice and property rights are correlated because “[t]he degree of notice required and the extent to which the law affirmatively facilitates the giving of notice vary across different types of property rights according to the utility of the partitioning and the costs of giving notice.” In other words “[b]ecause the benefits of partial property rights are often low and the costs of verifying these rights are generally high, property law necessarily takes an unaccommodating approach to all but a few basic categories of partial property rights.”⁵⁷

Neither Merrill and Smith nor Hansmann and Kraakman express a strong opinion about how property-information should be disseminated. Merrill and Smith seem to believe, for example, that notice-filing systems generally are cheap sources of information about property rights.⁵⁸ They offer as an example of this the Article 9 financing statement system which, they claim, “allowed the loosening of the earlier quite strict limits on the types of security interests permitted.”⁵⁹ But they are not insensible to the possibility that there may be other, cheaper ways to disseminate comparable information, such as via electronic transmission.⁶⁰

There may be problems with the neoclassical position. First, it appears tautological. It may be true that property rights are those with low information costs. But how do we know something is property in the first place, if we do not have the information? What, in other words, came first – the property rights or our knowledge of them? Second, this model seems most fully explanatory with respect to tangible property. If there is nothing to “mark” – because the res is an intangible – it is not clear how universal knowledge is possible. The “world” knows very little about my bank account, but most would agree that it is my property.⁶¹ Conversely, many things that have very low information costs –

⁵⁶ Id.

⁵⁷ Id. at 375.

⁵⁸ See Merrill & Smith, *Optimal Property*, supra note 20, at 40 (“registers of interests in real property, that is, recording acts . . . lower[] the costs of notice . . .”).

⁵⁹ Id. at 42 (footnote omitted).

⁶⁰ Id. At 42 (“Notice is arguably easier to furnish (if not to process) when, for example, rights to digital content are being transferred, and notice of restrictions and other features of rights transferred are technologically not difficult to provide.”).

⁶¹ I do not, of course, claim that a deposit account creates an interest in specific funds. I am also mindful of the fact that *Citizens Bank of Maryland v. Strumpf*, 516 U.S. 16 (1995) undermines the

archetypal human relationships -- are not property. Virtually anyone who sees me with my daughter will deduce our relationship. It will be “universally broadcast” from our behavior, but no one would say that either of us has a property interest in the relationship, or in one another.

Third, and as developed in the balance of this article, it fails to account for the legislative trend toward eliminating notice-filing, which would seem to make property rights more difficult and costly to discover.

B. A Short History of Notice in Commercial Finance Law

Yet the core intuition – that property rights create notice obligations – is powerful. Much of the power of the intuition comes from its lineage. Historically, information about property was signaled by possession. This may have made sense in a simpler world. But as societies became more complex and disaggregated, community structures could no longer be reliable sources of information about a debtor’s property. As increasingly devious transactions occurred in increasingly sophisticated forms, notice-filing became proxy for the information (and controls) that community might otherwise have provided.

1. Possession as Notice

Historically, possession was viewed as the basis of property rights,⁶² and this was as true of the security interest (“pledge”) as any other property interest.⁶³ If creditor A took possession of debtor B’s flock of sheep to secure B’s debt to A, at least in theory, there would be no doubt in the minds of those asserting an interest in B’s property about B’s rights in the sheep: To all appearances, he had none. And, conversely, where B did have possession, it would be reasonable for creditors or purchasers to conclude that he did, in fact, have title or some other equally important set of rights (e.g. a lien). Possession was property. Or, perhaps more accurately, the signal sent by possession was said to justify the conclusion that the possessor had a “property interest” in the thing possessed.

idea that the deposit account is property when the debtor/depositor is bankrupt. There, the Court upheld the exercise of an administrative freeze on a deposit account, notwithstanding the automatic stay under section 362 of the Bankruptcy Code that prohibits most creditor actions. *Id.* at 21. But if the deposit account is not “property” of some sort then no security interest in it is possible under Article 9 since, by definition, security interests are interests in “personal property [which] secures payment or performance of an obligation.” U.C.C. § 1-201(35) (2003).

⁶² See Epstein, *supra* note []; Rose *supra* note []. Or, in the immortal words of English play write Colley Cibber (1671-1757), “Possession is eleven points in the law.” COLLEY CIBBER, WOMAN’S WIT, Act 1.

⁶³ “The legal system’s original method of providing [information about ownership] was to give primacy to possession. At common law, a debtor’s possession of personal property assured a prospective creditor that the debtor could give him an unencumbered interest in that property.” Baird and Jackson, *Possession and Ownership*, *supra* note 19, at 180 (footnoted omitted). According to Baird and Jackson, this was because “possession has been viewed as the best available source of information concerning “ownership” of most types of personal property.” *Id.* (Citing *Twyne’s Case*, 76 Eng. Rep. 809 (1601) and statute 13 ELIZ., CH. 5 (1570)).

Perhaps the most famous articulation of the link between notice and possessory property rights appears in *Clow v. Woods*.⁶⁴ In *Clow*, a tanner (Hancock) conveyed to creditors Clow and Sharp mortgages on his vats of hides and tanning equipment. The creditors neither took possession of this personal property collateral, nor recorded the mortgage. The debtor's former business partner (Poe) sued for his share of the value of the firm, obtained a judgment, and sent the sheriff to execute on the same hides and equipment. The secured creditors sued the sheriff seeking to recover the proceeds of the sale of this property, arguing in substance that their mortgage had priority over Poe's execution lien. Unfortunately for the secured creditors, the Pennsylvania Supreme Court had no desire to enforce their mortgage, since the court viewed it as fraudulent in law, if not in fact.⁶⁵

Clow turned in significant part on the informational problem created by the separation of property right from possessory fact. Judge Gibson reasoned that the "secrecy" of the mortgages (security interests) would harm other creditors of the debtor, Hancock, because these other creditors would (mistakenly) rely on the apparent value of his hides and equipment in deciding to lend to him.⁶⁶ His ownership of this property, ostensibly free and clear of the rights of all others, would induce unwitting (perhaps unsophisticated) creditors to extend unsecured credit, at their peril:

[A] creditor ought not to be suffered to secure himself by means that may ultimately work an injury to third persons," Judge Gibson opined Where possession has been retained without any stipulation in the conveyance, the cases have uniformly declared that to be, not only evidence of fraud, but fraud per se. Such a case is not inconsistent with the most perfect honesty; yet a court will not stop to inquire, whether there be actual fraud or not; the law will impute it, at all events, because it would be dangerous to the public to countenance such a transaction under any circumstances. The parties will not be suffered to unravel it, and show, that what seemed fraudulent, was not in fact so. Would it be less against sound policy to suffer a vendor to remain in possession, under an agreement to that effect expressed in the conveyance, and thus to create a secret [e]ncumbrance on his personal property, when to the world he appears to be the absolute owner, and gains credit as such.⁶⁷

Clow thus articulated what came to be known as the problem of ostensible ownership – the making of credit (or other investment) decisions in reliance on the (misleading) appearance that a debtor has rights in property by virtue of physical possession.

⁶⁴ 5 Serg. & Rawle 275 (Pa. 1819).

⁶⁵ *Id.* at 283, 288. The court held that the mortgage transaction was a per se fraud against creditors and was void under the statute of 13 Elizabeth.

⁶⁶ *Clow* *id.* at *4 (The contract between the debtor and creditors was a "secret matter[] between the parties themselves, and can afford no notice to creditors.").

⁶⁷ *Clow* at *5 (Gibson, J.).

Some have questioned whether ostensible ownership creates much of a problem.⁶⁸ Professor Mooney, for example, has argued that creditors (or others) are unlikely to rely (reasonably or otherwise) on the mere fact that a debtor possessed certain assets when making a credit or other investment decision.⁶⁹ Mooney's argument centered principally on proposals to extend notice-filing rules to personal property leasing transactions.⁷⁰ Mooney successfully argued that notice-filing would add nothing to such transactions because sophisticated creditors either already knew that the debtor leased its property, or did not care one way or the other.⁷¹ Because ostensible ownership problems by definition involved misplaced reliance on a debtor's property, and creditors rarely relied in "unreasonable" ways, Mooney concluded that "[p]erhaps there is no real 'problem' at all."⁷²

While possession technically remains a viable method of creating and enforcing property interests in commercial finance transactions,⁷³ it would appear

⁶⁸ See Charles Mooney, Jr., *The Mystery and Myth of "Ostensible Ownership" and Article 9 Filing: A Critique of Proposals To Extend Filing Requirements to Leases*, 39 ALA. L. REV. 683, 725-38 & n 160 (1988) (critiquing claim that possession creates an "ostensible ownership" problem).

⁶⁹ Mooney, *id.* at 740 ("Although hard empirical data remains elusive, a review of Code cases dealing with priority disputes between lessors and third parties supports the argument that mistaken and detrimental reliance on lessees' possession of equipment is not commonplace.") (footnote omitted).

⁷⁰ See generally Amy Boss, *The History of Article 2A: A Lesson for Practitioner and Scholar Alike*, 39 ALA. L. REV. 575 (1988).

⁷¹ Mooney, *supra* note 68, at 785-88.

⁷² *Id.* I note that personal property leasing cases sometimes have important implications for notice-filing. The so-called recharacterization cases hold generally that a lease that was, in substance, a secured financing may be recharacterized as such and, if the lessor (read: secured party) failed to give adequate notice, it would lose its priority to a bankruptcy trustee). See, e.g., *Duke Energy Royal, LLC v. Pillowtex Corp.* (In re *Pillowtex, Inc.*), 349 F.3d 711 (3d Cir. 2003) (setting forth criteria for determining whether transaction is a "true lease" or "disguised financing"); *PCH Assocs.*, 949 F.2d at 595-97 (citing *PCH Assocs. v. Liona Corp.*, 55 B.R. 273 (Bankr. S.D.N.Y. 1985); In re *Independence Village, Inc.*, 52 B.R. 715 (Bankr. E.D. Mich. 1985). U.C.C. § 9-505 now explicitly contemplates (and permits) the filing of precautionary financing statements. In at least some states, that might be a good idea, as a sale-leaseback that is not recorded may be treated as a fraudulent transfer. California Civil Code § 3440, for example, makes a sale-leaseback void as against creditors of the transferor unless a UCC financing statement is filed in the office of the California Secretary of State prior to the sale of the equipment and a notice of the intended transfer is published not less than 10 days before the transfer.

⁷³ U.C.C. § 9-313(c) provides that a secured party may take and perfect a possessory security interest in certain types of collateral in the physical possession of some third party (i.e., not the debtor) so long as the third party has agreed that it holds the collateral for the benefit of the secured party. See U.C.C. § 9-313(c). Possessory security interests are not only permitted with respect to most tangible collateral, but are actually required to perfect a security interest in money (i.e., currency). U.C.C. § 9-312(b)(3). The possessory security interest is presumed to perform the informational functions one might ordinarily associate with notice-filing, since it is an exception to the general rule that a financing statement must be filed to perfect a security interest. U.C.C. § 9-310(b)(6). It is also considered a proxy for the contract that creates a security interest, a written (or electronic) security agreement. U.C.C. § 9-203(b)(3)(B) & (C). This is somewhat surprising,

that Mooney is at least half right, since it is simply not clear what possession “means.”⁷⁴ As any first-year law student can tell you, possession is a highly elusive concept. We do not “possess” most of the things that we claim to possess in ordinary language. Professor Schroeder has elaborated on this point, noting that the enormous number of potential, complex property relationships, coupled with the development of fictitious legal entities such as corporations (which may have and convey interests in property) make physical custody an extremely poor signal of any information about either the property itself, or its “ostensible” owner.⁷⁵

The ambiguity of possession also infects the creditor’s side of things. For example, even if a lender has actual physical possession, we still do not know what to make of other creditors of this (the possessory) creditor. After all, it is entirely conceivable that A (B’s creditor) may take possession of B’s property to secure B’s obligation. But it is at least theoretically possible that A may have its own creditors, or purchasers, or what have you (C).⁷⁶ Why should C be any less gullible than B’s creditors? Doesn’t A’s possession (of B’s property) signal to A’s secondary stakeholders (such as C) the very same thing that B’s possession would signal to B’s creditors, etc?⁷⁷ How would A’s creditor (C) verify the absence of B’s equity (if any) in the collateral?

given that the U.C.C. provides no guidance about what “possession” might mean for these purposes. The U.C.C. “does not define ‘possession.’” U.C.C. § 9-313 cmt 3. The U.C.C. “adopts the general concept [of possession] as it developed under former Article 9.” *Id.* While former Article 9, § 9-305, certainly contemplated the creation and perfection of security interests by secured party possession, it also said little about what possession might have meant in this context. *See* U.C.C. § 9-305(2000).

⁷⁴ It is this uncertainty that led Professor Phillips to observe that “business people look to written, not possessory evidence of ownership. And this view leads generally to recognizing filing, but not possession, as a means of notice.” David M. Phillips, *Flawed Perfection: From Possession to Filing Under Article 9--Part I*, 59 B.U.L.REV. 1, 35 (1979).

⁷⁵ *See* Jeanne L. Schroeder, *Some Realism About Legal Surrealism*, 37 WM. MARY L. REV. 455, 486-87 (1996) [hereinafter Schroeder, *Realism*] (“Regardless of what has been historically assumed, contemporary property practices suggest that, today, physical custody provides very, very little (if any) information about ownership.”). *See also* Jeanne L. Schroeder, *Death and Transfiguration: The Myth that the U.C.C. Killed “Property,”* 69 TEMP. L. REV. 1281 (1996) [hereinafter Schroeder, *Death and Transfiguration*]. Professor Schroeder thus argues with some force that possession in commercial law is at best a metaphor for what she calls “sensuous grasping.” Schroeder, *Surrealism*, *supra* note [], at 455. Yet, as Schroeder observes, it is a metaphor that fails to serve commercial law well. It is simply not meaningful to view transactions in intangible property – which is increasingly where the real value is – as like a physical conveyance, a simple “farmer’s transaction.” Schroeder, *Surrealism*, *supra* note [], at 492 (citing Karl N. Llewellyn, *Across Sales on Horseback*, 52 HARV. L. REV. 725, 732 (1939)). For example, investment property (e.g., stocks and bonds) often exists in complex networks of computers which are owned (and perhaps “possessed”) by firms, which are then linked in complex, pyramidal broker-dealer relationships. *See Prefatory Note*, U.C.C Art. 8 (1994) (discussing evolution of securities holding systems).

⁷⁶ *See* Baird and Jackson, *Uncertainty*, *supra* note 19, at 307.

⁷⁷ Baird and Jackson dismiss this problem of “repledge” as being “largely a theoretical one.” *Id.* at 307. Presumably they were at the time unaware of the basic functioning of the securities markets. Professor Kettering has thoughtfully demonstrated that this problem is not merely theoretical in the context of securities transactions, especially by and among broker-dealers. *See* Kenneth C.

Yet, assertions about what the law should be based on assumptions about how people process information turn out to be very difficult to sustain. It seems fairly clear that in smaller and more tightly knit communities, possession may well have been an effective signal. Otherwise, it seems unlikely that possession could ever have been an acceptable means of distributing property rights. If so, *Clow* is ultimately wrong in result, even if it may be correct in its policy concerns. If, as seems likely, Hancock's creditors – and in particular, Poe, the creditor and former business partner -- knew or had reason to know that Clow and Sharp had a mortgage on Hancock's property, what value would notice-filing (or creditor possession) have added? How did Poe (or anyone else) rely unreasonably on Hancock's (the debtor's) possession?

Possession undoubtedly sends an ambiguous signal, but that is only half the story. As discussed in Part IV.B below, we are just beginning to develop theories about how human beings process information and form judgments in the presence of ambiguity. In any case, it would appear that information has complex affects on both the audience for, and the providers of, information about property, none of which have been fully accounted for by those who dismiss the problem of ostensible ownership.

Perhaps the ultimate problem with the possessory security interest has only indirectly involved information. This is the practical problem arising from the fact that, as the economy grew in depth, breadth and complexity, possessory security interests became neither useful nor appealing to those engaged in increasingly sophisticated mercantile transactions.⁷⁸ If true to form, the debtor could not possess or make use of property held by the secured creditor. Hancock, the tanner in *Clow*, would not have been able to produce the leather goods that were presumably his stock in trade and the sale of which would make it possible for him to repay the loan. If not true to form, there remained the distinct possibility of *ex post* judicial nullification. For manufacturers, this meant that their equipment could not secure a loan; for merchants, the same prohibition limited the value of their inventory. Nor could future interests secure present loans. Nor could intangible rights serve as collateral. And so on. Possession thus became a speed-bump on the road to increasingly complex, disaggregated property rights. Increasingly dynamic uses of property would render possession vestigial at best, and misleading at worst.⁷⁹

2. Notice Systems

Given these problems with the possessory security interest, it is not surprising that pressure developed to find an alternative. The alternative was notice filing.⁸⁰ Linking the right to enforce a nonpossessory interest in property (e.g., a security interest) to

Kettering, *Repledge and Pre-Default Sale of Securities Collateral Under Revised Article 9*, 61 U. PITT. L. REV. 45 (1999).

⁷⁸ Baird and Jackson, *Uncertainty*, *supra* note 19, at 308.

⁷⁹ See JAMES WILLARD HURST, *LAW AND THE CONDITIONS OF FREEDOM*, 9-10 (1956) (“[P]revailing nineteenth century attitudes in fact made private property pre-eminently a dynamic, not a static institution.”).

⁸⁰ At least originally, however, it was not considered to be a particularly good one. Professor Gilmore observed that “[o]riginally filing was looked as merely an alternative, a less desirable alternative, to possession taken by the secured party.” Gilmore, *supra* note [], at § 15.1, p. 462

publicly filed notice of that interest has had a long and complex career. While notice-filing may have served a number of purposes over time, one undoubtedly involved preserving the link between property rights and notice-obligations. Since notice-filing systems exploded with the disaggregation of community during the industrial revolution, it may also be that notice-filing developed as a proxy for the information that community would once have provided to creditors.

(a) The Roots of Notice-Filing – Recordation, Fraudulent Conveyance and Sign-posting

Separating property from information about it – conveying property information in some way other than possession – well precedes the modern notice-filing systems we have today. Indeed, even while *Clow* might have counseled that possession was the only (or principal) method of creating an effective security interest in personal property, real property rights were being reified in recordation systems that would be the forerunner for the notice-filing systems that became ubiquitous in the 19th century.

In England, for example, recordation systems developed with respect to real property, and were used as a matter of choice⁸¹ or custom.⁸² In colonial North America, real property recording systems performed several different functions. Certain communities in Massachusetts, for example, may have used recording and acknowledgment rules to limit the admission of new members of the community or to control improvements to property.⁸³ More frequently, it appears that

⁸¹See John Hanna, *The Extension of Public Recordation*, 31 COLUM. L. REV. 617, 620 (1931) (“Prior to the Norman conquest there seems to have been a system of voluntary registration of land deeds in monasteries”). Even where not voluntary, Professor Bowers reports that they may have been easily circumvented. See James W. Bowers, *Of Bureaucrats' Brothers-in-Law and Bankruptcy Taxes: Article 9 Filing Systems and the Market for Information*, 79 MINN. L. REV. 721, 722-23 (1995). The 1535 English Statute of Enrollments, which required recordation of a “bargain and conveyance” of real property, was in fact a disguised taxation device. (citing 27 Hen. 8, ch. 16 (Eng.)). It was, in his view, one which often failed because lawyer simply paper around the transaction. Bowers, *supra* at 731. See also Hanna, *supra* note [], at 619 (discussing Statute of Enrollments).

⁸² In a 1907 issue of *Green Bag*, Joseph H. Beale, Jr. suggests that borough custom in England required the registry of deeds to real property, and might have influenced the settlers in Massachusetts and Virginia. See Joseph H. Beale, Jr., *The Origin of the System of Recording Deeds in America*, 19 GREEN BAG 335, 338 (1907). The custom of London, for example, was said to be as follows:

The persons that sealed the deed must go before the Lord Mayor, or the Recorder and one Alderman, and make acknowledgement that the same is their act and deed; if a wife be a party, she is to be examined by them, whether it was done with her full and free consent, without any kind of compulsion; in testimony of which the Lord Mayor or the Recorder and Alderman set their hands to it, for which each may demand 4*d*, and the attorney's fee for the judgment is 2*d*. Afterwards the deed must be delivered to the clerk of the Inrolments who at the next Hustings will cause the proclamation to be made thereof according to the customs of the court.

Beale, *supra*, at 338 (quoting Bohun, *Privilegia Londini*, 241).

⁸³ Id. At 336-37 (citing CAMBRIDGE TOWN RECORDS, vol. ii. Pp. 4, 10; BOSTON RECORD COMMISSIONER'S REPORTS, vol. iv., p. 8 & vol. ii, p. 5).

recording was viewed as a way to address the problem of fraudulent conveyance – a conveyance intended to place property out of the reach of creditors.⁸⁴ For example, in 1640, both Jamestown⁸⁵ and the Massachusetts court⁸⁶ enacted rules providing that a nonpossessory interest in real property (title or mortgage) would be treated as fraudulent unless publicly recorded.⁸⁷

The problem of fraudulent conveyance appears to have had a significant influence on the development of notice-filing rules, and provides some insight into the historic role that community might play in all of this. Perhaps the classic case of fraudulent conveyance was *Twyne's Case*.⁸⁸ There, one Pierce was indebted to Twyne and to another creditor. “In secret,” however, Pierce conveyed all of his property to Twyne in satisfaction of the debt. Despite the conveyance, Pierce nevertheless continued to act as if the property remained his, including by marking and selling his sheep as if they were his, and not Twyne’s.⁸⁹ In avoiding

⁸⁴ Beale, *supra* note [], at 335 (citing Hening’s Statutes, vol. I, p. 227). See also Mark DeWolfe Howe, *The Recording of Deeds in the Colony of Massachusetts Bay*, 29 B.U. L. REV. 1 (1948).

⁸⁵ *Id.*

⁸⁶ *Id.* at 337. The Massachusetts rule provided as follows:

For avoyding all fraudulent conveyences, & that every man may know what estate or interest other men may have in any houses, lands or other hereditamants they are to deale in, it is therefore ordered, that after the end of this month no morgage, bargaine, sale, or graunt hereafter to bee made of any houses, lands, rents, or other hereditamants shalbee of force against any other person except the graunter & his heires, unless the same bee recorded, as is hereafter expressed.”

I Records of Massachusetts 116.

