

**Framing the Choice between Cash and the Courthouse:
Experiences with the 9/11 Victim Compensation Fund
(forthcoming in LAW AND SOCIETY REVIEW)**

Gillian K. Hadfield

**USC Center in Law, Economics and Organization
Research Paper No. C08-8
USC Legal Studies Research Paper No. 08-9**

**CENTER IN LAW, ECONOMICS
AND ORGANIZATION
RESEARCH PAPER SERIES and LEGAL
STUDIES RESEARCH PAPER SERIES**

University of Southern California Law School
Los Angeles, CA 90089-0071

Framing the Choice between Cash and the Courthouse: Experiences with the 9/11 Victim Compensation Fund

Gillian K. Hadfield
University of Southern California
699 Exposition Blvd
Los Angeles CA 90089
ghadfield@law.usc.edu

Abstract

In this paper I report the results of a quantitative and qualitative empirical study of how those who were injured or lost a family member in the September 11, 2001 terrorist attacks evaluated the tradeoff between a cash payment--available through the Victim Compensation Fund--and the pursuit of litigation. Responses make it clear that potential plaintiffs saw much more at stake than monetary compensation and that the choice to forego litigation required the sacrifice of important non-monetary, civic, values: obtaining and publicizing information about what happened, prompting public findings of accountability for those responsible, and participating in the process of ensuring that there would be responsive change to what was learned about how the attacks and deaths happened. The results shed light on the framing component of the transformation of disputes, and in particular on how potential litigants see the decision to sue, or not, as a decision as much or more about how they understand their relationship to their community and their responsibilities as a citizen as how they evaluate monetary considerations.

This work would not have been possible without the extraordinary contributions of the many 9/11 victims, family members and lawyers who were willing to speak with me either directly or through the survey instrument and emails. I am grateful to them for sharing their experiences with me. I am especially grateful to those people who in addition to sharing their own stories were willing to help me to connect with potential participants for this study without intruding on individuals' privacy. Ron Robinson played an important role in spurring this research in connection with the work of the Defense Research Institute on the Terrorism Risk Insurance Act. In the academic world I have benefitted from comments and advice from many colleagues, notably Dan Ryan, Erica Goode, Bob Kagan, Dan Klerman, Lewis Kornhauser, Bob Mnookin, Bob Rabin, Judith Resnik, Steve Sugarman, Carroll Seron and three anonymous referees and participants at workshops at USC, the New York Law and Society Colloquium, Stanford, Harvard, the Law and Society Association, the Conference on Empirical Legal Studies, U C Berkeley, and the Center for Advanced Study in the Behavioral Sciences where I was a fellow in 2006-07. Financial and institutional support were generously provided by the Center for Advanced Study, the Mellon Foundation and USC Law School. Esther Choi provided superb research assistance.

Introduction

Most lawyers and judges thought it would be an easy choice. When the 9/11 victims and those who lost family members in the attacks were offered an alternative to complex, uncertain, multi-year litigation—a fast, guaranteed payment from the September 11th Victim Compensation Fund (VCF) comparable to what they might receive if they won in court—most expected them to accept the offer in droves. And while accept they did—fewer than 100 lawsuits were ultimately filed, while the VCF paid out some 5,500 claims with an average of \$1.2 million each (\$2 million for the people who lost a family member, \$300,000 for the injured)—lawyers and judges were puzzled by one thing: Nearly half of the claims were filed in the last month of the two years the Fund was open for claims. Why did the families and victims delay so long in making what seemed like such a clear choice between cash and a trip to the courthouse? As Ken Feinberg, who served as Special Master for the VCF, put it: “why would a spouse, mother, father, or child choose not to complete an application form that would bring them a tax-free \$2 million?” (Feinberg 2005)

Feinberg’s interpretation of the perplexing delay (2005: 159-160) speaks to an equation of litigation interests with monetary interests that is increasingly common in the legal profession. Feinberg explained the delay in terms of factors that might interfere with the rational calculus of settlement amounts: people were still traumatized by their loss; some were stalling in the hope that they would receive a higher amount, or at least a pre-determined amount,¹ before waiving

¹ Claimants waived their rights when they submitted a claim, which was before learning the amount they would receive.

their right to pursue a lawsuit. “Unaccountable stragglers” were understood to be incapacitated or in denial. Feinberg saw the choice in the expected value terms that are standard in legal scholarship and widely used in the economic analysis of litigation (Cooter and Rubinfeld 1989): the choice was, as Feinberg saw it, “a classic trade-off between administrative speed and efficiency and rolling the dice in court and going for the proverbial pot of gold.” (Henriques and Barstow 2001)

Similarly, most legal academic studies of the VCF evidence the focus on monetary interests found throughout the legal profession. A major study conducted by the RAND Institute on Civil Justice (Dixon & Stern, 2004), for example, presents a detailed assessment of the extent to which the amounts calculated by the VCF methodology accurately captured the dollar value of the losses associated with injury or death. Other studies (Landsman 2003, Sebok 2003, Priest 2003, Katz 2003, Abraham and Logue 2003, Alexander 2003, Diller 2003, Rabin 2003, Shapo 2003, 2005, Nolan and O'Grady 2003, Chamallas 2003, Culhane 2003, Mullenix 2004, Ackerman 2005) have also largely focused on the amounts awarded by the VCF as the criterion for assessing the fairness or success of the Fund as an alternative to tort litigation. Studies that focus on the process values associated with the Fund (Schneider 2003, Tyler and Thorisdottir 2003) largely address the procedures for determining the amounts awarded. Hensler (2003, 427-431), although she discusses the non-monetary goals potential plaintiffs might have had, including accountability, analyzes how commentators on the Fund's proposed regulations evaluated the distributive justice of the dollar amounts awarded.

