
THE COUNTY RECORDER

The need for a precise and consistent accounting of the public’s business is as old as
civilized society. Recognizing its importance to our emerging republic, the custody of
land records was woven into the early fabric of our government with the appointment of
one of the first public officials in the colony of Plymouth Massachusetts—the County
Clerk. The duties of the County Clerk included keeping accurate documentation of all the
important records of grants of land, collection of taxes and expenditures of town funds.1
The County Recorder became the official registrar of land titles when Congress passed
the Torrens Land Registration Act in 1897.

When California became a state in 1850, one of the Legislature’s first acts was to
establish a statewide land records system. The Legislature extolled the importance of land
ownership by inscribing the inalienable rights of its citizens to acquire, possess and
protect property in Article 1, Section 1 of the California Constitution.

While technology has drastically evolved over the past century, the custodial duties of the
County Recorder have changed little over time. A public official, known as the County
Recorder, would transcribe a record of each land transaction into an official ledger,
known as the Official Record. The County Recorder, as the custodian of the Official
Record, would be obligated to preserve this information permanently. While recording
land ownership documents was not a legal requirement, the many benefits of maintaining
those records in a centralized public repository were obvious. Recording documents into
the Official Record would establish a permanent record of land transactions even if the
original documents were lost or stolen. It would create a mechanism to give notice and
awareness to all interested parties that a transaction had occurred, thereby assuring
transparency and preventing deception and confusion when verifying property ownership.
Guaranteeing unrestricted access also would ensure that any member of the public could
prove ownership to their own property, one of the mainstays of our free enterprise
system.

Since 1850, California’s County Recorders have managed and protected the Official
Record while preserving and defending the right of public access to the information in
their care. With the advent of new technologies in the digital age, issues surrounding
privacy and public access to land records have been the subject of continual and evolving
debate. This document attempts to explain some of the operational and philosophical
realities inherent when considering regulations that would restrict access to and the
completeness of the Official Record.

1 Oregon Association of Municipal Recorders, City Recorder’s Procedural Manual:– Title I – page 2 Rev.
2008 Section 1.02.010

 1

THE NECESSITY OF CONSTRUCTIVE NOTICE

Purchasing a home is often one of the biggest financial decisions that people make in
their lifetime. Most of us are only willing to trade our hard-earned money for property
that we know for certain will belong to us after purchase. So how does someone know
whether the person representing themselves as the owner has legal title to the property?

The process of recording begins when an individual delivers to the County Recorder a
document intended to confirm interest or claim in a piece of property. The County
Recorder examines the document to ensure that it conforms to California law and that the
appropriate fees are paid. When the Recorder determines that the document complies
with all statutory requirements, the process of copying the document into the Official
Record begins. The exact process of recording each document into the permanent Official
Record varies by county.

By definition and statute, the Recorder’s office is a repository of documents created by
others. With the exception of indices of recorded documents, Recorders do no create
original information nor are Recorders allowed to add or remove anything from
documents submitted for recording.

Once the document is recorded, it is indexed and reproduced in the public record in a
manner so it may be located by all and open to public examination. This transparency
provides notice to the world that a transaction has occurred. This type of notification is
known as the legal principle of constructive notice. The constructive notice doctrine puts
subsequent purchasers and lenders on notice that specific events have taken place.

To prove property ownership in California, any member of the public may research the
records of the County Recorder, Assessor and other government taxing agencies. The
potential buyer or lender will review all of the documents impacting the property since it
first came into private ownership. Every document recorded against a piece of property is
inspected for authenticity and relevance by those involved in the transaction. This process
is known as tracing the chain of title. Every buyer’s and seller’s name and every
document recorded against the property are examined and interpreted to determine its
legal effect on the property. Ownership can be proved if throughout history rightful
owners properly sold their land and the transactions are reflected in the Official Record.

For this critical system of real-property ownership to work, all documents that have ever
been recorded must remain open to public inspection. If even one document was removed
from the records, the entire system is compromised. Shielding certain documents for
unknown time periods would abolish the concept of constructive notice and erode the
public’s confidence in the reliability of the Official Record.

 2

SECURING THE PERMANENT RECORD

County Recorders are one of the very few government offices that must keep information
forever. Offices around the state exhibit a blend of old and new when it comes to
retention of these critical records: using books, pages and microfiche; tools ranging from
large computers to small; preserving on polyester microfilm to using optical storage and
ultra-fast and reliable storage area networks. Recorders today enlist parallel systems to
minimize downtime and provide redundant systems that assure records can be accessed
and available in perpetuity.

This is no trifling exercise. The Recorder, as the custodian of the Official Records, has
an obligation to preserve this information permanently. The State of California assumes
“permanent” to mean 500 years. 2

In 2012, the California Secretary of State’s office concluded a three-year process by
adopting regulations requiring governments to maintain a “trusted system” for the long-
term preservation of documents either born digitally or for which digital copies were the
official copies. A trusted system is defined as one that employs a combination of
“techniques, policies and procedures for which there is no plausible scenario in which a
document retrieved from or reproduced by the system could differ substantially from the
document that is originally stored.” 3

A key element of securing the public record is assuring that its integrity is protected.
Documents in the Official Record contain elements of personal information that must be
protected from abuse. While Social Security numbers were seen in the 1930s as a
revolutionary way to keep track of individual Americans, that information today can be
used to hijack someone’s identity and property. With the help of Recorders, state law was
changed in the mid-2000s to protect personal privacy by requiring that only a portion of a
Social Security number can be displayed on public documents. Additionally, only those
authorized to do so can request certified copies of vital records used to establish identity.

Several attempts have been made in recent years to create a shielded Official Record that
removes the names and addresses of those vulnerable deemed to identification. Doing so
would critically undermine constructive notice. Multiple strategies already are available
to ensure that the Official Record remains secure while preserving its critical role: the
determination of property title upon which the very foundation of society rests.

2 Local Government Records Management Guidelines, California Secretary of State, Feb 2006 page 8
http://www.sos.ca.gov/archives/local-gov-program/pdf/records-management-8.pdf

3 Title 2. Administration; Division 7. Secretary of State; Chapter 15. Trustworthy Electronic Document or
Record Preservation; Sections 22620.1 through 22620.8.

 3

http://www.sos.ca.gov/archives/local-gov-program/pdf/records-management-8.pdf