Perhaps foreshadowing the streamlined notice requirements of the UCC, the ordinance further provided that “it is not intended that the whole bargaine, sale, &c. shalbee entered, but onely the names of the graunter & grauntee, the thing & the estate graunted & the date; and all such entryes shalbee certified to the recorder at Boston.” *Id.* As discussed below, the modern UCC-1 financing statement requires only a cursory recitation of the debtor (grantor), secured party (grantee) and brief description of the collateral. U.C.C § 9-503(a). Hanna also suggests that colonial law embraced recording as a response to the problem of fraudulent conveyance. See Hanna, *supra* note [], at 620 (“England has influenced American law makers in the drafting of recording statutes . . . as a result of the statutes of fraudulent conveyance and reputed ownership.”) (citing 13 Eliz. c. 5)

⁸⁷ Professor Howe uncovered certain amendments to Massachusetts’ statute suggesting that recording was required only where a grantor (i.e., debtor) retained possession following a conveyance. See Howe, *supra* note [], at 4 (“the provision in the Code of 1648 makes it abundantly clear that recording would thereafter be required only if the grantor remained in possession.”). This suggests that, contrary to Beale’s view, discussed in note [] *supra*, the Massachusetts system provided only a limited model from which the current system might have developed.

⁸⁸ 3 Co. Rep. 806, 76 Eng. Rep. 809 (Star Chamber 1601). The Star Chamber was enforcing the Statute of 13 Elizabeth which provided that transfers with the ‘intent [] to delay, hinder or defraud creditors and others’ were void, provided for recovery of the ‘whole value of . . . goods and chattels’ transferred, to be shared by the Crown and aggrieved parties (such as creditors), and provided for criminal sanctions against the parties to the transfer. 13 Eliz., ch. 5 (1570).

⁸⁹ 3 Co. Rep. 806, 76 Eng. Rep. 809, 811 (Star Chamber 1601).

(undoing) the conveyance, the Star Chamber reasoned that “a secret transfer is always a badge of fraud.”⁹⁰

One way to understand fraudulent conveyance was as an affront to community norms. The statute that *Twyne’s Case* enforced – the Statute 13 Elizabeth c. 5 – was enacted in part to deal with debtors who would remove themselves and/or their property from the community once it became apparent that they could not satisfy their debts.⁹¹ As Professor Flint explains –

Overburdened debtors in the fourteenth and fifteenth centuries frequently transferred all their lands and goods to their friends in trust for use of the grantor through fictitious sales, fled to one of the numerous sanctuaries where the king's courts' power did not govern, lived luxuriously from the income of the property transferred until the creditor accepted payment of a small portion of the debt and released the remainder, then returned, and had back their property.⁹²

Recordation systems appear to have developed, in part, as an informational proxy for possession which could deter or correct the problems of fraudulent conveyance and secret liens. Although these systems existed even before the Revolution,⁹³ they began to flourish later, in the early part of the 19th century with a view to preventing or remedying problems like those in *Twyne’s Case*.⁹⁴ Recording was viewed as a means of deterring the actual or constructive fraud

⁹⁰ Professor Mooney, and others, have argued that *Twyne* was a case chiefly about fraud and not, as Baird and Jackson claim, about ostensible ownership. See Mooney, *supra* note 68, at 727 & n. 166. However that may be, the problem of fraudulent conveyance differs in some respects from the problem of secret liens. At least historically (as in *Twyne’s Case*) a fraudulent conveyance involved a transfer of property after a debt was incurred and not satisfied. Placing the property out of reach of the creditor was the chief evil in such cases. Secret lien cases, however, often involved a transfer of property prior to a debt being incurred. The problem of fraudulent conveyance is thus largely ex post, while the problem of secret liens may be ex post or ex ante. Yet the essential informational problem is the same in both. The actual secrecy of the transaction in *Twyne’s Case*, and the presumptive secrecy of the transaction in *Clow*, appear to have been as troubling as any ill intent in either (to evade creditors).

⁹¹ Professor Mooney maintains that the Statute of Elizabeth was “intended in large part as a revenue measure.” Mooney, *supra* note 68, at 726, n.162 (citing 1 G. GLENN, FRAUDULENT CONVEYANCES AND PREFERENCES § 61b, 61c, at 89-93 (rev. ed. 1940)).

⁹² See George Lee Flint, Jr., *Secured Transactions History: The Fraudulent Myth*, 29 N.M. L. REV. 363, 380 (1999) [hereinafter, Flint, *Fraudulent Myth*] (citations omitted).

⁹³ See Flint, *Fraudulent Myth supra* note [], at 363, n. 5. See also George Lee Flint, Jr., *Secured Transactions History: The Impact of Textile Machinery on the Chattel Mortgage Acts of the Northeast*, 52 OKLA. L. REV. 303 (1999); George Lee Flint, Jr., *The Secured Transactions History: The Northern Struggle to Defeat the Judgment Lien in the Chattel Mortgage Era*, 20 N. ILL. U. L. REV. 1 (2000) [hereinafter, Flint, *Northern Struggle*].

⁹⁴ See Gilmore, *supra* note [], at §§ 2.1 & 2.2 (discussing history of chattel mortgage acts as response to problems of fraudulent conveyance); compare Flint, *Fraudulent Myth, supra* note [], at 367 (“This study importantly eliminates Gilmore’s implication of the nonpossessory secured transaction as a fraudulent transaction.”). For purposes of this article, it is not necessary to resolve whether nonpossessory secured transactions were or were not fraudulent. The ultimate questions are why public notice systems took hold, and whether they continue to make sense.

presumed to be at the heart of the non-possessory property interest. To the extent that fraudulent conveyance was a transgression of community norms, therefore, the compulsory disclosure of information became a method of regulating that which the community could not.

These systems bloomed with the industrial revolution, and its insatiable demands for liquidity. As Professor Gilmore explained:

The unprecedentedly rapid expansion of industrial facilities created and equally unprecedented demand for credit. The financing institutions which were the source of credit naturally desired security for the loans As industrialization progressed, personal rather than real property came to be the principal repository of wealth. The mortgage on Blackacre would not longer be enough to support the merchant's insatiable demand for credit and the banker's demand for security. Nor would the medieval institution of pledge suffice to take up the slack . . . [industrial] property which could not be pledged because it had to be used in the borrower's business represented a nearly inexhaustible source of prime collateral for loans. The story of how the equipment and the rolling stock and the stock in trade came to be available as collateral is essentially the story of personal property security law in the nineteenth century.⁹⁵

Yet, while growing industrialization in the 19th century may have sought increasingly efficient methods of creating liquidity, it would appear that commercial finance statutes of that era were anything but simple. First, the recording systems did not, strictly speaking, require notice filing. Rather, being rooted in the real property recordation systems, they usually called for the recording of elaborate documentation, including the filing of the mortgage itself and sometimes ancillary materials, such as affidavits and acknowledgments of good faith and consideration.⁹⁶ These additional documents were, in Professor Gilmore's estimation, "self-serving," and reflected "the deep-rooted nineteenth century suspicion that a [non-possessory] mortgage on personal property was in all probability a species of fraudulent conveyance."⁹⁷

Second, because there were several different independent security devices, there were several different independent recording systems.⁹⁸ Because lenders frequently had to avail themselves of several different forms of security, they would have had to comply with several different filing systems. While this would presumably have increased the incidence of innocent mistakes, it is not clear that

⁹⁵ See Gilmore, *supra* note [], at § 2.1, p. 25. Of course, Professor Gilmore also observes that the same pressures that led to a wide variety of complex alternatives to the pledge were not replicated in England, where commercial needs were addressed "in an altogether simpler fashion." *Id.*

⁹⁶ See, e.g., Coogan, *supra* note [], at 291; Gilmore, *supra* note [], at § 15.2, p. 466.

⁹⁷ Gilmore, *supra* note [], at § 15.2, p. 466.

⁹⁸ See Gilmore, *supra* note [], at § 15.1, p. 463 ("The typical pre-Code pattern included separate filing systems for chattel mortgages, for conditional sales, for trust receipts, for factor's liens, and for assignments of accounts receivable.").

it resulted in more or (more importantly) better information on which creditors and other investors could rely.

This tendency to confuse quantity of information with quality persisted into the early 20th century, reaching an apex of sorts with the enactment of the factors' lien acts. These acts often required both notice filing and the posting of signs on debtors' doors. The prototype for this sort of law was the New York Factors' Lien Act,⁹⁹ enacted after some political skirmishing in 1911.¹⁰⁰ As enacted, the bill provided that --

Liens upon merchandise or the proceeds thereof created by agreement for the purpose of securing the repayment of loans...made upon the security of said merchandise ...shall not be void or presumed to be fraudulent or void as against creditors or otherwise, by reason of want of delivery to or possession on the part of the lienor, whether such merchandise shall be in existence at the time of the creation of the lien or shall come into existence subsequently thereto...provided there shall be placed and maintained in a conspicuous place at the entrance of every building...at which such merchandise...shall be located...a sign on which is printed...the name of the lienor and...provided further that a notice of the lien is filed...¹⁰¹

Duplicative notice – filed and posted – was justified on informational grounds. Assemblyman (later Governor) Alfred E. Smith argued in support of the Factors' Lien Act that “[a]ll that the bill does is to substitute public notice for actual possession of the goods.”¹⁰² Notice – by filing and sign-posting -- was, in Smith's words, “a form of constructive possession of the goods.”¹⁰³ If one believed that

⁹⁹ N.Y. SESS. LAWS 1911, ch. 326, § 1, amended by N.Y. SESS. LAWS 1931, ch. 766, N.Y. SESS. LAWS 1935, ch. 690, N.Y. SESS. LAWS 1943, ch. 635, N.Y. SESS. LAWS 1954, ch. 594, as amended, N.Y. PERS. PROP. LAW § 45.

¹⁰⁰ The Factors' Lien Act was initially vetoed in the year that it was introduced in New York (1910). See Robert M. Zinman, *Dominion and the Factor's Lien: Does Section 45 of the New York Personal Property Law Abrogate the "Dominion Rule"?*, 30 *FORDHAM L. REV.* 59, 70 (1961). The history of the initial veto and subsequent modification and enactment of the Factors Lien Act is somewhat confused. Peter Coogan indicates that Hughes vetoed the legislation because it lacked a provision requiring sign posting. Coogan *supra* note [], at 294, n 8. Professor Zinman and several other authors he cites suggest that the Act originally contained only the sign-posting requirement, and not the additional requirement of notice-filing. See Zinman *supra*. The weight of authority would appear to be on Professor Zinman's side. In any case, the important point is not the legislative history of the Act, but as discussed throughout this article, the role that public notice played in its enactment (or not). I should note, however, that sign-posting as a particular method of rendering security interests enforceable was for a brief period popular with state legislatures, and then flamed out. Problems with sign-posting and the factors' liens acts in general are discussed in a symposium issues of Law and Contemporary Problems. See 13 *LAW AND CONTEMP. PROB.* [] (1948).

¹⁰¹ N.Y. Sess. Laws 1911, ch. 326, § 1.

¹⁰² Zinman, *supra* note [], at 70 (citations omitted)

¹⁰³ Zinman, *supra* note [], at 70.

possession was a meaningful method of conveying information about property, one might then accept the idea that notice-filing was at least as effective.¹⁰⁴

Factoring is a good example of how notice-filing became proxy for information that a community might otherwise have generated about a debtor's property. Factoring began as a form of consignment sales transaction:¹⁰⁵ remote manufacturers (often garment makers) would deliver goods to factors in the cities, who would sell the goods and remit proceeds to the manufacturer.¹⁰⁶ So long as the factor had possession, it appears that the factor also had a lien.¹⁰⁷ Problems arose for factors, however, when the manufacturers began to retain possession of their finished goods in warehouses they owned or leased in the sales markets, while factors continued to provide financing, principally by purchasing the receivables that would be generated when the merchandise was sold.¹⁰⁸ Without possession of the goods, the factor would lose its common law lien.

Because these transactions were not covered by the recording statutes then in force, the parties had to develop some way to establish the factor's nonpossessory lien on the manufacturer's goods in the event the manufacturer went bankrupt. The method chosen by the community of factors and merchants was "sign posting." For example, in *Rytenberg v. Shefer*,¹⁰⁹ a case that arose before enactment of the New York Act, the parties assigned the manufacturer's warehouse lease to the factor, and a sign was posted at the entrance to the storage floor, indicating that the premises had been "annexed" to the factor.¹¹⁰ Despite expert testimony to the effect that this was the industry's way of giving public notice of a factor's lien, the court concluded there that the sign was "indecisive"

¹⁰⁴ It should be noted that not everyone shares this belief. See, e.g., Phillips, *supra* note [], at 6 ("By providing generally for possession either to constitute the exclusive or preferred means of perfection or to alternate with filing, Article 9 follows the premise that possession satisfies the function of perfection. [Yet] possession both fails to satisfy the equitable basis for the preferential effects of perfection and imposes costs....").

¹⁰⁵ See Herbert R. Silverman, *Factoring: Its Legal Aspects and Justifications*, 13 LAW & CONTEMP. PROB. 593 (1948). Silverman has suggested that, broadly understood, factoring well preceded the law of the United States, and was apparently part of Roman commerce. See Silverman, *supra* at 593.

¹⁰⁶ See Silverman, *supra* note [] at 593. Factors differed from brokers because the factor was said to be entrusted with the merchandise, and would apparently absorb the loss in the event the customer ultimately failed to pay. *Id.* at 593 (citing Parons on Contract 100 (5th ed. 1905)).

¹⁰⁷ See Zinman, *supra* note [], at 65 (citations omitted). See also *Kruger v. Wilcox*, Ambler 252, 27 Eng. Rep. 168 (Ch. 1755) (holding at common law that factor had a general lien on the goods and products of his principal in the factor's possession). The common-law possessory lien was later enacted by the New York Legislature as N.Y. Sess. Laws 1830, ch. 179.

¹⁰⁸ Zinman, *supra* note [] at 66-67.

¹⁰⁹ 131 Fed. 313 (1904)

¹¹⁰ 131 Fed., at 320. The sign stated "Shefer, Schramm & Vogel, Annex." Shefer was the factor. *Id.*

because the premises did not in substance belong to the factor, and the factor could therefore have been barred by injunction from the premises.¹¹¹

Cases like *Ryttenberg* called for a legislative response, which came in the form of the New York Factors' Lien Act. As noted above, New York may have been willing to permit factors to retain nonpossessory liens on merchants' inventory, but only if public notice of the interest was given. Sign posting was one way this notice was to be given. Yet sign-posting was not, by itself, apparently sufficient notice of the property interest in question. As originally proposed, the New York act required only sign posting, and not the additional step of notice-filing. For this reason, Charles Evans Hughes, then-governor of New York,¹¹² vetoed it in 1910. Without notice-filing, he said, the Act "would . . . facilitate secret liens and fraudulent transactions."¹¹³ Once notice filing was added, Hughes signed the bill into law.

Sign-posting as required by the Factor's Lien Act would have a short-shelf life as a method of conveying property information in commercial finance transactions. In 1954, New York amended the Factor's Lien Act to eliminate the sign-posting requirement.¹¹⁴ The reasons for eliminating sign-posting would sound familiar to us, today. The proponent of the amendment, Assemblyman Stanley Steingut, argued that sign-posting was "completely old-fashioned, in that it presupposed that credit grantors make a personal examination of the premises of the credit seeker. As a matter of fact, credit grantors rely upon financial statements and upon credit reports issued by . . . credit agencies"¹¹⁵

This suggests that community norms about the generation of information have historically been important in deciding what information should be conveyed, and how. While sign-posting may at one time have conveyed important signals about relationships between things and people, it became increasingly clear that the sign told the community little of value. The sign became, in Professor Zinman's words, a "superfluous nuisance."¹¹⁶ Worse, while it may have provided little useful information to the merchant community, it did give information to others who may have had no legitimate reason to know about the debtor's finances, such as customers, competitors and employees. And, of course, there was always the possibility that the unscrupulous debtor might remove the sign on the eve of bankruptcy, thereby exposing the lender to the risk that it would effectively lose its entire property interest. The sign, like possession before it, impeded the development of richer, and more complex, commercial relationships.

¹¹¹ Id.

¹¹² And, from 1930 to 1941, Chief Justice of the Supreme Court. See LAURENCE H. TRIBE, *AMERICAN CONSTITUTIONAL LAW*, Vol. 1 1383-84 (3d ed. 2000).

¹¹³ See Silverman, *supra* note [], at 599 (quoting statement of Hughes) (citations omitted).

¹¹⁴ N.Y. Sess. Laws 1954, ch. 594.

¹¹⁵ Zinman, *supra* note [], at 83, n. 117.

¹¹⁶ Zinman, *supra* note [], at 83.

(b) Notice-filing

While sign-posting may have withered away, notice-filing survived. Indeed, it flourished, and continued to abstract away from the real property recordation model which preceded it. The Uniform Trust Receipts Act, promulgated in 1933, “popularized the idea that for certain kinds of transactions,” such as those involving inventory or accounts receivable, “it is not essential for all of the details of the transaction to be spread upon the public record so long as the record gives an indication where an interested party might inquire to learn whether or not particular collateral of the indicated class or type is subject to the perfected security interest.”¹¹⁷ The drafters of the U.C.C. picked up on this theme. Until recently, notice filing was the dominant means of rendering a nonpossessory security interest in personal property enforceable against third parties.¹¹⁸ While highly important transactions and types of collateral are effectively exempt from notice-filing, giving notice remains an important method for perfecting a security interest.¹¹⁹

Today, if notice is required at all, it will be given in one of two general ways. If some registry already exists with respect to the type of property in question, Article 9 “steps back” to require that notice of the security interest in that type of property be perfected by giving notice in the existing registry.¹²⁰ But where another registry does

¹¹⁷ Coogan, *supra* note [], at 314-15. The Uniform Trust Receipts Act, promulgated by the National Conference of Commissioners on Uniform State Laws in 1933, permitted the filing of a “statement of trust receipt financing” of the following form:

The entruster,.....whose chief place of business within this state is at, [or who has no place of business within this state and whose chief place of business outside this state is at.....] is or expects to be engaged in financing under trust receipt transactions the acquisition by the trustee,whose chief place of business within this state is at..... of goods of the following description:

[coffee, silk, automobiles, or the like.]

[Signed] *Entruster*

[Signed] *Trustee*

U.T.R.A. § 13(2).

This form can be seen as an ur-UCC-1, a simple notice of the pre-UCC equivalent of the non-possessory security interest.

¹¹⁸ See Gilmore, *supra* note [], at § 15.1, p. 463 (“As nonpossessory security interests become more familiar, filing comes to be looked on not merely as an alternative to possession but as the exclusive method of perfection.”). See also William C. Hillman, *What’s in a Name: The U.C.C. Filing System in the Courts*, 45 OKLA L. REV. 151 (1991)(“the primary method of perfection [under former Article 9 was] by the filing of a financing statement”). The rules on notice in prerevision Article 9 appeared principally in U.C.C. §§ 9-401 – 9-407 (2000).

¹¹⁹ See U.C.C § 9-310(a).

¹²⁰ See UCC §§ 9-311(a)(1); 9-310(a). UCC § 9-311 provides that a financing statement is not effective to perfect a security interest in property subject to “a statute, regulation, or treaty of the United States whose requirements for a security interest’s obtaining priority over the rights of a

not exist – and that may well be true much of the time – the security interest will be perfected by filing a UCC-1 financing statement in the state of the debtor’s location.¹²¹ The UCC-1 is – as set forth in Annex A -- a simple form (paper or electronic) that sets forth the debtor’s name, the secured party’s name, and a brief description of the property subject to the security interest.¹²² The financing statement may also set forth certain other items of information about the debtor, including its organizational type and identification number (if any) and its address.¹²³

The financing statement system may thus be seen as an articulation of the link between property rights and notice obligation that arises when other means of gathering information about a debtor (e.g., its community) are unavailing. As Baird and Jackson have observed “[notice f]iling systems work because the legal rules provide not only a benefit to a person who desires to acquire a property right but also a corresponding responsibility. One is obliged to stake one’s claim in the

lien creditor with respect to the property,” preempts the general rule contained in section 9-310 that a financing statement must be filed to perfect a security interest.

The Official Comment to U.C.C. § 9-311(a) explains that an example of such a statute is 49 U.S.C. § 44107, for civil aircraft. Section 44107 establishes “a system for recording (1) conveyances that affect an interest in civil aircraft of the United States” including “leases and instruments executed for security purposes, including conditional sales contracts, assignments, and amendments.” 49 U.S.C. § 44107(a) (1994). Section 44108 sets forth a limited rule of priority, providing that until recorded under § 44107, a security interest in civil aircraft “is valid only against—(1) the person making the conveyance, lease, or instrument; (2) that person’s heirs and devisees; and (3) a person having actual notice of the conveyance, lease, or instrument.” *Id.* § 44108. Although “no conveyance or instrument affecting the title to any civil aircraft is valid against third parties without notice of the sale until such conveyance or instrument is filed for recordation with the F.A.A.,” *Air Vt., Inc. v. Beech Acceptance Corp. (In re Air Vt., Inc.)*, 44 B.R. 433, 437-38 (Bankr. D. Vt. 1984) (citing *South Shore Bank v. Tony Mat., Inc.*, 712 F.2d 896, 897 (3d Cir. 1983)), Article 9 has nevertheless been used as a gap filler. *See id.* at 436-37 (applying buyer in ordinary course rules of F. § 9-307 to sale of federally-titled civilian aircraft); *see also* *Jet, Inc. v. Callihan*, 624 F.2d 562 (5th Cir. 1980) (applying Former Article 9 to fill void in Federal Aviation Act). Other federal statutes that might preempt Article 9’s filing system include the Ship Mortgage Act, and federal law governing security interests in rolling stock 49 U.S.C. § 11301(a) (1994). *See* *Drabkin v. Cont’l Ill. Bank & Trust Co. (In re Auto Train Corp.)*, 9 B.R. 207 (Bankr. D. D.C. 1981).

An especially important category of collateral here will be copyright, and perhaps other types of intellectual property. *See also* Jonathan C. Lipson, *Remote Control: Revised Article 9 and the Negotiability of Information*, 63 OHIO ST. L. J 1327 (2002) [hereinafter, “Lipson *Remote Control*”]; Jonathan Lipson, *Financing Information Technologies: Fairness and Function*, 2001 WIS. L. REV. 1067, 1104-1122 [hereinafter “Lipson, *Information Technologies*”]. As discussed below, the recent decision in *World Auxiliary Power* provides some clarity about the scope of federal law in this context, but may also create other problems. [CITE AND CROSS REFERENCE]

¹²¹ U.C.C. §§ 9-301, 9-307, 9-310 & 9-501. Generally speaking, a corporate (or other “registered organization) debtor will be “located” in its state of formation (e.g., a Delaware corporation is located in Delaware, even if it has no physical presence in that state). *See generally* Lynn M. LoPucki, *The Article 9 Filing System: Why the Debtor’s State of Incorporation Should be the Proper Place for Article 9 Filing: A Systems Analysis*, 79 MINN. L. REV. 577 (1995).

¹²² U.C.C. §§ 9-503 & 9-521.

