

IN THE SUPREME COURT OF FLORIDA CASE NO.: 09-1460

"In actual practice, confusion over who owns and holds the note stems less from the fact that the note may have been transferred multiple times than it does from the form in which the note is transferred. It is a reality of commerce that virtually all paper documents related to a note and mortgage are converted to electronic files almost immediately after the loan is closed. Individual loans, as electronic data, are compiled into portfolios which are transferred to the secondary market, frequently as mortgage-backed securities. The records of ownership and payment are maintained by a servicing agent in an electronic database.

The reason "many firms file lost note counts as a standard alternative pleading in the complaint" is because the physical document was deliberately eliminated to avoid confusion immediately upon its conversion to an electronic file."

Step 3 Loan Originator

Scans
Paper Documents
Into
Electronic File

Copy is Just A Copy Electronic or Paper

Step 4 Loan Originator

Registers Electronic File on MERS

Electronic File

Step 5 Loan Originator

Electronic Copy Security Instrument Filed Public Records

Improper Lien Perfection (3rd Party Named)

Destroys or Vaults the Paper Documents With Custodian X1

Step 7 Loan Originator

Negotiates Electronic eNote To A1-Seller/Securitizer Of Trust

Electronic File

Step 8 A1 Seller/Securitizer Of Trust

MERS Registry Updated

Electronic File

Step 9 A1 Seller/Securitizer

Negotiates Electronic eNote To B1 Depositor Of Trust

Electronic File

Step 10 B1 Depositor Of Trust

MERS Registry Updated

Electronic File

Step 11 **B1 Depositor Of Trust**

Negotiates (Swaps) Electronic File In Exchange For Investor Certificates

Electronic File

Step 12 **B1 Depositor Of Trust**

MERS Registry Updated

Investor Certificates

Step 13 B1 Depositor Of Trust

Transfers Electronic File For Investor Certificates To Trustee for Trust

Electronic File

Step 14 C1 Trustee Of Trust

MERS Registry Updated

Investor Certificates

Step 15 C1 Trustee Of Trust

Transfers Electronic File For Investor Certificates To Custodian X1 for Trust

Electronic File

Step 16 C1 Trustee Of Trust

MERS Registry Updated

Investor Certificates

5th Grade eNotes Default - Foreclose

Step 17 C1 Trustee Of Trust

Transfers Electronic File For Investor Certificates To Custodian X1 for Trust

Electronic File

Step 18 C1 Trustee Of Trust

Prints Copy of Electronic File and Provides to Law Firm to Enforce the Indebtedness.

Court believes the Lies!!!