The existing legal professional and academic analysis of the VCF thus presumes the answer to a question that law and society scholars have long seen as central and problematic: how do people (other than lawyers and legal scholars) frame a 'legal' problem and the decision

about whether to take legal action in response to the troubles they encounter? Beginning with the legal needs (Mayhew & Reis 1969, Curran 1977, Baumgartner 1985, Genn 1995) and dispute processing (Trubek et al 1983, Miller & Sarat 1980, Mather & Yngvesson 1980) literatures, empirical scholars have looked at when and how people translate the difficulties they encounter in their everyday lives into legal categories and contacts. Felstiner et al (1980) emphasized the process by which individuals transform their problems into legally cognizable disputes: first recognizing a problem as an injury ('naming'); then as a grievance with a person or entity seen as responsible for the injury ('blaming'); and ultimately articulating the grievance and seeking a remedy ('claiming'). Building on the recognition that this process is socially-mediated not only by material factors but also by how law is understood and experienced (Merry 1986), the legal consciousness literature (see Silbey 2005 for a review) explores how people understand the function and meaning of law and in particular the significance of transforming a private dispute into one that calls upon the public institutions of law such as courts, police and lawyers. Against the backdrop of this literature, it is clearly inadequate to simply assume that the decision those injured or bereaved by the September 11 attacks had to make between accepting a cash payment from the VCF and entering the legal system by filing a lawsuit was a simple monetary calculation.

In this paper, I present the results of a study of the VCF potential claimants intended to unpack the decision the claimants had to make between taking money from the Fund and going to court. Did they, like legal analysts and most lawyers, see the choice facing them as a question of comparing values, payout times and probabilities; choosing between a sure thing and a lottery ticket? If not, how did they frame the choice between a payout from the Fund and going to court? Their answers demonstrate that for many potential claimants, the choice between

accepting a payment from the Fund and going to court was not exclusively, or even primarily, framed as a financial calculation. It involved not an easy tradeoff between a guaranteed dollar payment and a gamble on a 'pot of gold,' but a deeply troubling tradeoff between money and a host of non-monetary values that respondents thought they might obtain from litigation. These values included information from otherwise inaccessible sources (the decisionmakers who determined airline and World Trade Center fire safety procedures, for example), accountability in the sense of public judgment about whether those on whom victims depended for their safety did their jobs, and responsive policy change—making sure that lessons were learned and heeded in the future.

Unlike most studies in the legal consciousness or dispute processing literature, this study did not focus on the everyday interpersonal difficulties that ordinary people encounter and ask what prompted them to decide that a 'personal' problem—as the reluctance to 'legalize' an issue (Felstiner et al 1980, Merry & Silbey 1984) indicates many problems are perceived—should be transformed into an issue demanding the attention of public officials. The harms suffered by the respondents in this study clearly implicated public concerns and indeed, as the creation of the VCF indicated, the legal treatment of these harms were uniquely framed by public officials as a matter of public interest. The legal meaning of their circumstances was not the result of transformation within their personal frameworks for understanding law but rather was presented fully fashioned to them by public officials. The issue these potential plaintiffs thus pointedly faced was whether to resist the public characterization of their legal interests as private and monetary and to enter the public legal realm despite being strongly discouraged by public officials to do so. What emerges from this study is thus a distinctive perspective on courts and litigation that has by and large not been explored in the existing literature. The

transformation challenge these litigants faced may be better characterized not as naming, blaming and claiming but rather as naming, blaming and framing.

Most strikingly, respondents in this study framed a decision to litigate not in terms of the pursuit of private ends within or against an external legal order (Ewick & Silbey 1998) but rather in terms of citizenship and community. Undoubtedly the national drama of September 11 heightened these elements in people's perceptions of the legal system, but as Merry & Silbey (1984) observed in less dramatic settings, decisions about litigation may be routinely driven by "norms about integrity, self-image, self-respect and duty to others." Importantly, Merry & Silbey's observations arose from their investigation of the question of why people, contrary to the expectations of the alternative dispute resolution movement, show little interest in ADR once they have transformed a grievance into a dispute requiring third-party intervention. Similarly, in this paper, I am looking at how people with potential legal claims responded to a sharply focused ADR effort to divert them out of litigation. Like Merry & Silbey (see also Relis 2002, Genn 1995), I find that litigation represents more to some potential litigants than a means to satisfying private material ends; it represents principled participation in a process that is constitutive of a community.

Section II of the paper sets out briefly some background about the Victim Compensation Fund. Section III briefly explains the data collection process and reports on the characteristics of the sample studied. In Section IV I present both quantitative and qualitative results from the study, looking at the questions of how respondents thought about who was responsible for their losses (and thus a potential defendant), the factors they took into account in framing the choice they had to make between the Fund and litigation, and what those who filed with the Fund (the vast majority of potential claimants) felt they were giving up when they abandoned the

option of litigation. Here I identify three themes in the way respondents thought about what litigation might give them: the opportunity to obtain information, force accountability and prompt responsive change through litigation. Section V then draws out the idea that many respondents saw participation in litigation as an act of citizenship. Section VI offers concluding remarks.

The Victim Compensation Fund

The Victim Compensation Fund was created in the swirl of lawmaking that followed in the weeks after the September 11th attacks. On September 21, 2001 Congress debated and passed the Air Transportation Safety and System Stabilization Act (ATSSSA)². The Act initially was perceived as an essential, emergency, response to the threat that airline carriers, initially grounded for safety reasons, would stay on the ground indefinitely because their insurers would refuse to continue their coverage and capital markets would refuse to provide funds to the airlines in the face of potentially “unlimited” liability.³

The ATSSSA took several steps to address the financial risks facing the airlines including limiting the liability of air carriers for all claims arising from the attacks to the limits of the insurance maintained by the air carrier (\$1.5 billion per plane.) Ultimately, the rationale behind the Act clearly went beyond protection for the airlines. Amendments in November 2001 extended the limitation of liability to those engaged in airline security, aircraft and aircraft parts

² P.L. 107-42.

³ 147 Cong. Rec. H5894-02, 2001 WL 1703878 (Cong.Rec.).

manufacturers, airport owners and operators, anyone with a property interest in the World Trade Center, and New York City.

The limitations on liability in the ATSSSA created the potential that in the event entities were judged to have been negligent and to have contributed to the losses experienced by individuals, corporations, and property owners on September 11, there would not be sufficient funds available to pay all compensatory damages awarded by the courts. Ostensibly to address this, Congress created the Victim Compensation Fund as a source of compensation for those physically injured by, or who lost family members, in the attacks. But it conditioned that compensation on a waiver of all rights to bring *any* claims for damages—against anyone, not merely those entities for which liability had been limited.