¹²³ U.C.C. § 9-516(b).

filing system so that future parties will be able to find it.”¹²⁴

Ironically, it appears that the true force of notice-filing has come not from its informational value but from the penalty that would befall the secured creditor whose notice was defective. When a debtor entered bankruptcy, a trustee could exploit these errors and avoid transactions in which notice was flawed. This power, sometimes called the “strong-arm power” was needed, Congress indicated, “to prevent the evil of secret liens.”¹²⁵ In 1910, Congress amended the Bankruptcy Act then in force to expand the bankruptcy trustee’s avoidance powers.¹²⁶ Congress was concerned that cases like *York Mfg v. Cassell*¹²⁷ paralyzed bankruptcy trustees trying to recapture for the estate property that had been conditionally assigned in unrecorded transactions.¹²⁸ In response to *York* Congress amended the Bankruptcy Act to provide that bankruptcy trustees “shall be deemed vested with all the rights, remedies, and powers of a creditor holding a lien by legal or equitable proceedings”¹²⁹ Congress reasoned that an “unrecorded instrument [of conveyance] . . . which would have been void in the state courts had the property been . . . levied upon by attachment or execution from a state court” should be ineffective (“void”) as against a bankruptcy trustee.¹³⁰

Eradicating secret liens remains the goal of the strong-arm power. Thus, the 1973 Report of the Commission on Bankruptcy Laws of the United States, which led ultimately to the current Bankruptcy Code, observed that “[o]ne of the essential features of any bankruptcy law is the inclusion of provisions designed to invalidate secret transfers made by the bankruptcy prior to the date of the filing of petition.”¹³¹ Although the Bankruptcy Code has been through several major revisions since the early part of the 20th century, the strong-arm power remains essentially intact, and is today found in section 544(a)(1).¹³²

¹²⁴ Baird and Jackson, *Uncertainty*, *supra* note 19, at p. 312.

¹²⁵ 45 Cong. Rec. 2275 (1910).

¹²⁶ *See* H.R. Rep. No. 61-511, at 6-7 (1910).

¹²⁷ 201 U.S. 344 (1906).

¹²⁸ *Id.* at 352. The Court reasoned in *York Mfg* that because the bankruptcy trustee “stands simply in the shoes of the bankrupt . . . he has no greater right than the bankrupt.” *Id.* Having no greater rights in the machinery that was conditionally assigned to the “unperfected” seller in that case, the trustee was unable to recover the property for the benefit of the debtor’s other creditors. *Id.* at 353.

¹²⁹ Act of June 25, 1910, ch. 412 § 8, 36 Stat. 838,840.

¹³⁰ 45 Cong. Rec. 2271 (1910).

¹³¹ *See* Commission on the Bankruptcy Laws of the United States, H.R. Rep. No. 93-137, pt. 1, at 18 (1973).

¹³² *See* 11 U.S.C. § 544(a)(1). Section 544(a)(3) gives the bankruptcy trustee the rights and powers of “a bona fide purchaser of real property . . . from the debtor, against whom applicable law permits such transfer to be perfected.” 11 U.S.C. § 544(a)(3). This section differs from 544(a)(1) in several respects, including that it implies in law that the trustee has the rights of a “bona fide purchaser.” Ordinarily, lien creditors (i.e., the bankruptcy trustee under section 544(a)(1)) are not “bona fide purchasers.” *See, e.g.,* Rev. § 1-201(32) (defining “purchase” so to exclude “involuntary” conveyances).

If deterring the creation of secret interests in a debtor's property was the purpose of the strong-arm power, one might think that merely technical failures in notice, which did not meaningfully impair the quality of the notice actually given, would not expose the transaction to avoidance. That is, to the extent that notice was actually given, the transaction should be good against the bankruptcy trustee, since the transaction was no longer "secret."

That, however, is not the way avoidance law developed. Case law under the strong-arm power is replete with instances of secured parties losing their security interests for reasons that appear, in retrospect, to have been nit-picky, at best, and capricious at worst.¹³³ Initially, it was thought that these injustices could be attributed to the arcane statutes that governed secured transactions prior to general enactment of the U.C.C.¹³⁴ The great formalities that attended pre-code law created ample opportunities for aggressive trustee's counsel.¹³⁵ Yet, it remains clear that even under the U.C.C., trustee's counsel has been able to exploit seemingly innocuous footfaults in the notice given. Mistakes in the debtor's name,¹³⁶ descriptions of collateral¹³⁷ or the place of filing¹³⁸ have all been used against the secured party.

¹³³ See White, *Wasteful Litigation supra* note [] at [] (collecting cases); Lipson, *Information Technology supra* note 120.

¹³⁴ See Coogan, *supra* note [], at 319 ("The secured party has had a rough time with the filing systems of pre-Code chattel security law. Decision after decision, to say nothing of the statutes themselves, has disregarded the real function of a filing or recording system—namely, to give notice to other creditors of the actual or possible existence of security interests in property which appears to be owned by the debtor."). See generally David Gray Carlson, *Debt Collection as Rent Seeking*, 79 MINN. L. REV. 817, 834 ("It cannot be denied . . . that debtor's counsel and bankruptcy judges exult in hanging a secured creditor out to dry for the most inconsequential mistakes.")

¹³⁵ Some of the older cases are collected by Coogan, *supra* note [], at 291, note [], and include *In re Urban*, 136 F.2d 296 (7th Cir. 1943) (absence of affidavit); *In re International Harvester Co.*, 9 F.2d 299 (6th Cir. 1925) (copy of affidavit not sufficient); *In re Leven*, 42 F. Supp. 484 (D. Md. 1941) (affiant failed disclose agency status); *Sickinger v. Zimel*, 6 N.J. 149, 77 A.2d 905 (1951) (false recital of consideration); *In re Holley*, 25 F.2d 979 (N.D. Iowa 1928) (failure to disclose title of subscribing notary); *Amberson Inv. Corp. v. Fitzgerald*, 266 F.2d 767 (10th Cir. 1959) (recorded mortgage failed to recite maturity date of secured note); *In re Production Aids Co.*, 193 F. Supp. 180, 185 (S.D. Iowa 1961) (failure to indicate corporate authority to sign); *Nordman v. Rau*, 86 Kan. 19, 119 Pac. 351 (1911) *Rhode Island Hosp. Nat'l Bank v. Larson*, 137 Conn. 541, 79 A.2d 182 (1951) (failure to specify day when monthly payments were due).

¹³⁶ See, e.g., *ITT Commercial Fin. v. Bank of the West*, 166 F.3d 295 (1999) (filing against "Compucentro, USA, Inc." ineffective where debtor's name is "Compu-Centro, USA, Inc."); *In re Tyler*, 23 B.R. 806 (Bankr. S.D. Fla. 1982) (filing against "Tri-Molded Plastics, Inc." ineffective where debtor's name is "Tri-Moulded Plastics, Inc.").

¹³⁷ *In re K.L. Smith Enters., Ltd.*, 2 Bankr. 280 (Bankr. D. Colo. 1980) (laying hens were "livestock," not "equipment" or "inventory"); See also *In re Northeast Chick Serv., Inc.*, 43 Bankr. 326 (Bankr. D. Mass. 1984) (chickens were "farm products" not "inventory").

¹³⁸ Perhaps the leading candidate here is *In re Peregrine Entm't, Ltd.*, 116 B.R. 194 (Bankr. C.D. Cal. 1990), which held that, even though the secured party filed effective UCC-1 financing statements, its security interest in the debtor's library of copyrighted films and the proceeds from those films (royalties) was not perfected because not recorded in the Copyright Office. See

It is not clear how these uses of the strong-arm power support the informational goals of notice-filing. If, as may well have been true in many of these cases, the community of creditors knew or had reason to know that the debtor's property was encumbered, it is not clear that a minor error in the debtor's name or collateral description created a secret lien, perpetrated a fraud, or otherwise violated norms of the applicable merchant community. It may be that the strong-arm power is a necessary evil, exerting *in terrorem* force over creditors, compelling them (as the *Clow* court suggested) to "leave nothing unperformed, within the compass of their power, to secure third persons from the consequences of the apparent ownership of the vendor."¹³⁹ But simply asking lenders to do more does not necessarily assure that the community of creditors will have a meaningful understanding of what the debtor has.

As discussed in the next two sections, the legislative response is not likely to produce more or better information. Rather, we have seen increasingly sophisticated attempts to exempt transactions from the obligation to give notice at all. Sometimes, as with data and intellectual property, the exemptions will be an inadvertent byproduct of the unusual interactions of new technologies and old rules. In other cases, however, it is clear that those who draft commercial finance legislation seek affirmatively to undermine the role of notice-filing.

II. The End of Notice-filing – Three Secret Liens

While the intuitive link between property rights and notice obligations enjoys both theoretical and historical support, it would appear that commercial finance law has other ideas. Although revised Article 9 of the U.C.C. continues to require notice-filing in a broad range of transactions, notice-filing will, as discussed below, often have little effect in transactions involving increasingly important collateral, such as data, intellectual property and bank and brokerage accounts. Moreover, securitization "facilitation" statutes have the potential to render notice-filing entirely optional. This section summarizes how recent legislative developments tolerate, if not promote, the creation of secret liens.

A. Security Interests in Data and Intellectual Property – Rules on Proceeds and Continuity of Interest

A shallow reading of Article 9 of the U.C.C. might lead to the conclusion that secret liens will be a rarity. U.C.C. § 9-310(a) provides that perfection of a security interest presumptively requires the filing of a financing statement.¹⁴⁰ U.C.C. § 9-310(b)(9), however, contains an important exception for security interests in "proceeds." Because revised Article 9 has greatly expanded the definition of proceeds,¹⁴¹ its rules will often (unwittingly) create secret liens on data

Lipson, *Information Technologies*, *supra* note 120, at 1071 (lamenting unfairness of apparent arbitrariness of perfection rules as applied to information technology collateral).

¹³⁹ *Clow v. Woods*, 5 Serb. & Rawle, at 282 (Gibson, J.) (emphasis in original).

¹⁴⁰ U.C.C. § 9-310(a) ("Except as otherwise provided in subsection (b) and Section 9-312(b), a financing statement must be filed to perfect all security interests . . .").

¹⁴¹ Comment 13 to section 9-102 explains that "[t]he revised definition of 'proceeds' expands the

and intellectual property.¹⁴²

A “proceeds” security interest arises in at least three ways that might create secret liens. First, revised section 9-102(a)(64)(A) defines proceeds as including, among other things, “whatever is acquired upon the . . . license . . . of collateral.”¹⁴³ This means that licenses of a copyright or patent, for example, should be “proceeds” of the original collateral.¹⁴⁴ Second, revised section 9-102(a)(64)(A) provides that the secured party may pursue proceeds in the hands of parties other than the debtor.¹⁴⁵ This means that, unless a license is “ordinary course” (non-exclusive), the security interest continues even as to third party licensees, sub-licensees, and so on.¹⁴⁶

Third, revised section 9-102(a)(64)(C) provides that proceeds include “rights arising out of collateral.”¹⁴⁷ This cryptic phrase is not explained in the Official Comment. It may, however, be quite expansive and pick up all kinds of rights associated with original collateral, including intangible rights in technologies and data associated with original collateral.¹⁴⁸ I have argued elsewhere that this should mean that a patent is proceeds of a trade secret, and a derivative work under the Copyright Act is proceeds of a security interest in a copyright.¹⁴⁹ In both cases, the later rights “arise out of” the earlier rights. This is one reason security interests in data and intellectual property will arise secretly. It is highly unlikely that a debtor granting a security interest in one copyright understands that it is, as a matter of law, also

definition beyond that contained in former section 9-306.” § 9-102 cmt. 13 (2001).

¹⁴² See generally Lipson, *Remote Control* supra note 120 (discussing affect of rules on proceeds and continuity of interest on intellectual property and data).

¹⁴³ U.C.C. § 9-102(a)(64)(A) (2001).

¹⁴⁴ Compare *In re* Transp. Design and Tech., Inc., 48 B.R. at 640 (declining to treat patent as proceeds of patent application under former Article 9), with Lipson, *Information Technologies*, supra note 120, at 1135–36 (questioning continued viability of *Transportation Design* rule in light of revised Article 9).

¹⁴⁵ Courts applying former Article 9 had come to this conclusion. See, e.g., *Centerre Bank, N.A. v. New Holland Div. of Sperry Corp.*, 832 F.2d 1415 (7th Cir. 1987); *In re Guaranteed Muffler Supply Co.*, 27 U.C.C. Rep. Serv. (CBC) 1217 (Bankr. N.D. Ga. 1979); *Eastern Idaho Prod. Credit Ass’n v. Idaho Gem, Inc.*, 842 P.2d 282 (Idaho 1992); *First State Bank v. Clark*, 635 N.W.2d 29 (Iowa 2001). There was, however, a split of authority on the issue. See *First State Bank*, 635 N.W.2d at 30 (discussing split). The Official Comment now emphasizes the point: “This Article contains no requirement that property ‘be received’ by the debtor for the property to qualify as proceeds.” U.C.C. § 9-102 cmt. 13(d) (2001).

¹⁴⁶ Article 9 provides that, as a general matter, security interests continue in collateral notwithstanding sale, exchange or other disposition. U.C.C. § 9-315(a)(1). Security interests will be cut off, however, if such a transaction is in “ordinary course.” U.C.C. §§ 9-320 (ordinary course disposition of goods) & 9-321 (ordinary course license of general intangibles). A license will only be “ordinary course” if, among other things, it is “non-exclusive” and in the ordinary course of the licensor’s business. See U.C.C. § 9-321(a). See generally Lipson, *Remote Control*, supra note 120 (discussing continuity of interest rules).

¹⁴⁷ *Id.* § 9-102(a)(64)(C) (2001).

¹⁴⁸ See Lipson, *Information Technologies*, supra note 87, at 1132–38.

¹⁴⁹ *Id.*

granting a security interest in all derivative works it later produces.¹⁵⁰

The rules on the perfection of security interests in proceeds are complex, but the basic idea is that the security interest in proceeds will be perfected if the security interest in the original collateral was perfected¹⁵¹ and any one of three things is true: (i) the financing statement that was filed to cover the original collateral does (or could) cover the proceeds, (ii) the proceeds are cash or cash equivalents, or (iii) the security interest in the proceeds becomes perfected in some other way.¹⁵² It will be fairly easy to satisfy at least one of these requirements, especially when the collateral is data or intellectual property.¹⁵³ But satisfying these requirements does not necessarily mean that anyone is likely to know anything about the proceeds security interest.

Consider an example. Assume that D is an internet retailer of toys. D finances its inventory with money borrowed from SP. SP takes a security interest in D's inventory, which SP perfects by filing a financing statement indicating a security interest in "inventory." Assume further, as is often the case, that when D sells toys in the ordinary course, it collects spending, demographic and similar information about its customers. Finally, assume that D sells or licenses its list of customer information to a data aggregator, (B/L).

Presumably, B/L would believe that it was acquiring its interest in this customer data free of the property claims of others. Even if B/L was highly diligent, and conducted a lien search, it would only find a financing statement describing a security interest in "inventory" not "data" (or "general intangibles," the UCC label most likely to cover customer data).¹⁵⁴ But SP would have a perfected security interest in this data, because it is proceeds of the debtor's inventory, and there is no "good faith purchaser" rule that would apply to cut off SP's security interest.¹⁵⁵ And, if B/L sold or licensed this list to others – even

¹⁵⁰ Of course, to the extent the debtor simply granted a security interest in "general intangibles," all copyrights would be covered, whether or not derivative works. Moreover, as discussed in note 168 *supra*, the instability of the rules on perfecting security interests in intellectual property may provide some cover for debtors who unwittingly grant security interests in derivative works. The security interest may attach automatically, by virtue of the proceeds rules, but would have little practical force if not perfected.

¹⁵¹ U.C.C. § 9-315(c).

¹⁵² U.C.C. § 9-315(d).

¹⁵³ Usually, it will be satisfied by the first alternative because data and intellectual property are general intangibles in which a security interest could be perfected by the filing of a financing statement. See U.C.C. §§ 9-310(a) & 9-315(d)(1)(2001).

¹⁵⁴ See U.C.C. 9-102(a)(42)(defining general intangibles). See also Lipson, *Information Technologies*, *supra* note 120, at [] (discussing data as general intangibles under UCC).

¹⁵⁵ See U.C.C 9-321 (2001). This section provides that a "licensee in ordinary course of business takes its rights under a nonexclusive license free of a security interest in the general intangible created by the licensor, even if the security interest is perfected and the licensee knows of its existence." A "licensee in ordinary course of business" is defined as "a person that becomes a licensee of a general intangible in good faith, without knowledge that the license violates the rights of another person in the general intangible, and in the ordinary course from a person in the

with D's permission – the party that acquired the data from B/L (B/L2) would take the data subject to the same encumbrance. Here, it is virtually inconceivable that B/L2 would be able to discover SP's security interest, assuming B/L2 even thought to look for it. It is not clear how the UCC-1 filed by SP as to D would put B/L or B/L2 on notice of anything. A clean record as to B/L2 would be false – SP's secret lien would survive, and would be enforceable against B/L2.

The full magnitude of this problem is difficult to gauge. In theory, of course, it should mean that most data in the computers of most businesses is encumbered in ways (and by parties) not anticipated by the owners (or users) of the data. That said, should SP actually show up and claim the right to freeze or seize B/L2's computer, B/L2 may be able to argue that the data is not "property," in which case no security interest would be possible.¹⁵⁶ This argument seems a bit recondite and implausible, since B/L2 probably treats the data as it would treat its other valuable property. In any case, the jury is out on the question whether data is property for these purposes.¹⁵⁷

A better argument might be one of impossibility. SP may have a security interest in the data, but, B/L2 would argue, so too would a large number of unnamed, unidentified secured parties, whose proceeds security interests all arose in more or less the same way. The data may, in other words, be so fully encumbered that no one could sort out the real rights in it. An "anti-commons" would infect the data like a regenerating computer virus.¹⁵⁸ Observe, however, that these arguments, whatever their merits, do not come from Article 9. B/L2 wins only if Article 9 is somehow neutralized.

What if the problem involved intellectual property, rather than data? Assume, for example, that D developed a data management software program which it licensed to B/L. Assume further that the security agreement with SP includes general intangibles, the category that would most likely describe intellectual property. The software would be subject to the U.S. Copyright Act which would, for certain purposes, preempt Article 9.¹⁵⁹ Until recently, there was some reason to believe that the Copyright Act preempted all of Article 9's rules on the perfection of security interests.¹⁶⁰ If so, B/L might have argued that unless the security interest was actually recorded in the Copyright Office, the security

business of licensing general intangibles of that kind." *Id.* § 9-321(a). *See also* Lipson, *Information Technology*, *supra* note 120.

¹⁵⁶ *See* Lipson, *Remote Control*, *supra* note 120, at 1350-1356.

¹⁵⁷ *See* Edward J. Janger, *Muddy Property: Generating and Protecting Information Privacy Norms in Bankruptcy*, 44 WM. MARY L. REV. 1801, 1840 (2003) (discussing property rights treatment of data).

¹⁵⁸ *See* Lipson, *Remote Control*, *supra* note 120, at 1410-1411 (citing Michael A. Heller, *The Tragedy of the Anticommons: Property in the Transition from Marx to Markets*, 111 HARV. L. REV. 621 (1998)).

¹⁵⁹ *See* Lipson, *Information Technology*, *supra* note 120, at 1107.

¹⁶⁰ *See* Lipson, *Information Technology*, *supra* note 120, at 1107-1114 (discussing preemptive force of Copyright Act).

interest would have been unperfected. If unperfected (because undiscoverable in the copyright records), then B/L's rights would have had priority over SP under most circumstances.

Recent case law suggests that preemption will no longer protect the B/L's of the world if the underlying copyright is not registered.¹⁶¹ In *In re World Auxiliary Power*, the debtor had granted security interests in certain unregistered copyrights. The bank filed UCC-1 financing statements as required by the U.C.C., but did not record the security interest with the United States Copyright Office (the "Copyright Office"). The debtor's bankruptcy trustee attempted to sell the copyrights free of the bank's security interests, but the bankruptcy court sustained the banks' objections, finding that the bank perfected its security interest in unregistered copyrights by filing and recording its security interest in accordance with Article 9 of the Uniform Commercial Code. The Ninth Circuit affirmed and held that federal copyright law does not preempt state law with respect to perfection and priority of security interests in unregistered copyrights. "There is no reason to infer from Congress's silence as to unregistered copyrights," the court wrote, "an intent to make such copyrights useless as collateral by preempting state law but not providing any federal priority scheme for unregistered copyrights. That would amount to a presumption in favor of federal preemption, but we are required to presume just the opposite"¹⁶²

Recording copyrights and registering security interests in them would undoubtedly be a cumbersome, expensive and time-consuming proposition, one which I have certainly not advocated.¹⁶³ Nevertheless, it is important to see that whenever a security interest arises in a copyright, it will automatically arise in a license of that copyright. *World Auxiliary Power* makes it easier to perfect the security interest in both the original copyright and the license. If the license is not ordinary course, the security interest will continue and the licensee may have no idea that it is taking its license subject to the prior interest of the licensor's bank. As with data, the problem grows as intellectual property is sublicensed and subdivided, moving further and further away from the parties that initially created the encumbrance. While sublicensees may take subject to the security interest, it will (like all secret liens) be difficult to discover ex ante.

The bottom line, then, is that whole categories of increasingly important assets may be encumbered by secret liens. It should be noted that revised Article 9 is not entirely responsible for this state of affairs. Even prior iterations, which might have required notice more of the time, tolerated remote proceeds security interests, which effectively create secret liens.¹⁶⁴ Rather, the problems arise from

¹⁶¹ [In re World Auxiliary Power Company](#), 303 F.3d 1120 (9th Cir. 2002).

¹⁶² 303 F.3d at 1131 (citations omitted).

¹⁶³ See Lipson, *Information Technologies*, supra note 120.

¹⁶⁴ Professor LoPucki catalogued ways that a debtor so inclined could fool creditors by secretly encumbering property while still complying with the prior (more notice-friendly) version of Article 9. See Lynn M. LoPucki, *Computerization of the Article 9 Filing System: Thoughts on Building the Electronic Highway*, LAW & CONTEMP. PROBS., Summer 1992, at 7-9.

expanding the definition of proceeds to capture property that happens to be unusually mobile and mutable. Together these developments insure a much larger universe of secret liens than we would intuitively expect commercial finance law to tolerate.

B. Control Security Interests

A second source of secret liens will arise by virtue of new rules on the creation of “control” security interests in bank and brokerage accounts. One of Revised Article 9’s major changes from prior law involves the use of control as a means of creating and perfecting a security interest. Generally speaking, a secured party will have control of certain types of collateral—deposit accounts, investment property, electronic chattel paper or letter-of-credit rights¹⁶⁵—if the secured party has the right to dispose of the property in question. Because control arises solely by operation of law or contract, notice filing is either not required or not permitted.¹⁶⁶

Although the statute does not make this distinction, there would appear to be two different kinds of control, bilateral and trilateral. Bilateral control involves two parties, such as, a bank and a depositor/borrower. U.C.C. § 9-104 automatically gives the secured party that is also a debtor’s depository bank a security interest in the account in question. Because security interests in deposit accounts as original collateral (not proceeds) may only be perfected by control, the bank need not give notice of its security interest in the bank account.

