
Attorney Advertising

UCC Requirements for Describing Collateral
in Financing Statements

CROSS-BORDER FINANCE ALERT

Prior results do not guarantee a similar outcome.

contact

Christofer Fattey
716.848.1757

cfattey@hodgsonruss.com

professionals

at torneys

John Amershadian

Christofer Fattey

Wendy Fechter

Amy Fitch

Andrea Gervais

Garry Graber

Timothy Ho

Joseph McKernan

Robert McLaughlin

Michael Reyen

James Thoman

Richard Weisz

Steven Wells

Sujata Yalamanchili

paralegals

Jennifer Anthony

Betsy Mills

www.hodgsonruss.com
©2018 Hodgson Russ LLP

Authors: Christofer Fattey and Brianne Szopinski December 13, 2018
A recent case from Illinois reminds us why secured parties must closely follow UCC requirements for describing
collateral in financing statements.

In re I80 Equipment, LLC, 2018 WL 4006294 (Bankr. C.D. Ill. Aug. 20, 2018) involved whether a secured party
properly perfected its security interest in a debtor’s collateral. First Midwest Bank made a commercial loan to I80
Equipment, LLC, and obtained a security interest in substantially all of I80 Equipment’s assets in return. The security
agreement listed a security interest in twenty-six categories of collateral. However, when First Midwest filed a financing
statement, it merely defined the collateral as “All collateral described in [the security agreement] . . . between Debtor and
Secured Party.” In perhaps a fatal move, First Midwest did not attach the security agreement to the financing statement.

Two years later, I80 Equipment filed for bankruptcy; at that time, it owed the secured party more than $7.6 million.
The bankruptcy trustee argued that it could avoid the secured party’s lien because the secured party did not properly
perfect its security interest in I80 Equipment’s collateral. The trustee specifically argued that the secured party’s collateral
description in the financing statement was too general to put other parties on notice of an interest in the collateral.

UCC § 9-504 requires that a financing statement describe collateral either (a) by reasonably identifying the collateral
under § 9-108, or (b) through a supergeneric description (i.e., stating that it covers “all assets or all personal property”).
Section 9-108 lists the standards for collateral descriptions in a security agreement. It provides that a description is
sufficient if it “reasonably identifies” the collateral through a specific listing, category, type of collateral, quantity, formula
or procedure, or “if the identity of the collateral is objectively determinable.” Therefore, a secured party can describe
collateral in a financing statement using a supergeneric description or by describing the collateral using the same
standards for the security agreement.

Here, instead of arguing that the financing statement contained a supergeneric description of the collateral, the secured
party argued that its financing statement satisfied the requirements of § 9-108 because the identity of the collateral
was “objectively determinable” by looking at the financing statement. The trustee disagreed, noting that although
the financing statement referred to a collateral description in a different document, that document was not attached.
Without this other document, the financing statement did not contain a collateral description “on its face.” The trustee
argued that a financing statement without a collateral description on the face of the document does not satisfy the
“reasonable identification” standard of § 9-108. Extrinsic evidence, or evidence outside of the financing statement itself,
cannot be used to interpret the identity of the collateral in a financing statement.

Ultimately, the trustee’s argument prevailed, and the court held that First Midwest’s financing statement was
insufficient to perfect its security interest in I80 Equipment’s collateral. As a result, First Midwest lost its priority on over
$7.6 million.

In re I80 Equipment, LLC magnifies the importance of strictly complying with the terms of the UCC. Failure to
comply with these requirements could mean getting bumped to the end of the line when it comes time to recover an
unpaid debt.

Communications Consent

Hodgson Russ LLP respects your privacy and strives to ensure your data and information is protected. To comply
with applicable privacy laws, including CASL, we ask that you take a moment to submit the below form to confirm
your consent to receive Hodgson Russ marketing communications by email and mail going forward.

http://contact.hodgsonruss.net/signup/BrandedFormNew.aspx

https://www.hodgsonruss.com/professionals-Christofer-Fattey.html