The ATSSSA provided few details for how the VCF was to operate. It specified that compensation was to be provided for both economic and non-economic losses, and it prohibited any awards based on an assessment of punitive damages. It specified that only one claim could be made on behalf of any person killed or injured in the attacks, that claims had to be filed within two years of the date on which the Fund's Special Master issued regulations governing the Fund, that the Special Master had to determine an award within 120 days of the filing of a claim, and that there was to be no judicial review of the Special Master's determination of an award. No limits were otherwise placed on the amount that could be awarded, either individually or in the aggregate. Importantly, the VCF limited compensation—and the corresponding waiver of civil claims—to individuals who suffered physical injury or wrongful death. There was no effort to divert corporate claims for property damage, business disruption, or insurance subrogation claims out of the legal system.

Special Master Kenneth Feinberg established several procedures for streamlining and simplifying the process of determining awards, which, under the ATSSSA, were to be determined based on the “individual circumstances of the claimant.” Feinberg developed a grid of presumed economic loss for decedents based on lost earnings or economic opportunities, age, number of dependents, and marital status. He also established a rule that non-economic losses would be presumed to be \$250,000 plus \$100,000 per spouse and each dependent. No presumptions were made about losses suffered by those filing claims for physical injuries.

Ultimately, 97% of those eligible to file a claim on behalf of those killed in the attacks did so, a total of 2880 claims. (Feinberg 2004: 1) Another 2,680 people filed claims for injuries sustained in the attacks. Total entitlement was calculated at \$8.5 billion for death claims and \$1.5 billion for injury claims; offsets (required by the Act) for insurance payments reduced the total amount distributed by the VCF to \$6.0 billion and \$1 billion respectively (Feinberg 2004: 10). Total administrative costs for the Fund were \$87 million (Feinberg 2004:114), the great bulk of which (\$77 million) went to PriceWaterhouseCoopers, the firm selected to manage the claims processing and payment procedures (Feinberg 2004:75). The Special Master’s office, which estimated it spent in excess of 19,000 hours valued at more than \$7.2 million, provided all services free of charge (Feinberg 2004:114).

Data Collection and Sample Characteristics

This study began with a simple question: How did people who had suffered an injury or lost a family member think about the choice between collecting money from the VCF and pursuing civil litigation? I investigated this question in three ways. First, I conducted open-ended interviews in early 2004 with four individuals who had been publicly involved in efforts to

reform the Victim Compensation Fund or shape the public response to 9/11. Second, I constructed an online survey which consisted of both closed- and open-ended items. Respondents were recruited via an email that was distributed on my behalf by individuals (themselves people who had lost a family member) who maintained list-serves providing information about 9/11 issues for people who had been injured or lost a family member. This email was also distributed via these list-serves to several 9/11 support organizations who then forwarded it on to their members. Survey responses were collected between October 2005 and June 2006. The survey could be completed anonymously. Respondents were, however, given an option to provide me with an email address or phone number if they were willing to be contacted for a follow-up interview. Interviews averaged 30 minutes in length. These follow-up interviews, conducted in May and June 2006, constituted my third source of data.

After removing duplicates there were a total of 155 useable survey responses. Of the 155 who completed the survey, 67 respondents provided a phone number or email address, indicating they were willing to be interviewed. Of these 67, interviews were arranged and completed with 30. For purposes of reporting interview results, I have combined the 30 post-survey interviews with the 4 pre-survey interviews I conducted.

Because of the recruitment method for this online survey—which was selected in order to protect the privacy of 9/11 victims and their families and to ensure that any request to participate came from another family member and not from a researcher directly—it is not possible to determine what percentage this response level represents of those who may have seen the recruitment email. I did not have direct access to the email addresses of potential respondents in order to draw the survey sample and employ conventional survey methods that would have enabled me to report a response rate. The distributors of the list-serves

that relayed my recruitment email were believed by their organizers to reach several thousand 9/11 victims and family members; the email was in particular posted on a list-serve that the family member managing the list-serve indicated was the largest one in operation. While some lists were devoted to specific issues—such as support groups, financial help, burial and memorial planning, skyscraper safety, immigration and border security, the 9/11 Commission, and VCF information—the principal list-serves relied upon were, to my understanding, general purpose lists that forwarded information on any and all topics of interest to those affected by 9/11. The recruitment email should, therefore, have reached a large and, with the exception of factors influencing internet access and participation in list-serves, fairly representative segment of the total population of those who could have made VCF claims. Ultimately, however, the representativeness of the total pool to which the survey was distributed can only be seen through the window provided by the sample that ultimately responded.

As detailed in the Appendix, the sample appears to be reasonably representative with respect to the nature of the claim (death or injury); age, gender, location and rescue-worker status of victims; amounts paid out by the VCF; and preferences among claimants for hearings. It appears to somewhat over represent wealthier VCF claimants (perhaps reflecting differential internet access and use): 38% of VCF claims were for individuals who earned more than \$100,000 a year; 49% of survey respondents reported decedent income of over \$100,000. Respondents report political beliefs at the time of the survey comparable to the general population (National Opinion Research Center 2006), with a median of 5.5 on a scale of 1 (extremely liberal) to 10 (extremely conservative.) The sample also evidences substantial representation of both activists and non-activists. Approximately 60% had engaged in efforts to organize meetings, publicize their views, lobby Congress, etc. with respect to the country's

response to 9/11 generally or the VCF in particular. While this is high relative to the general population (NORC (2006) reports that approximately 30% of Americans have engaged in lobbying or efforts to influence the votes of others) it may not be high relative to the unique population of people at the epi-center of this major political debate.

With respect to the specific questions the survey explored about how respondents evaluated the VCF relative to civil litigation alternatives, it is not possible to say whether the sample is representative. Respondents were recruited to “share [their] experiences with the VCF and the legal system after the losses [they] suffered on September 11.”⁴ This recruitment may have selected for people who were more concerned about the VCF and its design, particularly the waiver of legal rights, although it does not appear to have overrepresented those who felt that the payment they received from the VCF was less than expected (30% reported the amount was as expected and 20% reported it was higher than expected.) There is a small preponderance of those who felt the procedures were unfair or very unfair (59%).