Bilateral control has much in common with the right of set-off. Set-off says that a creditor may apply amounts it owes to a debtor to reduce the debtor’s obligation to the creditor. The classic examples involved bank accounts held at banks that also made loans to the borrower. Because a deposit account is simply a debt the bank owes the depositor, set-off permits the bank to apply the amount credited to the account (meaning owing to the debtor) against any amounts the debtor owes the creditor (meaning the loan the debtor is obligated to pay the secured party). Although the UCC does not generally govern the right of set off, the right has often been characterized as a kind of equitable security interest.¹⁶⁷

¹⁶⁵ U.C.C. §§ 9-106, 9-104, 9-105, 9-107 & 9-314(a) (2001).

¹⁶⁶ As to deposit accounts, filing was apparently considered and rejected early in the process of revising Article 9. See Markell, *supra* note [], at 983 (citing PERMANENT EDITORIAL BD. FOR THE UNIF. COMMERCIAL CODE, PEB STUDY GROUP UNIFORM COMMERCIAL CODE ARTICLE 9: REPORT 70 (1992)).

¹⁶⁷ See *In re Communication Dynamics, Inc.*, 300 B.R. 220, 223 (Bankr. D. Del. 2003) (“In essence, the right of setoff ‘elevates an unsecured claim to secured status, to the extent that the debtor has a mutual, prepetition claim against the creditor.’”) (quoting *University Med. Ctr. v. Sullivan* (*In re University Med. Ctr.*), 973 F.2d 1065, 1079 (3d Cir. 1992)).

Former U.C.C. § 9-104 declared the article to be inapplicable “to any right of setoff.” However, rights of setoff are expressly recognized currently at U.C.C. §§ 9-306(d)(i), 9-318(1). Whether a creditor seeking to assert a right of set off must abide by Article 9’s notice-filing rules is somewhat unclear. In *In re Apex Oil Co.*, the court observed that “[w]hile we agree with Artoc that a bank or other creditor need not comply with Article 9 and its filing requirements to exercise its right to setoff, we do believe that Article 9 governs the priority between that right to setoff and a perfected security interest.” *In re Apex Oil Co.*, 975 F.2d 1365, 1368 (1992); *aff’d Apex Oil Co.*

Bilateral control is distinct from trilateral control. Trilateral control occurs where the secured party is not also the entity that maintains the account. For example, a secured party has control of a deposit account if the depository bank enters into an agreement (known as a control agreement) with the secured party that the depository bank will comply with instructions from the secured party as to the funds in the deposit account, without further consent from the debtor.¹⁶⁸ As with bilateral control, trilateral control arises strictly by contract. Notice-filing is neither permitted nor effective.

Control is justified as a method of perfection as to deposit accounts, brokerage accounts, and so forth because there is assumed to be a kind of community

v. Artoc Bank & Trust Ltd., 265 B.R. 144 (2001). Some opinions holding that Article 9 governs set-off priority have relied on old UCC § 9-312(5), reasoning that a security interest perfected before the exercise of the set-off is entitled to priority over the set-off based on the "first in time, first in right" principle which these courts find to be in § 9-312(5). Whether relying on § 9-201 or § 9-312, the line of authority which gives priority to the secured creditor over the set-off claimant has developed to the point where this view has now been described as the "majority" approach. The "majority" rule gives the priority to the debtor's secured creditor rather than the bank attempting to set-off the account, as long as the secured creditor has a perfected interest in the account as proceeds of collateral.

Insley Manufacturing Corp. v. Draper Bank & Trust illustrates the absolute reach of the proceeds interest under this interpretation. *Insley Mfg. Corp. v. Draper Bank and Trust*, 717 P.2d 1341, 1 U.C.C. Rep. Serv. 2d 961 (Utah 1986). There, Insley sold backhoes to Schneider on a secured basis. Its interests extended to proceeds of the backhoes and was perfected by filing. Schneider sold two of the backhoes to O'Brien for \$237,918.00, depositing O'Brien's check into its overdrawn bank account at Draper Bank. The bank then set-off against the account for the overdraft owed to it. The court held that old '9-201 of the U.C.C. gave Insley the priority claim over the bank. Any other result, it reasoned, would undermine Article 9's reliance on public filing and its repeal of policing requirements in the old '9-205. The bank was precluded from arguing that it took free of the security interest as a holder in due course since that argument was not made in the court below.

However, the *Insley* court reasoned that even if this argument could be made, it could only protect the bank in taking the check. Setting off against a deposit credit which was proceeds for the check would not be protected by the holder in due course rule. The *Insley* opinion shows that Courts are attracted to the 'majority' rule, discussed above, because they feel that it is necessary to maintain the Article 9 scheme of priorities. In sum, an unfiled, unsecured bank should not jump ahead of a secured creditor with a filing as to inventory, accounts, chattel paper or other assets of the debtor. Consequently, a bank *should* file a financing statement when they want to exercise a right of setoff to maintain priority over other secured parties, but don't necessarily have to file to exercise that right. See also Te Salle, *Banker's Right to Setoff*, 34 OKLA. L. REV. 40 (1981). Other decisions holding that Article 9 gives a secured party and automatic victory over a setoff include *Credit Alliance Corp. v. National Bank of Georgia N.A.*, 718 F.Supp. 954, 10 U.C.C. Rep. Serv. 2d 184 (N.D. Ga. 1989); *National Acceptance Co. v. Virginia Capital Bank*, 498 F. Supp. 1078, 30 U.C.C. Rep. Serv. 1145 (E.D. Va. 1980); *Continental Am. Life Ins. Co. v. Griffin*, 251 Ga. 412, 306 S.E.2d 285, 36 U.C.C. Rep. Serv. 1737 (1983); *Southeastern Fin. Corp. v. National Bank of Detroit*, 145 Mich. App. 717, 377 N.W.2d 900, 42 U.C.C. Rep. Serv. 603 (1985); *In re Calore Express Co.*, 199 B.R. 424, 30 U.C.C. Rep. Serv. 2d 421 (Bankr. D. Mass. 1996); *Morris Plan Co. v. Broadway Nat'l Bank*, 28 U.C.C. Rep. Serv. 1112 (Mo. Ct. App. 1980); *Valley Nat'l Bank v. Cotton Growers Hail Ins., Inc.*, 747 P.2d 1225, 5 U.C.C. Rep. Serv. 2d 735 (Ariz. Ct. App. 1987) (a secured creditor had priority over insurer's set off for unpaid policy premium.)

¹⁶⁸ Rev. § 9-104(a).

knowledge about the kinds of property in which a security interest may be perfected by control. “No other form of notice is necessary” to perfect a security interest in a deposit account, for example, because “all actual or potential creditors of the debtor are always on notice that the bank with which the debtor’s deposit account is maintained may assert a claim against the deposit account.”¹⁶⁹ Permitting perfection of a security interest by control therefore represents “a pragmatic judgment” by the drafters of Revised Article 9 that these security interests are, in important respects, “public and unambiguous.”¹⁷⁰

Where there is “general knowledge” in an industry that certain kinds of property may be held subject to certain kinds of noncustodial claims (e.g., brokers always hold securities subject to the claims of other broker-dealers or lending institutions), it may be appropriate to dispense with public notice-filing.¹⁷¹ The “community” of banks and brokers knows or assumes that debtors’ deposit and brokerage accounts are likely to be encumbered, so they could not possibly rely to their detriment on a “clean” lien search. There is presumed to be no “secret” because “everyone” knows.

But this begs the question, who is “everyone?” Consider an example. Assume that debtor (D) purchases an item of equipment with purchase-money financing from the vendor (V). Under U.C.C. §§ 9-103, V has a purchase-money security interest in the item of equipment. If V perfects the security interest by filing an effective financing statement when the debtor receives the equipment, or within 20 days thereafter, V would have priority over any competing, prior security interest held by SP.¹⁷² V would also believe that it has priority in the identifiable cash proceeds associated with the equipment.¹⁷³ Thus, if D sold the equipment or it was lost or destroyed, V would reasonably suppose that it has a proceeds security interest in whatever was received upon this disposition or loss,

¹⁶⁹ U.C.C. § 9-104, cmt 3.

¹⁷⁰ Schroeder, *Surrealism*, *supra* note [] at 523-24.

¹⁷¹ *Cf.* Schroeder *Surrealism*, *supra* note [], at 522. Of course, on this logic, no filing or other public notice should ever be required, since there is “general knowledge” about the kinds of borrowers that grant security interests in their assets, and what kinds of assets those might be. Professor Schroeder does acknowledge that a security interest, like any interest in property, must involve public recognition of the interest. Using a Hegelian analysis, she suggests that property “involves the publicly recognizable identification of a specific object to a specific legal subject with some rights to control, and exclude others from, the object.” Schroeder, *Surrealism*, *supra* at 527 (citing, among other things, G.W.F. HEGEL. ELEMENTS OF A PHILOSOPHY OF RIGHT §§ 52-53 & 58 (Allen W. Wood ed. & H.B. Nisbet trans., 1991)). Although she appears to support control as a method of perfection, it is not clear how that method would be “publicly recognizable,” except among the parties to the contract.

¹⁷² U.C.C. § 9-324(a) provides that “a perfected purchase-money security interest in [equipment] has priority over a conflicting security interest in the same goods, and, except as provided in Section 9-327, a perfected security interest in its identifiable proceeds also has priority, if the purchase-money security interest was perfected when the debtor receives possession of the collateral or within 20 days thereafter.”

¹⁷³ *Id.*

such as the purchase price D received or insurance payable with respect to the equipment.¹⁷⁴

V might also reasonably expect that it has priority in these proceeds. But V is likely to be wrong. 9-324(a) provides that the purchase-money priority in proceeds is subject to Section 9-327, which sets forth the rules on the priority of control security interests. If the cash proceeds from the sale or loss of the equipment were deposited in a bank account maintained by D, there is no easy way that V can be sure that the bank that maintains D's account (B) does not have a control-perfected security interest in the account. It will be possible to verify that D has not granted a security interest in the account to B, but it would take more than a typical lien search.

Not only will the lien itself be secret, but if and when V discovers it, she will also find that it has priority over her security interest, despite the purchase-money for which she bargained, and which (so long as the collateral is intact) is assured by compliance with U.C.C. § 9-103. This is because B would not only have the security interest in the account, but it would also have priority, even though the funds in the account may be proceeds of V's equipment, and even though the proceeds would otherwise be entitled to purchase-money priority.¹⁷⁵ As the comment to section 9-327 explains, "security interests perfected by control . . . take priority over those perfected otherwise, e.g., as identifiable cash proceeds . . ."¹⁷⁶

How would V protect herself from the secret lien permitted by the control security interest in a deposit account? Presumably, determining the existence and nature of a control security interest would require consultation with the parties involved – the debtor, the secured party and (in the case of trilateral control) the bank or broker that maintains the accounts. It is also to be assumed that the banks and brokers would not collude with a debtor that fraudulently concealed the grant of a control security interest. There is, however, no way to assure that a debtor has not entered into a control agreement. Under U.C.C. § 9-342, a bank that has entered into a control security agreement is "not required to confirm the existence of the agreement to another person" unless the bank's customer (i.e., the debtor) so requests.¹⁷⁷ A similar rule obtains with respect to securities intermediaries (or issuers) who are parties to control agreements.¹⁷⁸ It is not clear how much comfort one can ever take in a statement that the debtor has not encumbered these

¹⁷⁴ U.C.C. § 9-102(a)(64) (defining proceeds).

¹⁷⁵ See U.C.C. § 9-322(c) & 9-327(1) ("A security interest held by a secured party having control of [a] deposit account under Section 9-104 has priority over a conflicting security interest held by a secured party that does not have control.").

¹⁷⁶ U.C.C. § 9-327, cmt. 3.

¹⁷⁷ U.C.C. § 9-342.

¹⁷⁸ U.C.C. § 8-106(g).

assets. These assurances may well turn out to be false, and there would be little or no recourse for the aggrieved party.¹⁷⁹

V could also resort to other contractual protections. She could, for example, ask the debtor and the insurance company have her named as loss payee with respect to the equipment. If so, and the casualty check was actually sent to V, her expectations would be protected.¹⁸⁰ Alternatively, V could enter into a subordination agreement with B, whereby B would agree that V would have priority in D's account with respect to any casualty payments arising from damage to the collateral.¹⁸¹ But there is no guarantee that the other parties will enter into these agreements. In any event, it is difficult to imagine these contractual solutions are more efficient than a notice-filing system that would readily alert V to the existence of B's security interest and determine its priority *ex ante*. While control may bring important benefits to the banks and brokerages that sought this type of protection in revised Article 9, it is not clear that much consideration was given to costs associated with the secret liens that these transactions create.

C. Asset Securitizations

New twists on old secured transactions are not the only potential source of secret liens in commercial finance law. Recent statutory attempts to "facilitate" the development of asset securitization potentially dispense with notice-filing entirely. Under certain of these statutes, if a contract transferring property uses statutory language, the transfer will be effective even if in secret, and even if other law required notice of it.

Although several states have enacted such laws, the most important is Delaware's "Asset-Backed Securities Facilitation Act" ("ABSFA").¹⁸² ABSFA

¹⁷⁹ Because the bank and broker have no duty to disclose anything, and no relationship with the other lender/acquiror, it is not clear how liability could be established.

¹⁸⁰ Ironically, this would be true even if V did not otherwise have purchase-money priority, since the possessory security interest in a negotiable instrument will always have priority over any competing interest in the same instrument. U.C.C. §§ 9-330(d) & 9-331(a) (2001).

¹⁸¹ U.C.C. § 9-339 (2001).

¹⁸² 73 Del. Laws 214; 2001 Del. ALS 214; 2001 Del. HB 348; codified in Title 6, Chapter 27A, of the Delaware Code. Other states with facilitation statutes are Alabama, ALA. CODE 1975 § 35-10A-2(a)(1) (2002); Louisiana, LA. R.S. 10:9-109(e) (2002); North Carolina, N.C. GEN. STAT. § 25-9A-102 (2002); Ohio, OHIO REV. CODE ANN. § 1109.75 (West 2002); Texas, TX. BUS. & COM. § 9.109(e) (2002). The statutes in Alabama, Ohio, and North Carolina are substantially similar to ABSFA, with all but Ohio's statute entitled "Asset-Backed Securities Facilitation Act." ALA. CODE 1975 § 35-10A-2(a)(1) (2002); N.C. GEN. STAT. § 25-9A-102 (2002); OHIO REV. CODE ANN. § 1109.75 (West 2002). Texas and Louisiana, by contrast, simply added a new subsection to Article 9 of the revised UCC that left it up to the parties involved in securitization transactions to classify the nature of transfers. TX. BUS. & COM. § 9.109(e) (2002); LA. R.S. 10:9-109(e) (2002).

Louisiana's Article 9, for example, provides:

The application of this chapter to the sale of accounts, chattel paper, payment intangibles, or promissory notes is not to recharacterize that sale as a transaction to secure indebtedness but to protect purchasers of those assets by providing a notice filing system. For all purposes, in

essentially contemplates a complete opt out of Article 9 (and, if the statute means what it says, any other law that may conflict with the securitization contracts). “Asset securitizations” are generally defined as “the sale of equity or debt instruments, representing ownership interests in [an], . . . income-producing asset or pool of assets. . . structured to reduce or reallocate certain risks inherent in owning or lending against the underlying assets.”¹⁸³

A securitization typically involves at least two parties:

1. The “originator” is the original owner (and creator) of the financial assets (such as accounts receivable, lease payments, credit card receivables or mortgage receivables) that are the subject of the securitization transaction. The originator might, for example, be an equipment leasing company which is owed lease payments from its lessees. The lessee’s payment obligations are an asset of the originator.

2. The “special purpose entity” is the initial purchaser of these eligible assets and is often called an “SPE.”¹⁸⁴

Like a secured transaction, a major component of a securitization is a property transfer. The goal of a securitization is a “true sale” of financial assets from the originator to the SPE. If the transfer of these assets is a true sale, then the assets should be insulated from the originator’s economic troubles.¹⁸⁵ If, instead, the transfer is not a true sale – but is, for example, a transfer for security (i.e., a disguised financing) – the originator’s bankruptcy estate would retain an interest in the assets. The assets would then be subject to the many provisions of the Bankruptcy Code that constrain third parties from acting with respect to property of the debtor’s estate.

An effective securitization should free the securitization provider (or, more particularly, those holding the securities issued in the transaction) from Bankruptcy Code provisions staying acts to obtain possession of, or collect from,

the absence of fraud or intentional misrepresentation, the parties' characterization of a transaction as a sale of such assets shall be conclusive that the transaction is a sale and is not a secured transaction and that title, legal and equitable, has passed to the party characterized as the purchaser of those assets regardless of whether the secured party has any recourse against the debtor, whether the debtor is entitled to any surplus, or any other term of the parties' agreement.

Tx. Bus. & Com. § 9.109(e) (2002); La. R.S. 10:9-109(e) (2002).

¹⁸³ Tamar Frankel, *SECURITIZATION: STRUCTURED FINANCING, FINANCIAL ASSET POOLS, AND ASSET-BACKED SECURITIES* (1991 & Supp. 1995). See also Steven L. Schwarcz, *The Alchemy of Asset Securitization*, 1 *STANFORD J. L. BUS. & FIN.* 133 (1994); STEVEN L. SCHWARCZ, *STRUCTURED FINANCE, A GUIDE TO THE PRINCIPLES OF ASSET SECURITIZATION* (3d. ed. 2002); *SECURITIZATION OF FINANCIAL ASSETS* (Jason H.P. Kravitt ed., 2d ed. 1997 & Supp. 2000).

¹⁸⁴ Securitizations may also involve a third entity that purchases the eligible assets from the SPE and issues the securities backed by the income stream they produce.

¹⁸⁵ Thomas J. Gordon, *Securitization of Executory Future Flows as Bankruptcy-Remote True Sales*, 67 *U. CHI. L. REV.* 1317, 1318 (2000) (securitization eliminates risk of regular unsecured and secured arrangements).

property of the debtor's estate,¹⁸⁶ permitting the debtor to use cash collateral,¹⁸⁷ and to cram-down secured claims in a plan of reorganization.¹⁸⁸ Indeed, it is sometimes claimed that the "efficiency" of securitization derives, in part, from separating the debtor (and the debtor's other creditors) from these assets.¹⁸⁹ Although estimates of the value of the securitization market vary, it is generally viewed as involving in excess of two trillion dollars at any given point in time.¹⁹⁰

If securitization transactions always involved arms-length, fair-value sales of payment rights (e.g., receivables), they would likely present few problems.¹⁹¹ However, securitization transactions are often structured in such a way that the originator retains the risk that there will be a default (or other problem) with the underlying assets. For example, the originator may be required to repurchase these assets from the SPE in the event the underlying account obligor defaults. As and to the extent there is recourse to the originator, the transaction looks less like a "true sale" and more like a secured financing.¹⁹²

Although asset securitization is a comparatively recent development in commercial finance, the true sale problem has been around in one form or another for many years.¹⁹³ On the one hand, our law has long permitted a buyer to "put" defective assets back to a seller on, e.g., a breach of warranty theory without calling into question the sale character of the transaction.¹⁹⁴ On the other hand,

¹⁸⁶ 11 U.S.C. § 362(a)(3) & (6).

¹⁸⁷ 11 U.S.C. § 363(c)(2)

¹⁸⁸ 11 U.S.C. § 1129(b)(2).

¹⁸⁹ See generally Minh Van Ngo, *Agency Costs and the Demand and Supply of Secured Debt and Asset Securitization*, 19 YALE J. ON REG. 413, 458 (2002); Claire A. Hill, *Securitization: A Low-Cost Sweetener for Lemons*, 74 WASH. U.L.Q. 1061 (1996); See also Lynn M. LoPucki, *The Death of Liability*, 106 YALE L.J. 1, 24 (1996) (discussing benefits of asset securitization where company keeps valuable assets separate from entities at risk).

¹⁹⁰ A recent symposium issue of the *Cardozo Law Review* suggests that securitization may be overtaking and displacing secured lending as the dominant form of commercial finance. *Symposium: Threats to Secured Lending and Asset Securitization: The Bankruptcy Code*, 25 CARDOZO L. REV. [] (2004).

¹⁹¹ If, in other words, they were not "judgment proofing" devices. See LoPucki, *supra* note [], at [].

¹⁹² Peter V. Pantaleo et al., *Rethinking the Role of Recourse in the Sale of Financial Assets*, 52 BUS. LAW. 159, 161 (1996); Thomas E. Plank, *The True Sale of Loans and the Role of Recourse*, 14 GEO. MASON L. REV. 287, 307-08 (1991) (arguing that payment of the full value, not the existence of recourse, should constitute the border between sales of and security interests in accounts and chattel paper); Schwarcz, *Structured Finance*, *supra* note [], at 621-27; Peter L. Mancini, Note, *Bankruptcy and the U.C.C. as Applied to Securitization: Characterizing a Mortgage Loan Transfer As a Sale or a Secured Loan*, 73 B.U. L. REV. 873, 876-77 (1993).

¹⁹³ See Pantaleo et al. *supra* note [], at 164 ("Recharacterization [true sale] cases are centuries old. They illustrate that the law may not treat a transaction as a sale just because the buyer and seller labeled it a sale.") (footnote omitted).

¹⁹⁴ In re Grand Union Co., 219 F. 353 (2d Cir. 1914) (seller of accounts agreed that if the accounts were of poor quality, it would repurchase them or pay buyer so as to guarantee a certain rate of return for the buyer); Comm. on Bankr. & Corp. Reorganization of the Ass'n of the Bar of the

transactions in which the “seller” guarantees payment,¹⁹⁵ or a particular return on investment,¹⁹⁶ or the “buyer” has full recourse to the seller are generally viewed as loans, and not sales.¹⁹⁷ At the margins it is – and has for many years – been difficult to distinguish sales from secured loans.¹⁹⁸

The recent history of true sale is dotted with cases in which courts were reluctant, for one reason or another, to recognize the putative sale of payment obligations. In 1993, for example, the United States Court of Appeals for the Tenth Circuit, in *Octagon Gas Systems v. Rimmer (In re Meridian Reserve, Inc.)*,¹⁹⁹ held that financial assets sold by the debtor prior to its bankruptcy should,

City of New York, *Structured Financing Techniques*, 50 BUS. LAW. 527, 543-44 (1995) (describing forms of recourse that may be permissible in structured finance transactions).

¹⁹⁵ See *Ratto v. Sims (In re Lendvest Mortgage, Inc.)*, 119 B.R. 199, 200 (B.A.P. 9th Cir. 1990) (“Where the risk of loss is shifted from the investor to the debtor through a contractual guarantee of repayment by the debtor, the transaction is a loan and not a sale”).