Although I think it is fair to conclude that the sample is not idiosyncratic, whether the sample is fully representative of the population of those who were eligible to file a claim with the VCF is not determinative of the relevance of the findings I report. My goal is first, to provide quantitative and qualitative evidence that interests beyond monetary interests exist in at least a

⁴ The recruitment email stated that “the purpose of the study is to get input from victims and families about the way the country handled situations like ours (such as through the creation of the VCF, the waiver of rights to bring a law suit, etc.) and the recommendations that have been made about how the country should respond to injuries and deaths caused by future terrorist attacks.”

meaningful sub-group of those who contemplate whether to accept money not to pursue litigation—those who were sufficiently focused on 9/11 and the Victim Compensation Fund four years after the attacks to take the time to share their views with a researcher. Even if this sub-group is unusually motivated or oriented to the non-monetary interest in litigation, it is clear both that the group is not idiosyncratic on many demographic criteria and, moreover, that the motivations of this sub-group of the population play a unique role in the vibrancy of political institutions much like the one played by the sub-group who choose to become active in community groups or other forms of political action. Second, I hope to provide, particularly through the narrative evidence, greater insight to support our theorizing about the function of courts and to demonstrate the failure of the heavy focus on monetary considerations and the instrumental functions of courts to capture what is potentially at stake in litigation and access to courts.

Choosing Between the Fund and the Courts: Experiences of VCF Claimants

Blaming: “Why are we here? It was the terrorists who did this”⁵

Seen through the lens of the naming-blaming-claiming framework (Felstiner et al 1980), it seems clear that those injured or bereaved on September 11, 2001 had no difficulty recognizing (“naming”) their losses. It was far more complex to determine whom could they blame. To many, it makes no sense to extend blame for the devastation wrought by September 11 beyond the terrorists who financed and piloted the planes that slammed into the World Trade Center,

⁵ Statement attributed to then-Mayor Rudolph Giuliani by a survey respondent.

the Pentagon and a field in Pennsylvania. Indeed, there is something perhaps dangerous in doing so—shifting attention from the criminality of foreign terrorists to the shortcomings and missteps of our own people, failing to recognize that the attacks were directed at the American people as a whole, and undermining our commonality. Senator McCain, arguing in favor of passage of the ATSSSA, spoke of the risk that “the unity that this terrorist attack has wrought will devolve in the courts to massive legal wrangling and assignment of blame among our corporate citizens.” The Trial Lawyers Association characterized lawsuits as “finger-pointing among our own people,” inappropriate at a time when “we must enter a period of national unity...[when] we, as a nation, must speak with a single voice.” (Peck 2003: 215). The 9/11 Commission Report disavowed at the outset any assignment of individual blame among Americans and set the context of its study of the events that led to the attacks as a continuation of a unified response to a hostile enemy: “That September day, we came together as a nation. The test before us is to sustain that unity of purpose and meet the challenges now confronting us” (National Commission on Terrorist Attacks on the U.S. 2004: xiv).

Some survey respondents did indeed share the view (which I believe to be widespread in the general public) that the terrorists, and the terrorists alone, bore responsibility for the attacks, making litigation an illegitimate blame-shifting exercise (and, in the opinion of some respondents as well as a large share of the general public, the Fund an inappropriate response to the attacks):

I didn't think it was appropriate to sue. It was an act of violence and terror. It was not appropriate to blame this on others.

There is no reason to blame anyone or entity other than the terrorists who engaged in this mass murder. . . . It is important that I state my total opposition to the Victim Compensation Fund. As tragic as the losses are, I do not believe it proper for the government to buy off the victims' legal next of kin. This was a tragic event but not one that the taxpayers of the country

should be responsible for. . . . Further, I do not think there should be a litigious approach to every event that occurs.

Even those who stated that they did not believe there was anyone else to blame struggled with that view, however. One father who lost his son in the World Trade Center—and who was in the towers himself at the time of both the September 11 attacks and the 1993 bombing—spoke about the complexity of the issue of responsibility:

We didn't see fault beyond the terrorists. The Port Authority, the City, the Airlines—they were in a criminal situation, it was unpredictable. Maybe I didn't want to think anyone else was responsible. It hurts more than thinking it was just terrorists that were responsible.

But while the view that the terrorists alone were responsible for the attacks was evident in the sample, it was a minority view. The majority of respondents allocated significant responsibility to people and entities other than the terrorists. The survey investigated this issue using a novel survey item developed for this study. I asked respondents to allocate 100 points among 14 people and entities based on their perception of who shared responsibility for the losses they suffered. This survey item was chosen over alternative approaches to determine the relative importance of different factors such as a Likert scale (ranging, for example, from 'no responsibility' to 'complete responsibility') in order to require respondents to engage in relative valuation of the role played by different people or entities and to allow comparison across respondents. The list of 14 possible responsible entities or people was generated from open-ended interviewing of individuals who were injured or lost a family member on 9/11. The instructions for the survey item were as follows:

Who do you feel shares responsibility for the loss you suffered? Please rate the following by dividing up 100 points among those you feel are responsible based on the share of responsibility you think they bear. Enter a zero for anyone you think is not responsible at all. For example, if you think four people or entities share responsibility, you might give the first 40 points, the second and third 25 points and the last 10 points. You can divide up the

points in any way you want but your total points must add to 100.

The requirement that totals add to 100 was enforced by the online survey mechanism.

Respondents were also given an opportunity in an open-ended item that followed this item to identify any other entities or people they felt bore responsibility that were not included in this list and to indicate how many points they would have given this response if it was available.

There is some risk that presenting respondents with a long list of those potentially responsible could bias responses by leading people to attribute fault to every entity or person on the list, even if they would not have volunteered these entities or people in response to an open-ended question. I attempted to diminish the risk of biasing responses in this way by placing this question near the end of the survey, after respondents had answered many questions about the VCF-litigation tradeoff and thus had already reflected on what litigation (and hence the defendant pool) might have looked like for them. A review of the responses (see Table 1) indicates that respondents indeed had little difficulty selecting from this list a significantly smaller list of those whom they felt shared responsibility for their losses: many answers were given a 'zero' weighting by significant percentages of respondents. In addition, although the ordering of possibly responsible entities was not randomized, there is no significant rank correlation between the ordering presented and the mean weighting respondents assigned.⁶ This suggests that responses were not biased by the order in which answers were presented. There is also evidence that this item has good internal reliability: in a later item (see Table 5) I asked respondents whether they felt it was appropriate to limit the

⁶ The Spearman rank correlation coefficient between placement in the ordering presented and the mean weighting, assuming that the risk of bias is that the first entities will receive higher weightings than those which appear later, is 0.37, which is not significant at the .05 or .10 level ($p=0.184$).

liability of various entities, including some of those appearing in the ‘who bears responsibility’ item. The rank ordering of the frequency with which respondents indicated that it was inappropriate to limit liability was perfectly correlated with the mean share of responsibility accorded each of the entities in the ‘who bears responsibility’ item. This suggests that respondents, in the aggregate at least, were adjusting their allocation of responsibility points in line with their sense of how important it was to attribute responsibility in a legal sense (liability). Finally, this item asks respondents to perform an evaluation that is standard for juries called upon to allocate fault in a tort case involving multiple defendants. In that setting, the jury’s determination is treated as a reliable indicator of the relative share of damages a defendant should bear. While more extensive testing of reliability and validity of this item would be necessary for more careful statistics, for my purposes, which are largely descriptive and interpretive, the item (and similar items I will report on) appears to be a useful tool for understanding how respondents thought about blame.