¹⁹⁶ See *Ables v. Major Funding Corp. (In re Major Funding Corp.)*, 82 B.R. 443, 445 (Bankr. S.D. Tex. 1987); *Castle Rock Indus. Bank v. S.O.A.W. Enters, Inc. (In re S.O.A.W. Enters, Inc.)*, 32 B.R. 279 (Bankr. W.D. Tex. 1983) (seller originated mortgages, sold certain interests in them to buyer, guaranteed the buyer’s recovery on the mortgages and the buyer’s rate of return on its investment, indicating the transaction was a loan for security and not a sale). See also *Fireman’s Fund Ins. Cos. v. Grover (In re Woodson Co.)*, 813 F.2d 266, 271 (9th Cir. 1987) (holding there was no true sale where investors with the debtor, who were alleged to own mortgages originated by the debtor, “were paid interest monthly regardless of whether the original borrower paid [the debtor]. In the event of default, [the debtor] paid the investor the interest and the principal owing on the investor’s [original deposit]”); *Merchant’s Transfer & Storage Co. v. Rafferty (In re Gotham Can Co.)*, 48 F.2d 540, 541-42 (2d Cir. 1931) (“The obligation of [the seller] to repay [the buyer] all advances [on accounts allegedly sold] in full and to pay certain percentages for the use of the money, shows that the transactions were essentially collateral loans, and not sales...”); *Peter v. Pantaleo et al., Rethinking the Role of Recourse in the Sale of Financial Assets*, 52Bus. Law. 159 (1996).

¹⁹⁷ *Burford-Toothaker Tractor Co. v. United States*, 262 F.2d 891, 894-96 (5th Cir. 1959) (transferor assigned customers’ installment contracts to bank, but assignment was with full recourse, and bank required periodic payments to be made to the bank by the transferor, whether or not the customers had paid on the installment contracts; court held on these facts that no sale of the installment contracts occurred).

¹⁹⁸ The true sale question was also central to the dispute in *Benedict v. Ratner* 268 U.S. 353 (1925). There, Justice Brandeis, writing for a unanimous court, held that a sale of future accounts receivable was really a disguised financing, and therefore a fraudulent conveyance void against the assignor’s bankruptcy trustee. The purchaser’s failure to exercise “dominion and control” over the accounts was a fraud on the debtor’s creditors. *Benedict*, 268 U.S. at 363 (holding that the assignment was fraudulent “because of dominion reserved. It does not raise a presumption of fraud. It imputes fraud conclusively because of the reservation of dominion inconsistent with the effective disposition of title and creation of a lien”). For thoughtful rehabilitations of *Benedict*, see Edward J. Janger, *Brandeis, Progressivism, and Commercial Law: Rethinking Benedict v. Ratner*, 37 BRAND L. J. 63, 74 (1998)(arguing that *Benedict* reflected Brandeis’ “‘progressive’ passion for financial accountability”) & Schroeder, *Surrealism, supra* note [], at 527-28 (the “totally subjective” nature of the assignments prevent creation of a complete property interest in the accounts).

¹⁹⁹ See *Gas Sys Octagon., Inc. v. Rimmer (In re Meridian Reserve, Inc.)*, 995 F.2d 948, 957 n.9 (10th Cir. 1993) (rejecting view that sale of asset, if perfected, removes it from transferor’s bankruptcy estate).

in fact, be included in the debtor's bankruptcy estate. More recently, and more controversially, the court in *LTV Steel* extended the reasoning of *Octagon*, to conclude that the bankruptcy estate of the originator retained an equitable interest in financial and assets and inventory "sold" in a securitization.²⁰⁰

Parties to securitization transactions have attempted to address the true sale problem with fairly elaborate structures, and lawyers' "true sale" opinion letters, which ostensibly assuage the bond market and others who invest in securitization transactions. Such structures and opinion letters are not, however, costless. Viewing these costs as excessive, the securitization industry has sought to establish legislative safe harbors.²⁰¹ The most prominent effort to obtain a statutory safe harbor involved section 912 of the Bankruptcy Reform Act of 2001.²⁰² This provision would have amended the Bankruptcy Code to provide that assets transferred in a qualifying transaction would be deemed not part of the debtor's estate. In light of the alleged misuse of SPE's in the Enron case, section 912 was challenged, and eventually pulled from the Bankruptcy Reform Act.²⁰³

Nevertheless, several states have enacted non-uniform statutes which would reach the same result, although they take a more circuitous and troubling route.²⁰⁴ Delaware's ABSFA is perhaps the most aggressive example of this. It declares legislatively that a true sale will be whatever the parties to the securitization transaction say it is. ABSFA provides that "notwithstanding any other provision of law" any property purported, in the transaction documents, to be transferred in a securitization transaction "shall be deemed to no longer be the property, assets or rights of the transferor."²⁰⁵ The transfer of property by the originator shall, under ABSFA, be effective notwithstanding bankruptcy, insolvency or any other rights that third parties might assert in the transferred assets. "A transferor in the securitization transaction, its creditors or, in any insolvency proceeding with respect to the transferor the transferor's property, the bankruptcy trustee. . . shall

²⁰⁰ *In re LTV Steel Company* 2001 Bankr. Lexis 131, * 20 (February 5, 2001)("To suggest that Debtor lacks some ownership interest in products that it creates with its own labor, as well as the proceeds to be derived from that labor, is difficult to accept. . . . [T]here seems to be an element of sophistry to suggest that Debtor does not retain at least an equitable interest" in the cash collateral.").

²⁰¹ See, e.g., letter from Bond Market Association Executive Vice President John R. Vogt to Senators Patrick Leahy and Congressman F. James Sensenbrenner dated January 30, 2002 <http://www.bondmarket.com/regulatory/ABS013002.pdf>, at 2.

²⁰² S. 220, 107th Cong. § 912 (2001); H.R. 333, 107th Cong. § 912 (2001).

²⁰³ See Lipson, *Enron*, supra note 13.

²⁰⁴ See Lipson, *Enron*, supra note 13.

²⁰⁵ 6 DEL CODE § 2703A(a)(1). The Delaware Act goes on to clarify that the "transferor in the securitization transactions, its creditors [and any] bankruptcy trustee . . . shall have no rights, legal or equitable, whatsoever to . . . reclaim . . . or recharacterize as property of the transferor any property, assets or rights purported to be transferred. . ." §2703A(2); and that in "the event of a bankruptcy, receivership or other insolvency proceeding with respect to the transferor . . . such property, assets and rights shall not be deemed to be part of the transferor's property, assets, rights or estate," § 2703A(3).

have no rights, legal or equitable, to reacquire, reclaim . . . or recharacterize as property of the transferor any property” transferred in the securitization.²⁰⁶ For emphasis, ABSFA further provides that if the transferor enters bankruptcy, the transferor’s “property, assets and rights shall not be deemed to be part of the transferor’s property, assets, rights or estate.”²⁰⁷

For purposes of the problem of secret liens, the critical language in ABSFA is “notwithstanding any other provision of law.” This presumably means that none of the rules in Article 9, or any other state commercial finance statutes, apply if property is conveyed in a “securitization” (a term pointedly not defined by the statute). To the extent that Article 9 would otherwise require that a securitization transaction be made verifiable by the filing of a UCC-1 financing statement, ABSFA is an exception. ABSFA requires no notice to render a sale effective, and displaces any competing law.

A quick response may be that, as noted above, Article 9 contemplates a growing number of transactions in which property transfers can be effective without notice filing. Security interests in a wide variety of assets – deposit accounts and investment property – can be perfected by control. A sale of payment intangibles is perfected automatically, and thus does not require the filing of a financing statement.²⁰⁸ To the extent such transactions are even secured transactions, they are perfected automatically, when the security interest attaches.²⁰⁹ Thus, they would not be publicly verifiable or measurable, even if governed by the more traditional Article 9 regime.

The problem is that ABSFA applies not only to financial collateral, but to “any property, assets or rights purported to be transferred, in whole or in part.”²¹⁰ Had it applied to the securitizations in *LTV*, for example, it would have validated even the transactions involving inventory, obviously not assets typically sold or encumbered in commercial finance transactions.²¹¹ A similar result might obtain in *Enron*.²¹² Indeed, read literally, ABSFA should authorize intentional fraudulent transfers, since it trumps any competing state law. ABSFA’s failure to define a qualifying transaction is equally troubling. ABSFA guarantees true sale treatment “to the extent set forth in the transaction documents.”²¹³ Thus, a transfer of property can be effected solely by contract, whether or not the transaction bears any resemblance to the common securitization. Any secret lien

²⁰⁶ 6 DEL CODE § 2703A(a)(2)

²⁰⁷ 6 DEL CODE § 2703A(a)(3).

²⁰⁸ U.C.C. § 9-309(2), (3).

²⁰⁹ *Id.*

²¹⁰ 6 DEL CODE § 2703A(a)(1) (emphasis supplied).

²¹¹ Compare Plank, *supra* note [].

²¹² See Lipson *Enron*, *supra* note 13.

²¹³ 6 DEL CODE. § 2703A(a).

will be effective under Delaware law, so long as “set forth in the transaction documents.”²¹⁴

ABSFA would appear to envision a world in which any property transfer is enforceable, whether or not secret, so long as the transaction documents contain the magic statutory incantation. Notice-filing under ABSFA would appear to be entirely optional. Indeed, it may be counterproductive. In order to discover that a debtor has already sold its assets in a securitization, a potential purchaser or secured party could never rely on a clean lien search. The possibility that a debtor may, in secret, have engaged in a qualifying transaction under ABSFA means that there is simply no way other than contract and diligence – and hope – to know that one is in fact acquiring clean title to, or priority in, the debtor’s property. ABSFA contains no exception for fraud or mistake.²¹⁵

The three classes of secret liens described in this section challenge the basic intuition that property rights come with corresponding notice obligations. These liens are, in theory, discoverable, but only at what appears to be a prohibitively high cost. These liens are inconsistent with a neoclassical vision of property forms that are (or should be) cheaply and readily identifiable, in themselves. It is also inconsistent with the historical tendency to use notice to provide information or control in the absence of more rigorous community structures. It is, nevertheless, where we are.

III. How Did We Get Here?

Why are we increasingly tolerant of secret liens? In simple terms, because we have become convinced that notice-filing is economically unsound. The benefits of notice-filing, we are told, do not justify the costs.

A. The Economic Analysis of Commercial Finance Law

In order to set the table, it might be useful to explain what is meant by economic analysis, and why it matters to commercial finance law. As virtually every breathing academic knows, a certain kind of economic analysis of law – typically associated with the University of Chicago and its eminence grise, Ronald Coase – has altered the way we approach most categories of private law, from anti-trust to bankruptcy.²¹⁶ Commercial finance law – and in particular, the

²¹⁴ Id.

²¹⁵ There are, of course, ways that a bankruptcy trustee or disappointed purchaser or secured party could try to get around ABSFA. They could argue, among other things, that based on choice-of-law principles, Delaware law did not apply; that the transaction was not a “securitization” (however defined); or (in the case of bankruptcy) that federal law preempts.

²¹⁶ See Richard A. Epstein, *Law and Economics: Its Glorious Past and Cloudy Future*, 64 U. CHI. L. REV. 1167 (1997) (“The magnitude of the intellectual revolution [of economic analysis] is hard to recount today because virtually everyone who works in common law subjects is familiar with the now routine exercise of showing why it is, or has to be, the case that this or that common law rule is, or is not, efficient.”).

Coase’s landmark contribution to legal thought appears in R.H. Coase, *The Problem of Social Cost*, 3 J.L. Econ 1 (1960), reprinted in R.H. COASE, *THE FIRM, THE MARKET AND THE LAW*, 95 (Univ. Chicago 1988), an article which has become the “runaway citation champion” among

law of secured lending – has not been immune from this trend, whose specific roots are generally located in a 1979 Yale Law Journal article by Professors Jackson and Kronman which asked a very basic question: Is secured lending efficient?²¹⁷

This seductive problem emanates from the Modigliani-Miller invariance theory. Economists Modigliani and Miller famously suggested that in a perfect capital market, the value of a firm could not be traced to the organization of its capital structure.²¹⁸ Thus, if a debtor (D) granted a security interest in its assets in order to obtain financing from a secured party (SP), other firm investors – in particular, shareholders and unsecured creditors – should charge more, reflecting the increased risks associated with the security interest. Whatever D might save in reduced interest costs charged by SP should be at least offset by an increased rate of interest charged by unsecured creditors. Firm value – and in particular, the cost of capital to the firm – would not vary by virtue of the use of secured financing.

The persistence of secured lending puzzled economically-oriented writers because, although secured transactions were (and are) far from costless to engage in, they should produce an economic wash internally, and may create greater social costs through negative externalities. This is because, among other reasons, many creditors – unsophisticated trade creditors, tort creditors, terminated employees, taxing authorities, etc – cannot in fact charge higher rates of interest. Having not “chosen” to extend credit, these “non-adjusting” creditors could not

published law review articles. See Fred R. Shapiro, *The Most-Cited Law Review Articles Revisited*, 71 CHI.-KENT L. REV. 751, 759 (1996) (indicating that Coase's article was cited almost twice as often as the next-most-cited law-related article). Coase had earlier suggested the contours of the problem of social cost in R.H. Coase, *The Federal Communications Commission*, 2 J.L. & ECON. 1, 33 (1959)).

²¹⁷ Thomas H. Jackson & Anthony T. Kronman, *Secured Financing and Priorities Among Creditors*, 88 YALE L.J. 1143 (1979).

²¹⁸ Modigliano & Miller, *supra* note []. Cf. David Gray Carlson, *On the Efficiency of Secured Lending*, 80 VA. L. REV. 2179, 2219 (1994) (economic analysis of secured lending “emanates from a peculiar misunderstanding of the famous Modigliani-Miller model . . .”). According to Carlson, “[t]he Modigliani-Miller model died in 1976, when Michael Jensen and William Meckling pointed out that Modigliani and Miller assumed that corporate structure never changes debtor behavior.” Id. (citing Michael C. Jensen & William H. Meckling, *Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure*, 3 J. FIN. ECON. 305, 332-33 (1976)). Jensen and Meckling identified the problem of agency cost – the cost imposed by the risk that X will act, wittingly or not, to the disadvantage of Y. Jensen and Meckling, *supra*. Carlson writes as if proponents of the economic approach were ignorant of the contribution of Jensen and Meckling. It is, however, clear that its earliest proponents – Jackson and Kronman – well understood their contribution, and the more general problem of agency costs. See Jackson & Kronman, *supra* note [] at 1149 – 1161.

While the Modigliani-Miller theory may have many flaws, it remains an important tool in conceptualizing the microeconomics of firm of organization. Professor Schwarcz, for example, purports to have “solved” the puzzle of secured lending, given certain assumptions, using Modigliani & Miller. Steven L. Schwarcz, *The Easy Case for the Priority of Secured Claims in Bankruptcy*, 47 DUKE L.J. 425, 429 (1997).

charge correspondingly higher rates of interest (or otherwise protect themselves from loss of recourse to the debtor's assets).²¹⁹ Thus, while a secured creditor would have access to all of a debtor's property, those in the most vulnerable position would not. This would, in turn, create perverse managerial incentives to disregard risks thus externalized.²²⁰ The debtor that gave full priority in its assets to a particular secured creditor would have externalized all losses onto those in the worst position to protect themselves.²²¹ Since the transaction costs associated with secured lending were presumed greater than the transaction costs associated with other methods of financing many academics followed the lead of Jackson and Kronman in asking why rational market actors would engage in such transactions. Asking and answer the questions posed by the Modigliani-Miller puzzle, as writ small in commercial finance law, became an enormously attractive enterprise for legal academics.²²²

²¹⁹ The term "nonadjusting creditors" is generally associated with Bebchuk and Fried, who use it in Lucian Arye Bebchuk & Jesse M. Fried, *The Uneasy Case for the Priority of Secured Claims in Bankruptcy*, 105 YALE L.J. 857, 864 (1996). Bebchuk and Fried take the term one step further, and apply it to all creditors for whom adjustment may either be costly or implausible, such as small-dollar trade creditors, or creditors who extended unsecured credit before the debtor granted the security interest.

²²⁰ Bebchuk & Fried *supra* note [], at 934 (arguing that the rule of full priority "causes excessive use of security interests, reduces the incentive of firms to take adequate precautions and choose appropriate investments, and distorts the monitoring arrangements chosen by firms and their creditors"). Other contributions to this body of literature are collected in Lipson, *Remote Control*, *supra* note 120, at 1403, n. 403.

²²¹ As Bebchuk and Fried explained –

The fact that security interests may be used to transfer value from nonadjusting creditors under a full-priority rule means that security interests may be used even when they give rise to inefficiencies. As our analysis will demonstrate, the ability to use security interests to divert value from nonadjusting creditors tends to distort the borrower's choice of contractual arrangements with its creditors, giving rise to certain efficiency costs.

Bebchuk & Fried, *supra* note [], at 965.

There have been a number of responses which develop reasonably plausible claims that secured lending under certain circumstances can be efficient. See, e.g., David Gray Carlson, *On the Efficiency of Secured Lending*, 80 VA. L. REV. 2179, 2219 (1994); Homer Kripke, *Law and Economics: Measuring the Economic Efficiency of Commercial Law in a Vacuum of Fact*, 133 U. PA. L. REV. 929 (1985); Schwarcz, *Easy Case*, *supra* note []; Paul M. Shupack, *Solving the Puzzle of Secured Transactions*, 41 RUTGERS L. REV. 1067 (1989).

²²² See, e.g., Jackson & Kronman, *supra* note [], at 1154 & n.46; Schwartz, *Current Theories*, *supra* note [], at 1052-55; Shupack, *Solving the Puzzle*, *supra* note [] A curious feature of the economic analysis of commercial finance law – the "puzzle literature" – is its obsession with Modigliani and Miller, to the apparent exclusion of other economic concerns. See William W. Bratton, Jr., *Corporate Debt Relationships: Legal Theory in a Time of Restructuring*, 1989 DUKE L.J. 92,124 n.40 ("Oddly, the irrelevance hypothesis has had a stranglehold on commercial-law theory."). There is, as David Gray Carlson and others have observed, more to the economic story than simply a price-theory explanation of firm capitalization. Carlson, *Efficiency*, *supra* note [] 2198, 2211 (summarizing critiques); see also Warner, *Antibankruptcy Act*, *supra* note [], at 12 ("although the economic analysis is useful in analyzing questions of allocative efficiency, it does not provide much insight into questions of distributive efficiency").

B. Economic Theories of Notice-Filing

Economic analysis of commercial finance transactions expanded beyond this foundational puzzle, to take on various attributes of these transactions, including notice filing. Intuitively, we might think that notice-filing is an efficient method of conveying information about property, especially to those outside of the debtor's immediate community. Yet this is not how our thinking has developed.

1. Revenue Theory

The crudest argument against notice-filing involves the upfront, direct costs of the systems: namely, that these systems are covert sources of revenue for the government. There are many who view all schemes to require the recordation of interests in personal property as little more than state confiscation.²²³ This is because most such regimes require the payment of a filing fee when the interest is recorded. Professor Bowers, for example, has characterized the filing system under Article 9 as "little more than a rip-off"²²⁴ because "[t]he market for information could probably efficaciously do whatever the filing system bureaucracies do and at a lesser aggregate resource cost."²²⁵ On this view, the UCC-1 system is simply the worst form of rent-seeking, plagued by incompetent and indifferent bureaucrats who happen to the brothers-in-law of politicians, or obligees of political favors.

There is no question that these systems are important sources of revenue for the states and localities that maintain them, and this has long been true.²²⁶ Some of the earliest recordation statutes were enacted largely (if not wholly) on the theory that they would feed the public fisc. One of the earlier recording statutes, the Statute for the Enrollment of Bargains and Sales promulgated under Henry VIII, requiring the recordation of transfers of title to real property, was allegedly intended as a revenue statute.²²⁷ Professor Mooney has indicated that the same can be said of the first fraudulent conveyance statute, the Statute of 13 Elizabeth. This statute provided that transfers with the 'intent [] to delay, hinder or defraud creditors and others' were void, and provided for recovery of the 'whole value of .

²²³ See Alces, *Abolish Filing*, *supra* note [], at 680. See also Peter A. Alces & Robert M. Lloyd, *An Agenda for Reform of the Article 9 Filing System*, 44 OKLA. L. REV. 99 (1991)(the UCC-1 system is "the very foundation of the personal property security law in the United States.") (footnote omitted); Bowers, *supra* note [].

²²⁴ See Bowers, *supra* note [], at 724.

²²⁵ See Bowers, *supra* note [], at 725. Bowers argues both that notice-filing itself is little more than a tax on secured lending (id., at 733 ("The filing system consequently operates as if it were a tax on secured transactions")) and that, if any notice system were appropriate, the market would better provide this information than the government. Id. at 734 ("A properly privatized system, for example, encourages those who own the system to adopt any advantageous technologies, without a legislative mandate.")

²²⁶ Paul M. Shupack, *On Boundaries and Definitions: A Commentary on Dean Baird*, 80 VA. L. REV. 2273, 2273 n.1 (1994) (indicating that under former Article 9, UCC-1 filing system produced net gain to states of between \$300,000,000 and \$400,000,000 annually).

²²⁷ See Bowers, *supra* note [], at 731-32 (citing 27 Hen. VIII, c. 16 (1535)).

. . goods and chattels' transferred, to be shared by the Crown and aggrieved parties (such as creditors), and provided for criminal sanctions against the parties to the transfer.²²⁸ The statute was, according to Mooney, “intended in large part as a revenue measure.”²²⁹

To characterize filing as a deal tax is, of course, to stigmatize it. Most commercial lawyers view taxes suspiciously, regardless of the value one might ascribe to good government. Yet the proper question is not whether filing imposes costs— it imposes many – but whether it is worth the price paid. It is easy to imagine facts in which filing may be economically optimal, or perform other socially useful functions. It is just as easy to model facts in which filing fails to satisfy these (or similar) criteria.

In any case, sub rosa taxation cannot be a complete explanation for the rise and persistence of public notice systems. First, if raising revenue were the only or most important goal of filing systems, one would expect that legislatures would never enact the revisions to Article 9 or the securitization facilitation acts, all of which tend to reduce or eliminate the obligation to file (revenue generating) notice in commercial finance transactions. Indeed, one of the reasons Article 9 is viewed as a triumph of efficiency is the fact that it reduced the obligation to file financing statements in multiple states or on a county-by county basis (often required under former law) – which necessarily reduce aggregate revenue to the state filing authorities.²³⁰

Second, and perhaps more important, there are as discussed below, a number of plausible substantive rationales for requiring public recordation of security interests. It is difficult to imagine that legislatures are able to enact covert revenue regimes without any supporting principle. These rationales may have more and less force, but they suggest that raising revenue alone cannot explain why public notice is adjunct to certain types of property transfers.

2. Rational Apathy – Charlie Don’t Surf

A second argument against notice-filing focuses on the benefit side of the equation, and argues that few actually care about notice-filing – especially those

²²⁸ 13 ELIZ., CH. 5 (1570).

²²⁹ See Mooney, *Myth*, *supra* note 68, at 726, n 162 (citing 1 G. GLENN, FRAUDULENT CONVEYANCES AND PREFERENCES §§ 61b, 61c, at 89-93 (rev. ed. 1940)).

²³⁰ As discussed above, prior law – including earlier iterations of Article 9 -- were generally viewed as having required more filings in more offices than revised Article 9. This is partly because former Article 9’s choice of law rules were organized around the physical location of the debtor, rather than the state in which the debtor was incorporated. Under former Article 9, a security interest could be perfected by filing in [the debtor’s principal place of business, which was often a difficult factual determination to make]. The prudent course of action under prior law was therefore to file everywhere the debtor might have been doing business. Revised §§ 9-301 & 307, by contrast, provide that, for debtors that are “registered organizations” – corporations, LLCs, etc – the only place to file is the state in which the debtor was formed (e.g., the state of formation under applicable corporate law) – Similarly, former law occasionally required that financing statements be filed not only at the state level, but also by county. See U.C.C. § 9-401 (2000).

historically characterized as its principal beneficiaries: unsecured trade creditors. Except for actual or potential secured creditors – those who formally “rely” on the debtor’s property -- the general population of creditors is apathetic to the information provided by the notice-filing system – and rationally so.

Professor White, for example, has argued that the presumed audience for financing-statement information could, in fact, care less:

Neither the plumber, carpenter, accountant, Commonwealth Edison nor any other thousands of general creditors check the files to determine who has a financing statement on file before it decides whether it will extend unsecured credit in the form of the sale of goods or services. In the words of the trade, these are "non- reliance creditors" and are not entitled to protection of a lack of filing because they would not rely on it in any case.²³¹

Baird similarly claims that “the notice-filing system of Article 9 provides virtually no assistance to unsecured creditors. Parties without ownership interests in the debtor’s property rarely check the filing system, and if they do, they rarely learn anything.”²³²

Lynn LoPucki has offered a slightly more systemic gloss, arguing that unsecured creditors often do little more than “cash-flow surf.”²³³ Cash-flow surfing happens when unsecured creditors make small, short-term extensions of credit, hoping against hope that the debtor will be able to pay the debt from cash flow in the ordinary course.²³⁴ These creditors may reason that the debtor’s assets are already fully encumbered, or that they are worth nothing, or that it is simply not worth making a credit decision based on such complex analyses. Apathy to the information produced by the system is rational, because learning about what is out there costs more than it’s worth. The unsecured creditor expects to be repaid not because it relies on the value of any particular assets, but as the result of “a combination of nonlegal pressures on the debtor.”²³⁵ And the involuntary creditor

²³¹ See White, *Wasteful Litigation*, at 827. Baird makes a similar claim. See Baird, *Ostensible Ownership*, *supra* note 19, at 66-67 (“the Code’s notice-filing system addresses principally only one kind of ostensible ownership problem – the one arising from competition between secured creditors.”).

²³² See Baird, *Ostensible Ownership*, *supra* note 19, at 55.

²³³ See Lynn M. LoPucki, *The Unsecured Creditor's Bargain*, 80 VA. L. REV. 1887, 1923 & 1938-39 (1994) [hereinafter, LoPucki, *Creditor's Bargain*].

²³⁴ *Id.* at 1924.

²³⁵ LoPucki, *Creditor's Bargain*, *supra* note [], at 1941. This is not to say that verification has no role in the world of cash-flow surfing. LoPucki argues, however, that monitoring will occur not by virtue of the UCC financing statement system, but instead through informal communications about the debtor’s financial condition:

[I]f the debtor does not seasonably pay its unsecured creditors, that fact will be transmitted through credit reporting and other information channels to the debtor's secured creditors, employees, suppliers, customers and other trading partners. If the reports get bad enough, others will refuse to deal and the debtor will be unable to remain in business. In this conception, unsecured debt is likely to be short term and restricted to amounts that are small in relation to the creditor's portfolio. The unsecured creditor monitors the debtor through

– the tort claimant or terminated employee – is certainly not going to care much, ex ante, about what the public record says about nonpossessory interests in the debtor’s property. Having not chosen to extend credit, involuntary (“non-adjusting”) creditors can hardly be said to have relied on a debtor’s assets.²³⁶

Those who assert a general indifference to filed notice are often quick to distinguish between two hypothetical audiences. While trade and other “simple” creditors will not consult the record, other more sophisticated creditors – in particular, secured creditors -- will.²³⁷ The claim is thus not that the notice-filing system should be dismantled entirely, only that it should not be geared to an audience that does not use it.²³⁸ Notice should matter only to “reliance” creditors, who are presumed to be those who have taken security (or similar) interests in a debtor’s property.²³⁹

Professor Baird has thus argued that “general creditors rely only in part on the debtor’s assets when extending credit. General creditors base their decision to lend on the debtor’s general financial health, of which a present or potential encumbrance of the debtor’s property is only one factor.”²⁴⁰ Moreover, he claims, “[c]ases in which creditors decide to lend because of their mistaken belief that an asset is unencumbered are rare.”²⁴¹ Thus, he concludes, “[t]he needs of general

credit reports and other sources of information and evaluates the risk that the business will be discontinued. The unsecured credit will be short term because the extender's recourse, in the event it deems the risk too great, is to withdraw. The unsecured creditor will have the leverage to withdraw only so long as the debtor continues to value its reputation for payment. If the business closes, it is usually a foregone conclusion that the unsecured debt will not be repaid.

Id. at 1941 (footnotes omitted).

²³⁶ Nor is this a new claim. Professor Gilmore, a reporter for Article 9, has observed that some of the drafters suggested that no one – not even lenders – truly relied on the pre-Code notice filing systems. Rather, the decision to extend credit was based “not on public records, but on financial statements – balance sheets and profit and loss statements.” Gilmore, *supra* note [], at § 15.1, p. 463. In his view, the “[p]ublic files . . . will be rarely consulted.”

²³⁷ See sources cited in note [], *supra*.

²³⁸ See citations at note [] *supra*.

²³⁹ As Douglas Baird argues

[T]he notice-filing system of Article 9 provides virtually no assistance to unsecured creditors. Parties without ownership interests in the debtor’s property rarely check the filing system, and if they do, they rarely learn anything. Article 9’s filing system principally serves the interests of *secured* creditors. ...A notice-filing system... sorts out property claims among those who have or seek property claims; its function is not to give the world at large notice of security interests.”

Baird, *Ostensible Ownership*, *supra* note [], at 55.

²⁴⁰ Id. at 60.

²⁴¹ Id. at 60.

creditors neither justify the costs of the present filing system nor explain its contours.”²⁴²

Arguments against notice-filing based on claims about who does (or does not) rely on it are curious and troublesome, for at least three reasons. First, these are often empirical claims about actual behavior, in the real world. As such it would seem possible to test them. These claims have not, to date, been tested, at least in any rigorous and public way. Were we, as some have argued, to abolish a system supported by deep intuition and hundreds of years of practice, we might wish to know a little bit about who might be affected by the change, and how.

Second, there is reasonably good anecdotal evidence that many beyond traditional lenders use the system, and for a variety of purposes. In certain transactions, parties may use these systems as bulletin boards to ward off those who might try to take an interest in the debtor’s property, even though the filers themselves have no such interest. Edwin Smith, a leading practitioner, has indicated that a lender benefiting from a “negative pledge” might file a financing statement, even though such a transaction would not necessarily result in the staking of a claim by the lender.²⁴³

Paul Shupack has suggested that in certain contexts, trade creditors rely on a clean record in deciding whether to ship to a debtor who has promised not to encumber its inventory.²⁴⁴ Trade creditors might, Shupack suggests, “view the debtor’s use of inventory as security as a public statement of the debtor’s financial distress, particularly if the debtor had not previously done so.”²⁴⁵ Others have suggested that equipment lenders would “trawl” the financing statement records,

²⁴² Id. at 62.

²⁴³ Smith explains --

I have seen this technique used on various occasions for negative pledge agreements and subordination agreements. In the case of a negative pledge agreement, of course, it is in the interest of the creditor in whose favor the negative pledge is granted to put other creditors on notice of the existence of a negative pledge. In the case of a lender filing a subordination, it is in the interest of the debtor to provide comfort to a new senior creditor extending credit to the debtor that the senior creditor will in fact be senior. Although neither example fits squarely into the original purposes of the Article 9 filing system, it seems to me that the commercial “bulletin board” approach, by providing even additional information about the debtor than that required by the Article 9 filing system, is useful. And, as the examples indicate, can benefit either the creditor or the debtor depending on the particular circumstances. See Alces, *supra* note [], at 696. (quoting letter from Edwin E. Smith, Bingham, Dana & Gould, to Professor Peter A. Alces, Marshall-Wythe School of Law, The College of William and Mary 1-2 (July 31, 1991)).

²⁴⁴ Paul M. Shupack, *Preferred Capital Structures and the Question of Filing*, 79 MINN. L. REV. 787, 803-807 (1995)

²⁴⁵ Id. at 806. This makes sense only if the trade creditors do not understand purchase-money priority, or rationally conclude (for any number of reasons) that the mechanics involved in obtaining that “super” priority are not worth the effort. Shupack suggests that certain trade creditors may not find purchase money priority attractive because, among other things, “these sellers have a visceral feeling that the inventory should be ‘theirs’ because they supplied it” Id. at 805.

looking for financing statements that were about to expire. Reasoning that the loans covered by the financing statements were about to expire, they might then contact the debtors indicated in those financing statements, in order to “sell” replacement financing.²⁴⁶ Professor Carlson has argued that the notice-filing system performed a kind of antitrust function, preventing local lenders from gaining a strangle-hold on borrowers, to the exclusion of national lenders.²⁴⁷

Third, and perhaps most important from a policy perspective, there are reasons other than current actual usage for the filing. While some of these include the communal and behavioral effects of notice-filing, discussed in part IV, *infra*, it would seem axiomatic that many public systems perform important but indirect functions. Even if non-bank creditors do not perform UCC-1 searches, they may consult credit reporting services like Dun & Bradstreet. These services provide (or attempt to provide) analyses of companies as to such matters as timeliness of payment, credit history, and so on. One component of the Dun and Bradstreet analysis would appear to be an assessment of publicly recorded interests in the debtor’s property, such as UCC-1 financing statements and judgment liens.²⁴⁸ Thus, even if most unsecured creditors do not directly rely on the public record, the services upon which they rely for this information may.²⁴⁹ Notice-filing may

²⁴⁶ See email from Howard Ruda, attorney, to author, July 21, 2003 (“There was a time (and perhaps still is) when UCC (and predecessor) records were searched for marketing information”) (on file with author).

²⁴⁷ Professor Carlson explains:

By providing information to the national credit market, Article 9 filing improves competition in the credit market generally. Thieves are deprived of their economic rents, and creditors are prevented from pocketing the savings. This is an ethically attractive program from many perspectives, but, once again, it is arbitrary and meaningless to a welfare economist. No *a priori* conclusions for welfare economics can be drawn from what has been said. All that can be said clearly is that Article 9 redistributes wealth from one class to another. These redistributions will probably affect prices – although this too is an empirical matter – but merely changing prices cannot be viewed as *a priori* good or bad.

Again, the rationale for public access to Article 9 filing information is that the system socialized a useful screening function, thus depriving local creditors of an advantage over national creditors. But this rationale presumes a context that may no longer be empirically correct. For example, where it is generally known that assets are always encumbered by security interests, a filing system may simply cost too much, as many now allege. In these contexts, filing systems might violate the logic upon which they are founded, in which case reform is in order.

Carlson, *Debt Collection*, at 831.

²⁴⁸ https://www.dnb.com/product/ebir_publicfilings.htm

²⁴⁹ The full force of Dun & Bradstreet services as a verification and measurement system were recently on display in *In re Communication Dynamics, Inc.*, 300 B.R. 220 (Bankr. D. Del. 2003). There, the bankruptcy court for the District of Delaware concluded that the review of a Dun & Bradstreet report was sufficient “notification” of the assignment of a claim to defeat a right of setoff, as provided in U.C.C. § 9-404(a), which limits an account debtor’s right to setoff against an account if the debtor has assigned the account, and the account debtor has notice of it. The account debtor in *Communication Dynamics* was deemed to have notice of the assignment its account because credit officer for the account debtor had obtained a Dunn & Bradstreet report

provide part of the informational foundation on which these systems are built because all creditors may indirectly rely on it for information about credit decisions.

3. Redistribution Theory

Perhaps the greatest reason to challenge the view that creditors are apathetic is that it is disingenuous. That is, the real concern of those who grouse about the notice-filing system is not that creditors ignore it, but that the penalty for failing to comply with it is excessive. As discussed above, this penalty derives from the “strong-arm” power of Bankruptcy Code § 544(a), which provides that the bankruptcy trustee “shall have . . . the rights and powers of, or may avoid any transfer of property of the debtor . . . that is voidable by—(1) a creditor that . . . obtains . . . a judicial lien” on the property in question.²⁵⁰ As noted above, this power has often been used arbitrarily, in the sense that a lender might lose its lien even though there was in fact no real information failure. Thus, Professor Bowers writes, “[t]here is good reason to believe that bankruptcy legislation is intended mainly to chisel secured creditors out of their bargains.”²⁵¹ Notice filing has

about the debtor (the account debtor’s creditor) indicating that a secured party had a lien on the debtor’s accounts receivable:

[Account debtor] T & B argues that it did not receive an authenticated notice because third party private information providers, such as D & B, are not substitutes for the affirmative acts of signing or executing required of the assignee/assignor. The Debtor responds that a writing transmitted directly from a debtor or a secured party to an account debtor is not required to satisfy the authentication requirement of the statute. . . . Using this analysis, we conclude that the delivery of the D & B report to T & B, which included a statement that the Lenders had a lien in all accounts receivable, meets this requirement. Such reports are often relied upon by parties in determining whether such liens exist. In fact, Mr. Burks testified that T & B does rely on D & B’s comprehensive reports for information about its customers. Therefore, we conclude that, having received authenticated notice of the Lenders’ liens on May 1, 2002, T & B’s right to setoff does not have priority over the Lenders’ liens under [section 9-404 of the UCC](#).

Id. at 224- 225.

I note parenthetically that the *Communications Dynamics* opinion would appear to have erred in its interpretation of section 9-404(a)(1). That section provides that the rights of an assignee (e.g., a secured party) are “subject to . . . (2) any other defense or claim of the account debtor against the assignor [debtor] which accrues before the account debtor receives a notification of the assignment authenticated by the assignor or the assignee.” While the *Communications Dynamics* court discusses the meaning of the term “authentication” (300 B.R. at 225), it failed to recognize that a D&B report is not authenticated by the debtor. The mistake may have been in the court’s assumption that financing statements are signed by debtors. Id. (“we do not go so far as T&B in concluding that [U.C.C. § 9-404(a)] means actual delivery of a signed copy of the financing statement . . .”). Despite this obvious mistake, the court ultimately came to the correct result, recognizing that the account debtor retained a right of recoupment under U.C.C. § 9-404(a)(1) regardless of the notice that it did (or did not) have.

²⁵⁰ See 11 U.S.C. § 544(a)(1).

²⁵¹ Id.

existed “mostly [as] insurance against bankruptcy”²⁵² or as a “bankruptcy tax” on secured transactions.²⁵³

There is no question that the strong-arm power to redistribute wealth imposes costs on certain parties. The important question, however, is whether the costs imposed by the strong-arm power exceed the benefits that might flow from compliance with the notice-filing rules. I think here the balance sheet becomes difficult to assess, especially where there has in fact been no secret lien. Where the community of creditors knows or has reason to know that a debtor’s property is encumbered, it is difficult to see the efficiencies that would result from ex post avoidance on purely technical grounds. By definition, cognizant creditors would have chosen to extend credit informed of the economic risks that the secured party had priority; it is not clear how society benefits economically if these creditors were not required to internalize these risks (because a court later avoids the security interest for technical reasons not apparent or relevant to the parties).

Conversely, where a secured party or other investor has priority in the debtor’s assets that it is not known, the more formal attributes of the notice-filing system become important, for the same basic reasons. Voluntary creditors that extend credit based on significant information asymmetries – who do not know the data or intellectual property is encumbered, and have no realistic way to find out – are being forced to transfer value to secured creditors who should have no rational incentive to make their property interests known. This is because the holder of the secret lien should want its debtor to acquire as much property as possible from creditors who would not otherwise choose to lend or sell on credit if they knew their true economic risks.

In any case, what is clear, and what will be developed in part IV, is that observations about community, and the role that information plays in communities, provide important lessons on the role of both notice-filing system and the strong-arm power, which may help cure distortions in both.

4. Economic Theory – Signaling and Priority

Arguments about the ex post redistribution of a debtor’s property are not limited to the problem of notice-filing. Rather, questions about balancing the rights of pre-bankruptcy entitlement holders (e.g., secured creditors) against those of other claimants (e.g., unsecured creditors) are fundamental to bankruptcy and commercial finance policy.²⁵⁴ Because, as noted at the outset of this part of the

²⁵² See White, *supra* note [], at 531. This statement is a bit tendentious, because filing is insurance only against one form of loss – due to the strong-arm power. But secured creditors lose their collateral – or its value – all the time. The ordinary course rules expressly contemplate the loss of rights in collateral by “cutting off” security interests when there has been a complying (e.g., “ordinary course”) disposition. UCC §§ 9-320 & 9-321. Similarly, the security interest itself is worth only as much as the underlying property. While collateral itself may insure against the risk that the debtor will not have sufficient unencumbered assets to service the debt, there is little about filing that “insures” the value of the security interest.

²⁵³ See Bowers, *supra* note [], at 733.

²⁵⁴ See Elizabeth Warren, *Bankruptcy Policy*, 54 U. CHI. L. REV. 775 (1987).

article, it has been so difficult to develop a satisfactory explanation of the persistence of secured credit on traditional price theory, a number of economically oriented writers suggested that the real virtue of secured credit lay in the informational value of these, as distinct from other, financing transactions.

Varieties of this theory appear in the work of, among others, Thomas Jackson & Anthony Kronman,²⁵⁵ Frank Buckley,²⁵⁶ Alan Schwartz,²⁵⁷ Barry Adler,²⁵⁸ Saul Levmore,²⁵⁹ and George Triantis.²⁶⁰ All have suggested that secured credit plays an important part in solving information asymmetries among a debtor and its various constituents and, implicitly, that information may play some role in assessing the efficiency of secured lending.²⁶¹ As Professor Triantis has explained “[t]here is little doubt that when a firm secures a larger portion of its debt than similarly situated firms it communicates information of some sort to the market.”²⁶²

(a) Signaling

Alan Schwartz initially suggested (but later rejected) the idea that a security interest would be a kind of “signal.”²⁶³ Schwartz reasoned that a security interest might be such a signal because it would “restrict future borrowing opportunities,

²⁵⁵ Jackson & Kronman, *supra* note [].

²⁵⁶ Frank H. Buckley, *The Bankruptcy Priority Puzzle*, 72 Va. L. Rev. 1393 (1986).

²⁵⁷ See Alan Schwartz, *Security Interests and Bankruptcy Priorities: A Review of Current Theories*, 10 J. LEGAL STUD. 1, 15 (1981)[hereinafter, Schwartz, *Review*] (“A firm willing to encumber its assets is, thus, “signaling” that, in its view, its prospects justify” the costs of secured credit). See also Alan Schwartz, *A Theory of Loan Priorities*, 18 J. Legal Stud. 209 (1989)[hereinafter, “Schwartz, *Theory*”]; Alan Schwartz, *Priority Contracts and Priority in Bankruptcy*, 82 CORNELL L. REV. 1396 (1997).

²⁵⁸ Barry E. Adler, *An Equity-Agency Solution to the Bankruptcy-Priority Puzzle*, 22 J. LEGAL STUD. 73 (1993).

²⁵⁹ Saul Levmore, *Monitors and Freeriders in Commercial and Corporate Settings*, 92 YALE L.J. 49 (1982).

²⁶⁰ George G. Triantis, *Secured Debt Under Conditions of Imperfect Information*, 21 J. LEGAL STUD. 225 (1992).

²⁶¹ Information asymmetries arise whenever one party to a transaction possesses superior information. See also Sanford J. Grossman & Oliver D. Hart, *The Costs and Benefits of Ownership: A Theory of Vertical and Lateral Integration*, 94 J. POL. ECON. 691, 698 (1986); Ronald J. Gilson & Reinier H. Kraakman, *The Mechanisms of Market Efficiency*, 70 VA. L. REV. 549, 595 n.134 (1984) (“The difficulty of assuring oneself of the value of purchased information has been recognized for some time.”).

²⁶² Triantis, *supra* note [], at 255.

²⁶³ Professor Buckley developed a related view that secured lending performs a “screening” function. See Buckley *supra* note []. Buckley observed that if a debtor had only unsecured creditors, lenders would have to examine a debtor carefully to determine its liquidation value in a bankruptcy. This would be costly because, among other reasons, that would have to know of one another’s claims. Inserting a secured creditor into the mix, however, would reduce the screening costs of unsecured creditors, because they would assume that they would recover nothing if the debtor liquidated. *Id.* at 1424 (where unsecured creditors assume that they recover nothing in bankruptcy, the “need not estimate how many other claims will be made on bankruptcy.”).

give secured creditors greater leverage over firm behavior, and make it more difficult for a firm to reschedule debts in the event of hard times.”²⁶⁴ A security interest is an efficient signal to the world that the firms believes that its prospects justify these costs.²⁶⁵ “The apparent property of a secured debt to communicate accurately to creditors a firm’s true estimate of its expected earnings indicates that the existence of secured debt may be explained as a signaling phenomenon.”²⁶⁶ Secured lending may thus be “a way” for debtors to “sort[] themselves out by risk class.”²⁶⁷

Schwartz nevertheless had doubts about the signaling explanation. First, he correctly observed that the strength of the signaling explanation depended on the knowledge that other creditors have of the risk preferences of the owners and managers of the debtor.²⁶⁸ But there is no particular reason to imagine that creditors will know this, or that such information is necessarily cheap and easy to obtain. Second, the signal may itself be ambiguous as to the quality of firm projects. If so, these informational ambiguities would infect the equilibrium obtained from viewing security interests as signals. The signal-to-noise ratio may not, in general, be great enough to justify the externalities created by secured lending.²⁶⁹

(b) Contractual Priority

For purposes of this paper, Schwartz’s principal contribution on the information costs of secured lending appears in a 1989 article in which he argued that notice-filing had little value as a means of verifying and measuring property interests in commercial finance transactions, at least so far as other creditors might be concerned. This followed from his view of the capital structure that rational parties would choose *ex ante*. Schwartz surmised that such parties would, absent legal intervention, choose highly rigid capital structures, which would always give the first lender priority in the debtor’s assets (subject to a limited purchase-money carveout), whether or not the parties characterized the loan as being secured.²⁷⁰

Schwartz began his analysis by surveying form books and practitioner guides, which indicate that lenders often ask borrowers to agree to restrictive covenants that forbid later borrowing, subject to certain agreed-to exceptions for, e.g.,

²⁶⁴ *Id.* at 15.