[Insert Table 1 Here]

Table 1 reports the mean and 25th, 50th, and 75th percentile scores for each of the possibly responsible people or entities. The results tell several stories. First, most strikingly, the average share of responsibility allocated to the terrorists is barely greater than a third. The distribution of responses indicates that this is not the result of highly skewed evaluations. 50% of respondents assigned 30 points or less to the terrorists; only 25% felt the terrorists bore more than half of the responsibility for the attacks, that is, more than U.S. entities and officials. Interestingly, this is roughly the same share of responsibility—one-third—ultimately attributed to the terrorists who bombed the World Trade Center in 1993 by the jury that held the Port

Authority (which owned and managed the WTC) two-thirds liable for failing to take steps to prevent the attack.⁷

Second, Table 1 indicates that there was substantial agreement among respondents that airline security firms, the FAA, the intelligence agencies and the INS bore significant responsibility for the injuries by not “doing their job” to prevent such attacks. Many respondents expressed this view in their narrative answers:

Many people had their finger on this trigger. This event could have been avoided. I feel our government knew the attacks were coming. They let it happen...Our government let us down. The terrorists were doing their job. It's our own country that wasn't doing their job... what about the aviation schools? It could have stopped right there!

It is similar to the question of who is responsible for a shooting, the gunman or person who pulled the trigger? Clearly the terrorists are responsible, but the airlines enabled them by focusing on the bottom line rather than security.

The relatively broad support for the claim that security firms and intelligence agencies bore a significant share of responsibility for the losses suffered on September 11 (reflected in the higher mean share and the comparability of the mean and the median in Table 1) reflects the fact that the events that led to the death or injury of those harmed by the attacks on September 11 began in a common sequence. Every one of those deaths or injuries began with the sequence of events investigated by the 9/11 Commission: the Al Qaeda planning and financing of the attacks, the US-based flight training of the hijackers, the immigration and intelligence procedures that allowed the hijackers into the country, the airport security procedures that

⁷ Under the rules of joint and several liability, although the jury determined that the Port Authority bore two-thirds of the responsibility for the attack—largely based on evidence that the Port Authority was advised by terrorism safety consultants in the 1980s not to allow public parking under the building—it is responsible for 100% of the damages given the inability to collect from the terrorists.

allowed the hijackers onto the planes, the airline security protocols that allowed the hijackers into the cockpits, the FAA responses that failed to detect or intercept the hijackings until the planes crashed. For those killed on the planes or at the point of impact, the sequence ends there. But many who ultimately died in the World Trade Center or the Pentagon survived the initial impacts. For these victims and for the injured, the cause of injury or death depends on where the victim was at the time of impact and what happened after impact. And for these victims, the answer to the question of who bears responsibility for the loss extends beyond the terrorists and those who bore responsibility for preventing the terrorists from succeeding in their plan. In a form of analysis that is commonplace to tort law, the answer extends to those whose actions entered the chain of proximate cause. For individual victims, this chain of events diverged, removing them from the common chain of events that led to the attacks.

I was struck repeatedly during interviews with the family members of those killed by the detailed reconstruction of how individual deaths occurred. These reconstructions show care and specificity in how most respondents thought through the issue of who was responsible for the particular harm they suffered. A woman whose husband worked in the second tower on one of the floors above the impact zone, for example, spoke of how her husband (to whom she spoke following the impact) spent his last 45 minutes trying to reach the roof for a rooftop evacuation, not knowing that the doors to the rooftop were kept locked and there was no provision for rooftop rescue in the event of a fire. In her mind, had her husband been told of the procedures for evacuation in the event of a fire, he could have attempted a descent, as there was still one stairwell open; others took that route and survived. A mother of a firefighter recounted how her son died because he failed to get the order to evacuate the second tower: his Motorola radio did not work inside the building, a fact known since the 1993 bombing of the

towers. The narrative responses provide clear evidence that the process of thinking through the question of who was to blame was informed by the unique circumstances of each death or injury.

She was within 10 feet of the wing. She was dead within 3/10s of a second. I'm a pilot; I did the calculations. Mohammad Atta knew what he was doing; as he was coming in he banked the plane. Do you know why? To be sure to hit as many floors as possible.

My husband's company told him to stay on the job...He worked in technology. They had a disaster plan for the data, procedures for going offsite to backup files. They were instructed to stay to figure out what to do with data. My husband was told to stay to discuss the recovery plan.

He was in the first tower, in Windows on the World. Others in the second tower, the Port Authority should have told them to evacuate. But he had no chance—there is nothing that anyone could have done.

My husband called 911. I think 911 operators are wonderful, but the 911 operator told people to go up to the roof. Giuliani knew that was not an option that day. Giuliani asked for helicopters to go to the roof but the Fire Chief knew that was not possible.

As it happened, my father was right next to the last survivor of WTC [name omitted], both before and after the North tower collapsed. She could hear him for a good hour after the collapse.

My husband was alive; he was waiting to be rescued.

In each of these stories is a different understanding of what might have gone differently. For those at the point of impact, all that could have gone differently was for the attacks, which affected everyone in the country, not to occur in the first place. But for those who survived the impact, many things might have gone differently and individual deaths and injuries would have required sometimes individually different counterfactuals. Different radios might have been issued to firefighters; better fireproofing might have been installed in the towers; rooftop evacuation procedures for people above a fire could have been developed; 911 operators could have been instructed to advise people to descend if possible; public address announcements

and company executives could have told people to evacuate rather than to remain in the building. These individual stories imply, understandably, different beliefs among those who suffered losses about who bears responsibility for the deaths and injuries on 9/11.

Framing: “This is a classic trade-off between administrative speed and efficiency and rolling the dice in court and going for the proverbial pot of gold.”⁸

In the naming-blaming-claiming framework of Felstiner et al (1980), having identified their losses and assigned responsibility for them, potential 9/11 litigants would be expected to face a decision about whether or not to transform the injury into a claim, to “voice [the grievance] to the person or entity believed to be responsible and ask for a remedy.” This is the stage in the transformation of injuries into disputes that has attracted the attention of legal consciousness theorists (see Silbey 2005), who study the process of determining not just to voice a grievance but to specifically frame a grievance as one that is properly brought under the rubrics of ‘law’. What does it mean to say that a grievance is one that the law should, or must, address?

It is this framing that is illuminated sharply by the choice the 9/11 victims and families faced when they were required by the waiver provisions of the VCF to choose between accepting a cash payment and filing a lawsuit. Unlike the ordinary everyday troubles that have been studied by the legal consciousness literature, where the framing challenge often requires a shift from seeing a grievance as a purely personal matter to something that is appropriately brought to the attention of public officials, there was nothing ordinary or everyday about the suffering caused by the 9/11 attacks. And, rather than being seen as an effort to make a private affair a public

⁸ Ken Feinberg, as reported in the New York Times, “A Nation Challenged: Compensation: Victims’ Fund Likely to Pay Average of \$1.6 Million.” Dec 21, 2001.

concern, a decision to pursue litigation was characterized by many in the public domain as an inappropriate personalizing of what was a national tragedy, shared by all. Ann Coulter, for example, was a particularly hostile critic of the 9/11 families and specifically the “Jersey girls” who played a visible role as activists in demanding the creation of the 9/11 Commission and criticizing the VCF: according to Coulter, these “self-obsessed women” “weren’t interested in national honor, they were interested in a lawsuit” and in “getting their payments jacked up;” they “seemed genuinely unaware that 9/11 was an attack on our nation and acted as if the terrorist attacks happened only to them.” (Coulter 2004).

The 9/11 victims and families were presented, only weeks after the attacks, with a pre-packaged legal context for their losses: the creation of the VCF and an overt framing of a litigation option as an essentially financial matter for which a check could substitute. Ken Feinberg, the lead spokesperson in this regard, essentially took it as his mission to persuade as many people facing this decision as possible that what was at stake was a financial calculation, weighing a certain payment today against a gamble on a later ‘pot of gold.’ “I remain convinced that they made a mistake in choosing not to join the fund. As a lawyer, I consider their chance of winning their lawsuits quite slim” (Feinberg 2005: 165). In pure economic terms, it was certainly true that the expected present value of damages that might actually be collected in a lawsuit were not clearly any greater than the amounts offered by the Fund and framed as a financial decision, the choice was clear.

In light of this overt public framing of their losses as a legal matter for which money was a good, and appropriate, substitute, how did the respondents in fact understand the meaning of transforming blame into legal action? I investigated this with a combination of quantitative

survey items and qualitative open-ended survey items and interview questions.

Choosing law, foregoing money

Perhaps largely in response to the dogged and sincere efforts of Special Master Ken Feinberg, only 100 of the thousands of potential plaintiffs ultimately filed a lawsuit rather than entering the Victim Compensation Fund. My sample included 10 of these plaintiffs, too small a number to analyze statistically. These respondents, however, were highly articulate about the role money played in how they understood what it meant to see their claim as one that warranted legal action. The survey asked these respondents to allocate 100 points across a set of potential factors in their decision to litigate; none put any weight on the potential for obtaining a higher payout from the court than from the Fund. The factors these respondents did identify as contributing to their decision included: “I felt taking money from the Fund for my loss was wrong,” “I wanted to punish those who caused or contributed to my loss,” “I felt it was my duty to pursue those responsible for my loss in court,” “I wanted a trial to find out more about what happened and whether people had failed to do their job to keep us safe,” and “I wanted to help change things to prevent this from happening again.”

It is probable that there are some, not in my sample, for whom the choice to litigate was influenced by the potential for a higher payout from court or a settlement; when I spoke with attorneys representing some of the plaintiffs, they indicated that this was the case, although plaintiff attorneys, like others in the legal system, are likely to see financial considerations as primary and are not necessarily reliable reporters of their clients’ motivations (Relis 2007). Some respondents in this sample also indicated that they thought there were litigants who were motivated by the potential for a higher payment from litigation. One can certainly be cynical

about the disavowal of financial motive. But to do so requires significant work to discount the thoughtful articulation of non-financial values by these respondents, evident from their narrative responses.

In open-ended survey responses, litigating respondents framed the money from the Fund as “hush money.”

People were being paid off not to go to court. How would I feel taking taxpayers' money in order for me not to be able to ask questions, hold people accountable?

The purpose of the VCF was to protect the companies involved. It was corrupt and dishonest from its inception. This is not an appropriate use of tax dollars.

I did not want the government to whitewash the entire event. My sister's murder will not be swept under the rug of patriotism.

I thought it was immoral to take the Fund.

For these respondents, to litigate meant to refuse “ex post facto taxpayer-financed blackmail” intended to keep people from pursuing what litigation offered.

What did they believe litigation offered? Three themes were clear. First, litigants wanted information:

I felt that I had to find the facts. 70-80% of my decision was based on having the parties have to come to the table and we have to tell you what we did or didn't do. They're [airlines, security services] going to have to go to deposition—I get joy out of that. . . . I want to hear, “You had information since 1974 that this was a problem.” I want them to own that. . .

It's not about money to me. All I want is discovery. I don't care if the jury award is \$1. . . I don't want to settle. . . It will be very upsetting to me if this turns out to not produce information. If I can't get information, why not take the money? . . . Meanwhile the judge is saying “I don't know why anyone's in my courtroom—they have the VCF.” “This is about money” It sounds to me like the judge has a bias against ‘the truth’; he's not interested in the truth.

Second, they wanted accountability, authoritative public judgments about wrongdoing:

I want an airing of the failures and I want accountability. . . [Litigation] is one way of saying ‘no, it wasn’t just the terrorists. There was a lot of ordinary negligence that led to people’s deaths. . . .It’s not just about the facts; there is a need to bring those facts to accountability. . . . It’s not about winning; I know I might hear bad things [that contradict my understanding of what happened]. It’s about shining a very bright light on the facts. . . I just want that to be a historical conclusion: more people could have been saved, there was truth.

What I’m looking for is justice—someone held accountable for the murder. There are people who did not do their job. No one has been fired, demoted.