²⁶⁵ *Id.*

²⁶⁶ *Id.*

²⁶⁷ *Id.* at 17

²⁶⁸ *Id.* at 17-18.

²⁶⁹ *Id.* at 18 (“If a security-interest signal . . . actually tells creditors little about the riskiness of firm projects, too much signaling could occur in equilibrium; the total costs that firms incur in sending signals will exceed the total social gain generated by more appropriate credit extensions.”).

²⁷⁰ See Schwartz, *Theory supra* note [], at 213 (“The UCC should give initial financiers first priority, whether or not they are secured, except for a reduced purchase-money priority.”).

ordinary course trade debt.²⁷¹ From the existence of these covenants, Schwartz concluded that the “optimal contract” would give first financiers priority over all (or most) later non-ordinary course lenders.²⁷² That is, the law should recognize what he called a “true first in time (FT)” rule, “which confers senior rank on the initial financier who just enters into the loan contract.”²⁷³ The problem with such a system, Schwartz observed, was informational: How would later creditors learn that the earlier creditor had priority? How, in other words, would later creditors verify and measure other interests affecting the debtor’s property?²⁷⁴

Schwartz argued that in a true FT system, later creditors would learn of prior interests because debtors would want to inform them. Schwartz reasoned that “sensibly conservative” lenders would assume that all or most debtors are “bad,” and should therefore pay a high rate of interest.²⁷⁵ Truly “good” debtors – those that should receive a low rate of interest – would therefore have an incentive to distinguish themselves. “Good debtors,” Schwartz suggested, “could avoid paying the high interest rates that uninformed lenders would charge by informing the lenders that they had little or no prior debt.”²⁷⁶ The “key question,” Schwartz observed, was whether borrowers could “make credible communications of their debt status at acceptable cost.”²⁷⁷ He also observed that firms that borrow take the interest cost deduction. A simple review of any given borrower’s income tax return would therefore reveal the existence significant prior debt.²⁷⁸ Moreover, to the extent that a debtor was required to report under federal securities law, material indebtedness would likely be reported.²⁷⁹ In any case, he argued,

[B]ecause private disclosure seems both cheap and common, there is no good case for retaining current law on the sole ground that implementing a new

²⁷¹ Schwartz, *Theory*, *supra* note [], at 216-18.

²⁷² *Id.* at 218-19.

²⁷³ *Id.* at 219.

²⁷⁴ “The question is whether to adopt a true FT rule and thereby permit parties to create secret liens or to incur the expense of a new filing regime.” *Id.* at 219 (footnote omitted).

²⁷⁵ *Id.* at 220.

²⁷⁶ *Id.* at 220.

²⁷⁷ *Id.* at 220. He was thus not concerned with demarcating priority clearly, as might happen with a notice-filing system. “A true FT system probably would date priority from when the initial loan contract was legally effective. This almost always will be when it is signed.” *Id.* at 222-223, n. 24. This is a curious claim for a number of reasons. First, loan agreements are typically effective only for certain purposes at the time they are signed (or otherwise executed) by the parties. The lender, for example, typically retains the right to decline to fund the loan until a number of conditions precedent are satisfied. Should priority then date to the time of the closing or signature? Second, in revolving loans, it is difficult to know from time to time how much is owed on a given loan. A subsequent lender would have some difficulty in determining how much – if any – property of a debtor would be available in the event of a default. Indeed, given the first lender’s permanent priority, a subsequent lender should never arise, because it would always be at risk of being “primed” by subsequent advances from the first lender.

²⁷⁸ *Id.* at 220-21.

²⁷⁹ *Id.* at 221.

priority scheme would prohibitively increase the necessary costs of notifying creditors of the existence of prior claims in a borrower's property. . . . The expense to the parties of observing the borrower's books, which is the primary marginal cost of a true [first in time] rule, seems cheaper than the costs of a new public system."²⁸⁰

It is not clear how a notice-filing regime would work in a system with a true FT rule. On the one hand, Schwartz seems to believe that a true FT rule could peacefully coexist with the extant notice-filing regimes.²⁸¹ While notice-filing may no longer be necessary vis a vis other creditors, it would, on his view, continue to perform an important function as to buyers of a debtor's assets.²⁸² Indeed, it could even persist as to creditors, although it would not likely have much value.²⁸³ On the other hand, it is not clear why creditors would bother to take security in a world in which it was always possible (and perhaps probable) that the debtor had a true FT creditor who would trump the (later) secured party.²⁸⁴ In a world with a true FT rule, secured creditors would be few and far between.

Schwartz recognized that a true FT rule has the potential to create a secret lien problem. If a true FT creditor always trumps later firm investors, later firm investors will always run the risk that the debtor has concealed the existence of such a creditor. Although Schwartz does not speak of the true FT system as if it created liens, it would nevertheless have the potential to create the functional equivalent. There would be potential, undisclosed prior interests in a debtor's property that would have to be verified and measured in order to make a rational credit (or other investment) decision.

Schwartz argued that a true FT system would not, in fact, create a secret lien problem because borrowers would, in the aggregate, choose to disclose accurately and honestly the existence of a true FT lender. First, "borrowers know that to commit fraud would require them to sustain credible lies against skilled inquirers

²⁸⁰ Id. at 222.

²⁸¹ Id. at 223 ("The conclusion that a true FT rule is preferable to creating a new filing system does not imply that the existing filing system should be abolished.")

²⁸² Id. ("Consequently, the FT rule should apply only to creditor disputes, and the filing system should be retained to regulate conflicts between financiers and later buyers.")

²⁸³ Id. at 223-24 ("A [] reason to retain the filing system is that filing has been considered a necessary condition to the perfection of security interests. There is no good reason to ban security interests . . .")

²⁸⁴ The practical problems of such a system would be considerable. If a debtor had a true FT creditor, its effective interest in the debtor's property would correspond to the amount of credit extended, which would presumably be an amount that could vary over time, as the creditor made subsequent advances, as interest and other costs accrued, and as the debtor made principal and interest payments. If a later creditor sought to take a security interest in an item of equipment it was selling to the debtor, it could never know for certain that the true FT would not made a subsequent advance that effectively primed the secured party. Nor is it clear how common corporate transactions would affect the analysis. If two debtors, each with a true FT lender, sought to merge, what rule would determine the priority of the lenders? The same problem would obtain if a debtor sold its assets.

for a considerable period of time,” he suggested.²⁸⁵ Second, he reasoned that borrowers want to preserve good will; incorrect disclosures about the existence (or not) of a true FT lender would harm the debtor’s reputation. Third, if the loan market were competitive, a separating equilibrium would develop in which the pooling rate of interest would tend to price in the assumption that borrowers had prior true FT debt. Truly debt-free borrowers would have an incentive to disclose credibly their debt-free status, or risk “punishment” in the form of the higher pooling rate.²⁸⁶ Unless the cost of disclosure were enormous, he reasoned, it would be in the interest of borrowers to convey accurately the truth about the interests that others had in their property.²⁸⁷

Of the prominent economic writers, Schwartz’s analysis has the virtue of being most forthright about its contempt for notice-filing, and its indifference to the problem of secret liens. Schwartz’s position suffers, however, from the optimism that tends to afflict much hard economic analysis of commercial finance law. There is simply no reason to believe that debtors and creditors would behave in the ways that he predicts in a true FT system. If nothing else, recent corporate scandals suggest that very sophisticated people can make serious mistakes about the real value of complex firms. People can – and apparently will -- use this complexity to conceal true firm value. It has not been demonstrated that a true FT system would address and modify such behavior.

Economic analysis of this sort is no longer cutting edge.²⁸⁸ Much of the “low hanging fruit” promised by the economic study of law has been captured, devoured, in some cases digested and in other cases regurgitated. Still, it is highly likely that economic thought has influenced the legislative trend away from notice-filing.²⁸⁹ A principal goal of revised Article 9 and the securitization statutes appears to be to reduce transaction costs arising in commercial finance transactions.²⁹⁰

Yet it would appear that these economic arguments often ignore the difficult problem of understanding how information about property actually flows in merchant communities, and whether the rules we have (or are developing) are likely to produce an optimal mix of information. They may reduce one category of costs (or costs to certain participants), but may inadvertently create others.

IV. Perfection in a World of Imperfect Information - Community and Behavioral Observations about Notice Filing

We can see thus far that the trend in commercial finance law ignores the intuitive link between property, information and community – the idea that

²⁸⁵ Id. at 224.

²⁸⁶ Id. at 224.

²⁸⁷ Id. at 224-25.

²⁸⁸ See Epstein, *supra* note [].

²⁸⁹ For example, Professor Mooney – one of the reporters for Revised Article 9 – has been known to engage in economically-oriented analyses. See generally Mooney, *supra* note 68.

²⁹⁰ See note [CROSS X EFFICIENCY CITES], *supra*.

property rights come with notice obligations – and increasingly tolerates secret liens. For the most part, these developments have been rooted in economic thinking about commercial finance law and the role that notice-filing might play in it. The aggregate costs of notice-filing exceed its benefits.

This section suggests that there are other ways to understand the role of notice-filing. These other understandings – rooted in the ways that information functions in commercial communities, and the behavioral consequences of notice-filing -- might better explain the proper role of notice-filing – and why it should not be abandoned or diminished lightly.

A. Community Norms

It is easy to forget that notice-filing systems were an outgrowth of systems intended in part to shape communities. As discussed in Part I.B., the title registry systems used in Massachusetts before the Revolution existed both to deal with fraudulent conveyances and to regulate the admission of new members to the community.²⁹¹ Notice-filing can be seen in part as a response to the community transgression that separates property from information about it. But community also implies a set of understandings about the development and distribution of information. Those within a community, the idea seems to be, will have access to and the means of interpreting certain kinds of information. Those who are not members of the community will not.

We know something about how at least some contemporary communities deal with information about the property rights of their members. The work of writers such as Robert Ellickson²⁹² and Lisa Bernstein²⁹³ suggest that community structures can often be a proxy for more formal information-generating rules which might govern notice-filing.

Consider Ellickson's study of ranchers in Shasta County, California. Ellickson studied what may be the seminal form of verification and measurement problem: Boundary disputes among adjacent landowners, specifically the ranchers and farmers that Coase posited in his landmark 1961 article, *The Problem of Social Cost*.²⁹⁴ In attempting to find out how a particular group of

²⁹¹ See discussion at notes []-[], *supra*.

²⁹² Robert C. Ellickson, ORDER WITHOUT LAW: HOW NEIGHBORS SETTLE DISPUTES 52-53, 72-76 (1991); Robert C. Ellickson, *Property in Land*, 102 YALE L.J. 1315, 1320- 21 (1993). Although Ellickson has made an enormously valuable contribution, he was not the first to study property rights in small communities. See Harold Demsetz, *Toward a Theory of Property Rights*, 57 AM. ECON. REV. 347, 350 (1967) (Papers & Proc.) (family property in beaver-hunting territories among the Montagnes in eastern Canada with the advent of the fur trade).

²⁹³ See Lisa Bernstein, *Opting Out of the Legal System: Extralegal Contractual Relations in the Diamond Industry*, 21 J. LEGAL STUD. 115 (1992); Lisa Bernstein, *Merchant Law in a Merchant Court: Rethinking the Code's Search for Immanent Business Norms*, 144 U. PA. L. REV. 1765 (1996); Lisa Bernstein, *Private Commercial Law in the Cotton Industry: Creating Cooperation Through Rules, Norms, and Institutions*, 99 MICH. L. REV. 1724 (2001). Bernstein's work grows out of a rich tradition of empirical legal analysis which emanated generally from Yale Law School, and found its most important early expression in Stewart Macaulay, *Non-Contractual Relations in Business: A Preliminary Study*, 28 AM. SOC. REV. 55 (1963).

²⁹⁴ See Coase, *supra* note [].

individuals addressed the problem of social cost, Ellickson found that neither traditional doctrine nor received economic wisdom would predict behavior accurately. Ellickson studied the ranchers and farmers of Shasta County California in the early 1980s.²⁹⁵ As the title of the book suggests, Ellickson found that members of this fairly close-knit community often declined to resort to formal legal action when boundary disputes arose amongst members of the community.

But that is not to say that formal law had no role in resolving disputes in Shasta County. Ellickson observes that when the cattle wandered off the fields, and onto the highway, California tort law – and not the communal norms of cooperation – would likely resolve any dispute that arose between the owner of the cow and the driver of the car that might have occupied the same point in space and time.²⁹⁶ While the ranchers may not have fully understood the nature of their liability – they believed, despite repeated losses, that “the motorist buys the cow in open range”²⁹⁷ – the rest of world did. And this liability was determined not the norms of the Shasta county community, but by California law on negligence, animals and insurance.

Based on this, among other things, Ellickson developed an intuitively appealing hypothesis: “members of a close-knit group develop and maintain norms whose content serves to maximize the aggregate welfare that members obtain in their workaday affairs with one another.”²⁹⁸ In simpler terms, Ellickson observed, this meant that “members of tight social groups will informally encourage each other to engage in cooperative behavior.”²⁹⁹ But, the corollary would have to be that informality or norms-governed rule-making would be inappropriate when these conditions – principally the social cohesion condition – did not obtain. Among other things, he recognized that normatively influenced systems of control might tend to externalize costs to those outside the community. “[N]orms that add to the welfare of the members of a certain group commonly impoverish, to a greater extent, outsiders to that group,” he observed, citing, among other things, the treatment of African Americans in the presence of norms of racial discrimination.³⁰⁰

Ellickson did not discuss the financing of cattle in Shasta county, so it is not clear whether a more insular, norms-based system applied to the resolution of debtor-creditor disputes, or the more formal legal rules were assumed to apply. The suggestion seems to be that within the community, the norms-based regimen

²⁹⁵ Ellickson, Order, *supra* note [].

²⁹⁶ Id. at 82.

²⁹⁷ Id. 103

²⁹⁸ Id. at 167 (emphasis in original).

²⁹⁹ Id. Ellickson recognized that this position resonated with works of writers as diverse as Alexander Bickel, Lon Fuller, Frederick Hayek, Thomas Schelling, “and similar scholars who in diverse ways have kept alive Burkean notion that decentralized social forces contribute importantly to social order.” Id. (citations omitted).

³⁰⁰ Id. at 169.

would apply. Thus, he observed “When a notorious informal debt has been repaid, the party who has been made whole bears an informal duty to tell others that accounts have been squared.”³⁰¹ But outside the community, the suggestion seems to be that more traditional, baseline rules of law do and should apply. The informal methods of rule generation and enforcement within the community do not necessarily obtain outside the community.³⁰² It would be difficult, for example, to imagine that agricultural lenders would rely solely on reputation, gossip, and informal social control to enforce their loans, or to make a decision to extend credit. Within the group, informal measures may be adequate proxies for obtaining information about a debtor’s property. It is hard to see that the same would be the case outside the group.

Lisa Bernstein’s study of diamond merchants yields a similar suggestion. Bernstein sought to understand why diamond merchants, especially those in the New York Diamond Dealers Club, rarely resorted to established legal mechanisms to create contracts or to resolve disputes over them.³⁰³ Unlike Ellickson, Bernstein does discuss the role that credit and financing play in the diamond trade.³⁰⁴ Credit was an important component of sales among diamond merchants, where “bargaining over the term of payment became an important and contentious stage in contract negotiations.”³⁰⁵ According to Bernstein, payment terms (other than cash on delivery) were often 30- or 60- days. These periods often corresponded to the time involved in finishing the stone, so Bernstein surmised that “sellers generally finance most, if not all, of the buyer’s (manufacturer’s) cash gap.”³⁰⁶

Bernstein discusses the mechanics of external financing only indirectly. She observes that a fairly small number of banks were involved in the diamond industry, because valuing diamonds was often beyond the expertise of most bankers.³⁰⁷ While diamonds may be valuable property, it would appear that the value of this property plays only an incidental role when banks decide to extend credit to insiders in the diamond industry. Rather than collateral value, per se, lenders in Bernstein’s study were more concerned with merchant reputation.³⁰⁸

³⁰¹ Id. at 232.

³⁰² Id. at 283 (“As prior investigators have found in other contexts, disputants are increasingly likely to turn to legal rules when the social distance between them increases . . .”).

³⁰³ Bernstein, *Diamond Industry*, *supra* note [], at 116 (“the diamond industry is unique in its ability to create and, more important, to enforce its own system of private law.”)

³⁰⁴ She characterizes diamond markets as both a commodities market and an “implicit capital market.” Id. at 131

³⁰⁵ Id. at 131

³⁰⁶ Id. at 131.

³⁰⁷ Id. at 154, n. 67. She notes that at that time Merchants Bank of New York was attempting to develop an in-house group of gem experts with access to important intraindustry reputation information. Id at 132, n. 38.

³⁰⁸ Id. at 154, n. 67 (quoting banker as observing “in terms of extending credit a bank has to look at the three C’s – Capital, Culpability and Character. At our bank, we think that character is the most important C.”)

“[A]lthough defaulting on a loan would hurt any businessman’s credit rating,” Bernstein observes, “the damage to a diamond dealer is more severe since there are only a few industry lenders and banks must rely to greater extent on dealers’ reputation in valuing assets.”³⁰⁹

One might infer from this that information-generating rules on such things as notice-filing did not matter. But it would appear that notice-filing does play a part in the financing of diamond transactions, especially vis a vis those outside the “community,” such as banks. Bernstein observed that many transactions within the industry took the form of consignments – sales where the seller retains title under the buyer resells or returns the goods in question. As under current law, the UCC in the early 1990s provided that a consignor would protect its interest in consigned goods if it filed an effective UCC-1 financing statement adequately describing the goods.³¹⁰ If the consignor failed to file an effective financing statement, however, it would lose its rights in the goods as against a competing bankruptcy trustee (under the strong-arm power) or a bank with a perfected security interest in the buyer’s inventory.³¹¹

As an historical matter, Bernstein found that consignment agreements were always concluded orally. However, Bernstein observed, this began to change as dealers discovered that they would lose their interest in the consigned goods if the buyer got into financial trouble. Thus, the legal counsel to the DDC advised dealers that the UCC “will give you protection if you adequately describe your diamonds and file a UCC-1 Financing Statement . . . this will give you a legal leg to stand on if you unfortunately have to seek the return of your merchandise from a bank or a trustee in bankruptcy.”³¹² Thus, consignment agreements – and in larger transactions UCC-1 financing statements – became part of the diamond industry.³¹³

Bernstein suggested that the formal consignment agreement served two important functions, one internal, the other external. Internally, the consignment agreement would function like a bill of sale, providing evidence of what the transaction was supposed to have been in the event of a later dispute.³¹⁴ Externally, the formal consignment agreements were critical to demonstrating the intentions of the parties to a court. “Without them,” Bernstein noted “courts tend to interpret the meaning of an intraindustry consignment agreement in ways that

³⁰⁹ Id. at 154-55, n. 67.

³¹⁰ U.C.C. § 2-326 (2000) (discussing rights of consignment seller); U.C.C. § 9-102(a)(20) (2001) (defining consignment) & 9-319 (2001) (discussing rights of consignment seller).

³¹¹ This is another example of the “strong arm” power, discussed in part [], above. A recent example of this appears in *In re Valley Media, Inc.*, 279 B.R. 105,212-125 (Bankr. D. Del. 2003)(“unperfected” consignment sellers lose priority to bankruptcy trustee).

³¹² Id. at 155, n. 69 (quoting S. Herman Klarsfeld, *Legal Gems* N.Y. Diamonds, May 1988, at 63).

³¹³ Id. at 155 (“when a dealer gives goods on consignment, a formal consignment memorandum that satisfies the requirements of the [UCC] is now sometimes drawn up to ensure that the [consignment seller’s] title to the goods will be recognized by the legal system.”)(footnote omitted).

³¹⁴ Id. at 155.

are strongly at odds with industry custom and the intent of the original contracting parties.”³¹⁵

Like the ranchers of Shasta County who collide with outsiders, Bernstein’s study suggests that informal, community-based methods of setting rules and remedies may be appropriate within a group, but not necessarily outside of it. Community can be a proxy for more formal methods of gathering and disseminating information, such as notice-filing systems. Notice-filing may not matter to diamond merchants inter se, since they know (or believe they know) all that is important to know about one another in order to trade internally. But the possibility that their transactions will have to be explained to an outsider judge or bank suggests that more formal informational mechanisms are still important. Put another way, while the community of diamond-merchants may elect to adopt or reject certain commercial conventions inter se, there seems to be no doubt that more formal rules will govern the interface between those within the community and those outside of it. Notice-filing may be an informational bridge to the outside world.

The work of Ellickson and Bernstein has two important lessons for the role of notice-filing. First, where information about property and other credit-related matters (e.g., reputation for trustworthiness) is readily available to all members of the relevant community, it is not clear that more formal notice-filing systems are necessarily useful. If all creditors of a debtor know that the debtor’s assets are fully encumbered by a first-priority security interest, is there any legitimate basis for avoiding the security interest if the financing statement perfecting the interest is somehow technically deficient? If there is no secret lien in fact, who benefits from avoiding the security interest?

Second, and perhaps more important, where there is no information-rich community, in which the existence and extent of property (and other) interests are reasonably well understood, the more formal methods of generating and disseminating information about property – e.g., notice filing – become increasingly important. Thus, in simpler times, when communities were more closely knit, cruder signals about property were or should have been acceptable. On this view, the nonpossessory security interest in *Clow*³¹⁶ and the factor’s lien in *Rytenberg*³¹⁷ should have survived challenge. Neither case suggests that anyone – within or without the community – lacked knowledge of the security interests in question.

But as things become more complex, community structures may break down. Thus, the downstream buyer or licensee of data or intellectual property should not have to worry about the security interest of a lender several generations prior in the chain of interest, which is not known to the buyer’s general community and

³¹⁵ Id. at 156.

³¹⁶ Recall that *Clow* avoided an unrecorded, nonpossessory security interest. See discussion of *Clow*, *supra* notes [] – [].

³¹⁷ Recall that *Rytenberg* avoided a factor’s lien despite the posting of a sign at the debtor’s warehouse. See discussion of *Rytenberg*, *supra* notes []-[].

which would not be discoverable by even a reasonably diligent search. Similarly, it is not clear how to address the rights and expectations of those who may come into conflict with a control-perfected security interest. The equipment vendors of the world may be sophisticated enough to understand that their borrower's banks have a right of setoff, which is akin to the bilateral form of control discussed in part II.B., above. But would they necessarily understand that they can lose the casualty value of their collateral to an undisclosed third party (e.g., in a trilateral control agreement)? Should they not at least have the option to know *ex ante* the risk they are taking?