And third, they wanted to do something to promote change:

I’ve discovered the system doesn’t work. I’m outraged. Not just that my husband was murdered, but that three years later, nothing has been done. . . What 9/11 represented was a massive example of how things don’t work. We have to be willing to stand up and fix this.

It was clear that for these respondents, litigation was not about pursuing a pot of gold. They recognized that caps on liability and the uncertainties of litigation made it unlikely that the lawsuit would produce substantial sums. Rather, the choice as they saw it was it was about relinquishing gold in favor of something they saw as more important. Even though they knew it would be “hard, risky,” the decision to litigate was a strongly principled one to reject being bought off from the obligation to find out what happened, hold people responsible and see things change, to “stand up and fix this”:

Once I realized what it was I didn’t want anything to do with it, from very early on. There was no guarantee, but it’s what I needed to do for my husband . . . Once I heard about the limitations on the VCF—going with the Fund meant I gave up my right to legal recourse, there would be no attention to accountability issues---no other course of action was possible for me.

Choosing Cash, Foregoing the Courthouse

The non-monetary considerations—gaining information, prompting accountability and seeking change—that motivated the litigants I interviewed were also plainly evident in how many who chose the Fund over a lawsuit framed their decision. Indeed, what distinguishes the litigants from those who chose to go with the Fund in this sample may be not a fundamental difference in how litigation was framed, but rather in the capacity or willingness to take on the ‘hard, risky’ path of what all anticipated would be a long, emotionally painful and potentially deeply dissatisfying process. Choosing money over law was not necessarily the easy choice many thought it would be. As one of the litigating plaintiffs saw it,

We had the luxury of filing a lawsuit; my sister did not have a family. . . Even though I feel so strongly about not going with the Fund, I was just lucky enough not to have to. I think there’s a lot who wish they didn’t have to go with the Fund.

57% of respondents who explained their decision to go into the Fund indicated that the decision was “somewhat” or “very” hard. Some were in fact heartbroken and ashamed by their decision not to litigate. One mother was in tears, swearing me to secrecy, about having finally ‘given up’ and filed with the Fund on Dec 22, 2003, the day the Fund closed. 10% of respondents (14) answered “yes” in response to a survey item that asked if they now regretted their decision to go with the Fund and wished they had filed a claim in court instead; another 25% indicated that they were unsure whether they made the right choice in filing with the VCF. Approximately 30% of the respondents who filed claims with the VCF and responded to questions elsewhere about their decisionmaking expressed a wish or desire that they could have pursued litigation, or cited obstacles to litigation as part of their reason for ultimately going with the Fund.

Table 2 shows the weightings attributed to a set of possible factors by respondents who said they found the decision to file with the Fund “somewhat” or “very” hard. (The options presented were generated from initial interviews and pre-testing.)

[Insert Table 2 here]

These results show that those who found the decision difficult did so because of both monetary and non-monetary considerations, but that non-monetary considerations dominated. Concerns about the “fairness” of Fund payments and uncertainty about the size of the payment received a combined mean weighting of 27.6. Non-monetary considerations—a desire to punish, a desire for a trial to find out more or to promote change the duty to pursue those responsible, a sense that it was wrong to be asked to give up the right to go to court or that the Fund was set up to keep families quiet—received a combined mean weighting of more than twice that: 64.4. The means, however, are misleading in the sense that Table 2 also makes it clear that the individual respondents varied significantly in terms of the subset of factors that mattered to them: even for factors that received significant weight on average, half of the respondents placed little or no weight on that factor. Not everyone, for example, found the desire to punish, with a relatively high mean weighting of 13.3, significant: half accorded this factor a weighting of 2 or less. 25% placed a weighting of 20 or more on the desire for a trial to find out more about what happened but no-one put a weight of more than 50 on this factor; 25% put a weight of 10 or more on the duty to pursue those responsible and for some this was the sole deciding factor, as was, for others, the desire to prompt change.

Even including those who did not find the choice difficult, however, it is clear that monetary considerations were not dominant in how respondents who filed with the Fund ultimately

chose. Table 3 shows the allocation of weights across a set of 8 possible factors. In terms of the mean combined weights, monetary considerations—how much the Fund would pay and how fast—received significantly lower weight (27.5) than non-monetary considerations (72.5). Again, however, the means mask substantial differences among respondents. Less than quarter (22%) placed any weight at all on the idea that the amount of money offered by the Fund was higher than what might be obtained in court and the weighting on this factor in the combined means comes from a minority for whom this was a decisive factor. Narrative answers indicate that some of those who indicated that the amount of money available in court was not a factor were worried about the possibility that there would be no recovery in court; interpreting these answers generously, however, still leaves us with 70% who place no weight on the “lottery” trade-off between a certain Fund payment and an uncertain court award. The prospect of receiving money quickly rather than having to wait for litigation to conclude was a more widespread concern, with half of the respondents giving this factor a weight of at least 10. Overall, however, the greatest agreement was with respect to emotional considerations: half placed a weight of at least 25 points on the idea that “the emotional distress of litigating would have been worse than applying to the Fund.”

[Insert Table 3 here]

The fact that nearly all (97%) of the potential 9/11 litigants ultimately chose the Fund over litigation is often taken to mean that, whatever non-monetary values might have been associated with litigation, people put to the choice in the end go with the money. Tables 2 and 3 indicate that this interpretation of the choice as revealed preference between monetary and non-monetary values, however, is misguided.

The decision to go with the Fund was clearly for many a negative one, driven by a capitulation to reality and brute facts. For some, particularly women with children, the poor and the injured, reality was dominated by immediate financial need:

I was going to be left homeless. I was way behind in my bills. My son was my major means of support for both me and his 2 younger brothers. Without his income we would have been left to apply for food stamps and welfare and would have lost our home.

My only income as a stay at home mom for 21 years was to take the money.

Having been disabled, I was worried about losing my house. I did not have the ability to pay for long term therapy and medical cost and I would not receive enough from my disability pension or insurance coverage.

As evidenced by the fact that as against the total economic loss calculated by the Fund (\$7.8 billion⁹) offsets for insurance received by claimants totaled only \$2.5 billion, few families had the insurance coverage that could replace what the Fund ultimately calculated as the financial hole left by disabling injury or the loss of a spouse, parent or child who supported them.

For others who reluctantly went into the Fund, reality was dominated by age: litigation was widely expected to take 15 to 20 years to resolve.

Time was the biggest factor...I didn't think I'd live long enough to ever see this case go to court and/or ever be resolved.