A similar analysis might inform our thinking about the role of notice-filing in asset securitization. Where a transaction is well-publicized – and generally understood by the debtor's community of creditors – it is not clear that notice-filing adds much. But the complexity of these transactions suggests that even if they are public, they may not be well understood.³¹⁸ While notice-filing will not necessarily explain much about the intricacies of the transaction – it will say very little about it – it provides some basic information to those outside the community, who may be the parties with the least information about, and poorest understanding of, the deal. It will at minimum create the possibility that they will inquire further.

B. Behavioral Implications of Notice-Filing

If community is proxy for notice-filing, what should inform our rules about information generation in the absence of community? To date, the analysis has been dominated by the economic discussions set forth in part III above. While these analyses have produced both heat and light, they also have significant limitations. Perhaps the most important shortfall stems from their assumptions about human behavior. Economic analysis in general has been dominated by rational choice theory, the view that human beings are logical maximizers of self-interest.³¹⁹ Rational choice theory describes “how people would behave if they followed the dictates of a series of logical axioms, [and] posits that people make outcome maximizing decisions.”³²⁰

³¹⁸ See, e.g., Schwarcz, *Complexity*, *supra* note [].

³¹⁹ See, e.g., Thomas S. Ulen, *Firmly Grounded: Economics in the Future of the Law*, 1997 WIS. L. REV. 433, 436 (“The single most important contribution that law and economics has made to the law is the use of a coherent theory of human decision-making (‘rational choice theory’) to examine how people are likely to respond to legal rules.”).

³²⁰ Chris Guthrie, *Prospect Theory, Risk Preference and the Law*, 97 NW. L. REV. 1115, 1116 (2003) (citing Russell B. Korobkin & Thomas S. Ulen, *Law and Behavioural Science: Removing the Rationality Assumption from Law and Economics*, 88 CAL. L. REV. 1051, 1060–66 (2000)).

Herbert Simon describes the “economic man” who is perfectly rational as follows:

This man is assumed to have knowledge of the relevant aspects of his environment which, if not absolutely complete, is at least impressively clear and voluminous. He is assumed also to have a well-organized and stable system of preferences, and a skill in computation that enables him to calculate, for the alternative courses of action that are available to him, which of these will permit him to reach the highest attainable point on his preference scale.

Herbert A. Simon, *A Behavioral Model of Rational Choice*, 69 Q.J. ECON. 99, 99 (1955).

Perhaps the most important incursion into the rational choice fortress has come from the field of behavioral economics, sometimes called cognitive theory. Emanating from the work of Daniel Kahneman and Amos Tversky,³²¹ behavioral economists – and the many legal academics who trail in their wake³²² – have demonstrated that human beings often make significant mistakes in judgment and analysis which would be inconsistent with the rational actor model. While we may attempt to be rational, we often engage in what Mark Seidenfeld has aptly called “cognitive loafing,”³²³ – we find mental shortcuts (“heuristics”) that help us make decisions. These heuristics, however, often lead to results that are demonstrably at odds with what rational self-maximizers would choose. In particular, these cognitive errors “plague many financial decisions,”³²⁴ including those involving extensions of credit.

1. Cognitive Errors

Cognitive theory literature has thus made a significant contribution to our understandings of borrowing behavior. Professor Rachlinski recently catalogued three related cognitive biases that might lead to overinvestment in the form of taking on too much debt: (i) the “availability” heuristic, (ii) anchoring and (iii) overconfidence.³²⁵ The availability heuristic holds that we will more likely remember instances of overcoming hardship to pay debts than the failure to do so.³²⁶ Anchoring means that a borrower would root her decision to borrow today in her past ability to satisfy obligations.³²⁷ Overconfidence means that borrowers

³²¹ CHOICES, VALUES AND FRAMES, AT IX-X (DANIEL KAHNEMAN & AMOS TVERSKY EDS. 2000); Daniel Kahneman & Amos Tversky, *Prospect Theory: An Analysis of Decision Under Risk*, 47 *ECONOMETRICA* 263 (1979); Daniel Kahneman & Amos Tversky, *Choices, Values and Frames*, 39 *AM. PSYCH.* 341, 342-44 (1984); Daniel Kahneman & Amos Tversky, *The Psychology of Preferences*, 246 *SCI. AM.* (1982); Amos Tversky and Daniel Kahneman, *Advances in Prospect Theory: Cumulative Representation of Uncertainty*, 5 *J RISK & UNCERTAINTY* 297, 298 (1982); Amos Tversky & Daniel Kahneman, *The Framing of Decisions and the Psychology of Choice*, 211 *SCI.* 453 (1981); Amos Tversky & Daniel Kahneman, *Loss Aversion in Riskless Choice: A reference-Dependent Model*, 106 *Q.J. ECON.* 1039 (1991); Amos Tversky & Daniel Kahneman, *Rational choice and the Framing of Decisions*, 59 *J. BUS.* S251, S257-60 (1986).

³²² See generally Symposium: *Empirical Legal Realism: A New Social Scientific Assessment of Law and Human Behavior*, 97 *NW. U. L. REV.* 1075 (2003); BEHAVIORAL LAW AND ECONOMICS (Cass Sunstein ed., 2000); Christine Jolls et al., *A Behavioral Approach to Law and Economics*, 50 *STAN. L. REV.* 1471 (1998); Cass Sunstein, *Behavioral Law and Economics: A Progress Report*, 1 *AM. L. & ECON. REV.* 115 (1999); Jeffrey J. Rachlinski, *The 'New' Law and Psychology: A Reply to Critics, Skeptics and Cautious Supporters*, 85 *CORNELL L. REV.* 739 (2000); Gregory Mitchell, *Taking Behaviorism Too Seriously? The Unwarranted Pessimism of the New Behavioral Analysis of Law*, 43 *WM. & MARY L. REV.* 1907, 1715 (2002).

³²³ Mark Seidenfeld, *Cognitive Loafing, Social Conformity, and Judicial Review of Agency Rulemaking*, 87 *CORNELL L. REV.* 486 (2002).

³²⁴ Jeffrey J. Rachlinski, *The Uncertain Case for Paternalism*, 97 *Nw. U. L. Rev.* 1165, 1182 (2003) (citing Donald Langevoort, *Theories, Assumptions, and Securities Regulation: Market Efficiency Revisited*, 140 *U. Pa. L. Rev.* 851 (1992))

³²⁵ Rachlinski, *supra* note [], at 1183.

³²⁶ *Id.* at 1183 (citations omitted).

³²⁷ *Id.* (citations omitted).

may tend to overstate their ability to foresee unfavorable economic circumstances which might lead to default.³²⁸ Together, these biases create “vulnerability to excess indebtedness” that might influence how we develop rules governing the rights and remedies of debtors and creditors.³²⁹

The problem of cognitive error has been studied in the context of securities law,³³⁰ commercial law (e.g., sales),³³¹ and contract law.³³² However, there has to date been no attempt to understand what these phenomena might imply for notice-filing in commercial finance transactions. What might the behavioral effects of notice-filing be?

First, the financing statement might counter the irrational optimism that comes from the collective force of the availability, anchoring and overconfidence biases. As the warning that alerts a creditor to further investigate various competing claims to a debtor’s property, the financing statement might slow the otherwise exuberant creditor from making a precipitous decision. It might inject a level of caution and deliberation, forcing the creditor to consider more carefully the full ramifications of the credit decision.

This will more likely be true if creditors as a whole have confidence in the notice-filing system. If creditors believe that the system gives them information about the debtor that materially aids a decision to extend credit, the system itself will develop a self-reinforcing authority. Creditors will be able to use the

³²⁸ Id. (citations omitted).

³²⁹ Id.

³³⁰ See, e.g., William J. Carney, *Defining a Security: The Addition of a Market-Oriented Contextual Approach to Investment Contract Analysis*, 33 EMORY L.J. 311 (1984); Marcel Kahan, *Securities Laws and the Social Costs of "Inaccurate" Stock Prices*, 41 DUKE L.J. 977 (1992); Kimberly D. Krawiec, *Accounting for Greed: Unraveling the Rogue Trader Mystery*, 79 OR. L. REV. 301, 315 (2000); Donald C. Langevoort, *Taming the Animal Spirits of the Stock Markets: A Behavioral Approach to Securities Regulation*, 97 NW. U. L. REV. 135 (2002); Donald C. Langevoort, *Theories, Assumptions, and Securities Regulation: Market Efficiency Revisited*, 140 U. PA. L. REV. 851, 859-62 (1992); Donald C. Langevoort, *Selling Hope, Selling Risk: Some Lessons for Law from Behavioral Economics About Stockbrokers and Sophisticated Customers*, 84 CAL. L. REV. 627, 634-41 (1996); Robert A. Prentice, *The Case of the Irrational Auditor: A Behavioral Insight into Securities Fraud Litigation*, 95 NW. U. L. REV. 133 (2000).

³³¹ See, e.g., Larry T. Garvin, *Disproportionality and the Law of Consequential Damages: Default Theory and Cognitive Reality*, 59 OHIO ST. L.J. 339 (1998); Larry T. Garvin, *Adequate Assurance of Performance: Of Risk, Duress, and Cognition*, 69 U. COLO. L. REV. 71 (1998); Russell Korobkin, *Bounded Rationality, Standard Form Contracts, and Unconscionability*, 70 UNIV. CHI. L. REV. 1203 (2003); Robert K. Rasmussen, *Behavioral Economics, the Economic Analysis of Bankruptcy Law and the Pricing of Credit*, 51 VAND. L. REV. 1679, 1688 (1998).

³³² Melvin Aron Eisenberg, *The Limits of Cognition and the Limits of Contract*, 47 STAN. L. REV. 211, 213-14 (1995); Subha Narasimhan, *Of Expectations, Incomplete Contracting, and the Bargain Principle*, 74 CAL. L. REV. 1123, 1142-49 (1986) (showing that contracting parties rely on the "representativeness" and "availability" heuristics, which lead them to overestimate the likelihood that the terms of the contract will be performed); Russell Korobkin, *The Efficiency of Managed Care "Patient Protection" Laws: Incomplete Contracts, Bounded Rationality, and Market Failure*, 85 CORNELL L. REV. 1 (1999) (arguing that cognitive errors in consumers justify imposing mandatory terms in health insurance contracts)

presence – or absence -- of a filed financing statement as a kind of heuristic for assessing the debtor's credit worthiness.

If, by contrast, the system is viewed as unreliable, creditors may be expected to react with excessive caution. If creditors or purchasers or others who care about the debtor's property have reason to believe that undisclosed interests in that property may be asserted against them, they will likely discount the value of that property, and the value of the debtor as a potential trading partner. Whether a rational response to a lemons problem,³³³ or a biased response that impedes self-interest, the lack of confidence in the system should, over time, affect the informational value of the system. If no one believes it is accurate, no one would rely on it.

2. The Reflexive Function of Notice-Filing

Another behavioral implication of the notice-filing system would look not at the effect that giving notice has on the presumed audience for the information (creditors and other investors), but instead how notice-filing obligations channel and possibly improve the behavior of those obligated to file. This has been an especially important and controversial topic in the securities law context, where disclosure per se – while voluminous – has not necessarily produced more intelligent decision-making.³³⁴ There is nevertheless a view that forcing corporate actors to divulge information about the firm and themselves will affect their behavior with respect to the firm and third parties.³³⁵ This claim has, for example, been made where there are social or environmental consequences to corporate action that might be affected or altered by disclosure.³³⁶ This “reflexive”³³⁷ function of disclosure focuses on the ways that behavior may be shaped by forced disclosure. Reflexive theories of disclosure capitalize on the idea that if we are

³³³ George A. Akerlof, *The Market for 'Lemons': Quality Uncertainty and the Market Mechanism*, 84 Q.J. ECON. 488, 500 (“the difficulty of distinguishing good quality from bad is inherent in the business world.”).

³³⁴ Troy A. Paredes, *Blinded by the Light: Information Overload and its Consequences for Securities Regulation*, 81 WASH. U. L. Q. 417, 419 (2003) (“the provocative implication of information overload is that the federal mandatory disclosure system might be more effective if it were scaled back-- that is to say, if less were disclosed, not more.”); Schwarcz, *Complexity, supra* note [].

³³⁵ See David Hess, *Social Reporting: A Reflexive Law Approach to Corporate Social Responsiveness*, 25 J. CORP. L. 41 (1999); Cynthia A. Williams, *The Securities and Exchange Commission and Corporate Social Transparency*, 112 HARV. L. REV. 1197 (1999).

³³⁶ See generally Eric W. Orts, *Reflexive Environmental Law*, 89 NW. U. L. REV. 1227 (1995) (discussing environmental disclosure from a “reflexive law” viewpoint); Perry E. Wallace, *Disclosure of Environmental Liabilities Under the Securities Laws: The Potential of Securities-Market-Based Incentives for Pollution Control*, 50 WASH. & LEE L. REV. 1093 (1993) (analyzing environmental disclosure from a market-based efficiency perspective);

³³⁷ Reflexive law “attempts to influence decision-making and communication processes with required procedures.” Hess, *supra* note [], at 51 (citing ERIC BREGMAN & ARTHUR JACOBSON, ENVIRONMENTAL PERFORMANCE REVIEW: SELF-REGULATION IN ENVIRONMENTAL LAW, IN THE CONCEPT AND PRACTICE OF ECOLOGICAL SELF-ORGANIZATION 211 (Gunther Teubner et al. eds., 1994)).

forced to tell the world what we are doing, we may reflect more carefully on our than actions than would otherwise be the case.³³⁸

How might this play out when applied to the UCC-1 financing statement? A debtor and secured party (or securitization financier) who have no obligation to inform the world that one of them (the debtor) is conveying some property to the other will likely treat that property differently than if disclosure, no matter how discursive, were required. The property may, actually or metaphorically, be held out as an inducement to third parties of one sort or another (akin to reliance considered so distressing by the court in *Clow v. Woods*, discussed at the outset of this article). The debtor and the secured creditor may tolerate dissipation of the property, or carelessness with its maintenance. If, however, the relationship has been disclosed, behavior might change.

3. Binary v. Fuzzy Disclosure Rules

The reflexive function of disclosure is, Professor Malloy recently observed, likely more powerful when disclosure rules are “fuzzy” rather than “binary.”³³⁹ A binary disclosure system is one in which compliance is “a black or white state of affairs.”³⁴⁰ Either disclosure has been given according to the prescribed rules or it has not. Fuzzy disclosure, by contrast, establishes “a gray relationship between an indeterminate standard and an uncertain factual situation.”³⁴¹ Malloy has argued that in the presence of ambiguity, binary disclosure rules tend to undercut the reflexive effects that disclosure might otherwise produce, creating opportunities for strategic noncompliance. “Binary disclosure provisions simply task [a] manager with answering the same question all over again.”³⁴² Fuzzy disclosure rules, by contrast, “challenge[] the individual to think more closely about the position taken than would be the case absent the disclosure obligation.”³⁴³

The U.C.C. notice-filing system as it has developed to can certainly be seen as a binary system. As discussed in part I.B, above, the slightest technical errors in the giving of notice have often been used to avoid security interests entirely. Where notice has been required, especially under prior law, the notice was either effective or it was not. The survival of the security interest was a black and white matter that did not turn in any meaningful sense on the actual knowledge of those

³³⁸ This whole approach to securities laws is nascent, and is the subject of some controversy. See Kimberly D. Krawiec, *Cosmetic Compliance and the Failure of Negotiated Governance*, 81 WASH. U. L. Q. ___, ___ (2004); William S. Laufer, *Corporate Liability, Risk Shifting, And The Paradox Of Compliance*, 52 VANDERBILT L. REV. 1343, 1407-10 (1999)(disclosure regimes may create false image of “corporate social responsibility”); RICHARD S. GRUNER, CORPORATE CRIME AND SENTENCING 867-883 (1994).

³³⁹ Timothy Malloy, *Disclosure Stories*, __ Fl. St. L. Rev. __ (2004) (Mar. 22, 2004 draft at 23).

³⁴⁰ *Id.*

³⁴¹ *Id.* (citing BART KOSKO, NEURAL NETWORKS AND FUZZY SYSTEMS 3, 33 (1992); MICHAEL SMITHSON, IGNORANCE AND UNCERTAINTY 108-18 (1988)).

³⁴² *Id.* at 46.

³⁴³ *Id.* at 53

transacting with the debtor. This has not surprisingly led those who craft disclosure rules – the drafters of revised Article 9 and the securitization facilitation statutes, for example – to formulate rules that are as easy as possible to comply with. The easiest disclosure rule to comply with, of course, is none at all, which is where our commercial finance law seems to be headed.

A fuzzier tolerance for the real distribution of information in any given situation might encourage more reflexive behavior on the part of those required to file these notices (i.e., the debtor and secured party). In particular, Professor Malloy has argued, fuzzy disclosure rules may lead to greater individual accountability. This may cause greater cognitive dissonance for those responsible for the filing, but may also lead them to consider more carefully the full effects of the course of action. This is, Malloy observes, especially important when disclosure might involve multiple audiences with potentially conflicting responses to the information in question.³⁴⁴ Fuzzy disclosure rules would, at least potentially, require individuals to “engage in [a] more sophisticated evaluation of the alternative positions than under a binary disclosure scenario.”³⁴⁵

Fuzzier disclosure rules might therefore reduce the incidents of arbitrary avoidance, while still channeling and perhaps improving the behavior of those primarily responsible for generating and filing notice. If secured parties, in particular, were more concerned about who actually knew of their interest in the debtor’s property, and less concerned with satisfying the binary rules of notice-filing that have developed to date, they might be less inclined to engage in strategic but meaningless compliance. If, for example, a secured party could pursue data or intellectual property in the hands of remote parties only when the remote party actually knew (or had reason to know) of the proceeds security interest, the secured party would take steps to assure that that remote party had knowledge. If a security interest in a bank account would be enforceable only if other creditors of the debtor had some actual or constructive knowledge of the bank’s interest in it, the secured party and debtor will take meaningful action to assure that it is known. Fuzzier rules would permit the easy transfer of property interests envisioned by revised Article 9 and the securitization facilitation statutes with a reduced possibility of secrecy. Fuzzy rules may permit liens while inhibiting secrets.

There are undoubtedly other behavioral implications of notice-filing. The important point here is that the system may have behavioral consequences that have not been fully internalized by those proposing changes in policy.

Conclusion

This article has investigated the causes and effects of the elimination of notice-filing from common commercial finance transactions, including those

³⁴⁴ Id. at 54-55. Malloy’s examples involve the conflicting disclosure pressures of federal environmental and tax laws.

³⁴⁵ Id. at 55. There are, Malloy notes, important limits to this analysis. Among other things, “accountability in the complex context of the business firm and regulatory environment is still quite young.” Id. at 56.

involving data, intellectual property and bank and brokerage accounts. The principal cause appears to be excessive (or misplaced) concerns with economic efficiency. The principal effect will be increased incidence of secret liens. This article has suggested that secret liens may be a problem because they challenge deeply held intuitions about the relationship between property rights and notice obligations, reflected in both recent theoretical developments and long mercantile history.

This article has suggested that notice-filing systems may perform at least two important informational functions not fully considered by critics of these systems. First, they will act as proxy for the information that might otherwise be generated within tightly-knit merchant communities. Second, they may have important behavioral consequences for both those required to provide the notice and the audience for the information thus provided.

We may never fully understand the relationship between property, information, community and investment (credit) decisions. It is, however, important to remember that informational systems like the notice-filing system of the Uniform Commercial Code perform a variety of functions which should not be discarded lightly.

#####

Annex A

UCC FINANCING STATEMENT

FOLLOW INSTRUCTIONS (front and back) CAREFULLY

A. NAME & PHONE OF CONTACT AT FILER [optional]
B. SEND ACKNOWLEDGMENT TO: (Name and Address)
Granada Bank and Trust Co., N.A. 25 South Harbor Street Boston, MA 02110

THE ABOVE SPACE IS FOR FILING OFFICE USE ONLY

1. DEBTOR'S EXACT FULL LEGAL NAME – insert only <u>one</u> debtor name (1a or 1b) – do not abbreviate or combine names					
OR	1a. ORGANIZATION'S NAME Maimonedes Medical Finance Services LLC				
	1b. INDIVIDUAL'S LAST NAME	FIRST NAME	MIDDLE NAME	SUFFIX	
1c. MAILING ADDRESS 60 Boston Street			CITY Baltimore	STATE MD	POSTAL CODE 02101
1d. TAX ID #: SSN OR EIN	ADD'L INFO RE ORGANIZATION DEBTOR	1e. TYPE OF ORGANIZATION LLC	1f. JURISDICTION OF ORGANIZATION Delaware	1g. ORGANIZATIONAL ID #, if any NONE	
2. ADDITIONAL DEBTOR'S EXACT FULL LEGAL NAME – insert only <u>one</u> debtor name (2a or 2b) – do not abbreviate or combine names					
OR	2a. ORGANIZATION'S NAME				
	2b. INDIVIDUAL'S LAST NAME Principal	FIRST NAME Peter	MIDDLE NAME	SUFFIX	
2c. MAILING ADDRESS 622 University Avenue			CITY Baltimore	STATE MD	POSTAL CODE 02120
2d. TAX ID #: SSN OR EIN	ADD'L INFO RE ORGANIZATION DEBTOR	2e. TYPE OF ORGANIZATION	2f. JURISDICTION OF ORGANIZATION	2g. ORGANIZATIONAL ID #, if any	
3. SECURED PARTY'S NAME (or NAME of TOTAL ASSIGNEE OF ASSIGNOR S/P) – insert only <u>one</u> secured party name (3a or 3b)					
OR	3a. ORGANIZATION'S NAME Granada Bank and Trust Co., .N.A.				
	3b. INDIVIDUAL'S LAST NAME	FIRST NAME	MIDDLE NAME	SUFFIX	
3c. MAILING ADDRESS 25 South Harbor Street			CITY Boston	STATE MA	POSTAL CODE 02110
4. This FINANCING STATEMENT covers the following collateral: Equipment, inventory, chattel paper, accounts, general intangibles					
5. ALTERNATIVE DESIGNATION [if applicable]: <input type="checkbox"/> LESSEE/LESSOR <input type="checkbox"/> CONSIGNEE/CONSIGNOR <input type="checkbox"/> BAILEE/BAILOR <input type="checkbox"/> SELLER/BUYER <input type="checkbox"/> AG. LIEN <input type="checkbox"/> NON-UCC FILE					
6. <input type="checkbox"/> This FINANCING STATEMENT is to be filed [for record] (or recorded) in the REAL ESTATE RECORDS. Attach Addendum (if applicable)			7. Check to REQUEST SEARCH REPORT(S) on Debtor(s) [ADDITIONAL FEE] [optional] <input type="checkbox"/> All Debtors <input type="checkbox"/> Debtor 1 <input type="checkbox"/> Debtor 2		
8. OPTIONAL FILER REFERENCE DATA					