I was told by an attorney that at my age (60) I would have to wait for possibly 20 years to recover any money from litigation. Rating:100

For many, litigation—however desirable in theory to achieve principled goals—was perceived as unlikely to achieve these goals in practice.

⁹ Total eligibility for claims based on the death of a family member was \$8.5 billion. Of this \$250,000 per claim was explicitly for non-economic losses, a total of \$720 million. The final payments from the Fund included an additional \$100,000 per spouse and dependent for non-economic losses but it appears these payments were considered, in fact, as replacement for lost services. Feinberg (2004: 40)

I felt that litigation would go on for so many years, we would not get any answers.

Because the fund was set up it made legal pursuit even more difficult. So even though we were inclined to go in that direction, the government in essence made that route even less viable simply by making the fund available. It was a no win situation from my point of view—take the money and don't get answers or sue and don't get anywhere in court due to the fund and other negative patterns that the Bush administration has demonstrated over the years in terms of being forthcoming about what they knew, didn't know, suspected, and what not.

Litigation would absolutely have created incentives to take better security steps. They would buy their way out of this mess. . . [But] the VCF law gave blanket immunity to those who were really responsible.

From what I experienced, the Fund was shut up money. I knew that there was a cap on amounts. That was suggesting to me that there wouldn't be an interest from lawyers, they wouldn't be fighting enough, getting information and answers.

And indeed, the perception that litigation would be ineffective was well-grounded. Congress explicitly created the VCF to divert people out of litigation and imposed damage and liability caps, as well as litigation burdens such as the requirement that all suits be filed in federal district court in Manhattan, which undermined the capacity to fund litigation. Moreover, the message from the legal profession was clear:

The attorney that represented my case was an expert on former lawsuits against airlines etc. He felt the way to be compensated was through the fund.

I was told by my advisors that I really had no choice. My husband had no life insurance and I had four children, ages 8, 6, 2 and 10 months. I was told the compensation fund legislation basically took away my right to sue, so I had no other option and I needed the money to live on.

It was hard to find someone to take my case. One guy in a large personal injury firm told me, "I guess I'd take it if you pay for the investigation."

At one point I asked an attorney about bringing a lawsuit against the government and was told that would be a no win situation.

When you went to see an attorney you were told to go into the Fund . . . I met

with 5 attorneys. You don't have a case. You have a case but can't win it. It's unwinnable. You can't prove it. It's too costly. Go into the Fund. Go into the Fund. . . . Because of the Fund—attorneys were getting 10% to do nothing. If the Fund hadn't been there they would have taken the cases.

I thought about a lawsuit. Another family member whose husband was in the same working group tried and was turned down [by attorneys.]

Even judges imposed obstacles to litigation. One woman who wanted to pursue litigation in response to the death of her husband was challenged in court by the mothers of her husband's children from previous relationships; they wanted her to go into the Fund. Threatened by the judge with removal as the personal representative of her husband's estate, she capitulated and filed with the Fund:

From stage 1 it wasn't about the money for me; it was about holding someone accountable. . . . I just wanted answers and knew no money was involved. . . . I, to this day, can see both sides. Here's a widow who wants to hold someone accountable. Here's children who won't be compensated at all. . . . I felt like I had a smoking gun to my head: "Choose the money and be quiet or you can have your answers and be kicked off the estate.

The widespread choice to file with the Fund should thus not be read as a widespread endorsement of money over litigation or an ultimate acceding to the financial frame offered by Congress, VCF personnel and the legal profession. Several wished they had never been faced with the "choice" in the first place. Many felt that they had been bought off, induced to forego litigation in order to protect the government, the airlines or other corporate entities.

We didn't get money for a mistake. We got money because they didn't want us to sue. A civil suit with subpoena power would have exposed stuff that they didn't want exposed. A lawyer smelling money will not be stopped in investigation. I'm not buying that they were generous.

I really loved my son. I miss my son—they could give me \$20 billion. Damn them and their goddamn money...give me my son back. It would have been better if there hadn't been a fund. We would have sued and come to the truth.

The only thing I regret is that it was even a choice. Everyone was allowed off

the hook, no one was held accountable. . . There was compensation to families in a reasonable amount of time but the government was able to drop the ball. It was like hush money. It was not a good thing. . .

It truly seemed like hush money and blood money. It was not easy to do this and accept the money. I felt 'dirty' after taking the money.

A significant majority of respondents felt that it was wrong that the VCF design required them to waive their right to pursue civil litigation as a condition of receiving money through the VCF. In a sample of 117, almost half found this requirement “highly inappropriate” and another 15% found it “somewhat inappropriate.” (Table 4.)

[Insert Table 4 here]

Respondents were also asked whether they felt it was appropriate to limit the liability of different entities, and their responses indicate that their views on this are tailored to the perception of responsibility for the deaths and injuries caused by the attacks. Table 5 shows these responses, arranged in descending order according to the degree to which respondents disagreed with the limitation of liability, together with the mean share of responsibility accorded each entity (from Table 1.) Clearly, respondents were not simply expressing the view that limitation of any deep pocket defendants was wrong; rather, as a group, their views about whether it was appropriate to limit liability were perfectly rank-correlated with their views about the extent to which an entity shared responsibility for the harms inflicted.

[Insert Table 5 here]

The great majority of respondents felt that the limitation of liability, the effort to prevent lawsuits and the requirement that victims and their families choose between money and lawsuits were steps no future Congress should take.

[Insert Table 6 here]

What if they had not faced this choice? A number of respondents volunteered that they would trade the money from the Fund for the goals of uncovering what happened and holding people accountable.

I would give all my money for the truth to get out.

The families would give their money back if we could have a valid day in court.

Systematically, respondents were asked whether they would have taken an option to separate out their financial needs from the non-monetary goals associated with pursuing litigation. Their answers, shown in Table 7, indicate that a majority would have taken the option to pursue a declaratory judgment, with no damages, if allowed in conjunction with a Fund filing; and 40% indicated they would be willing to pay for this option with a share of the proceeds from the Fund. Less than a quarter indicated they would reject this option and just slightly more than a quarter indicated they would be unwilling to pay for it.

[Insert Table 7 here]

Reflecting an interest in a full accounting, as well as public judgment, fewer respondents were interested in a declaratory action when it was limited to a “mini-trial,” described as allowing some but not all of the testimony and arguments of a full trial, and (not shown in the table) of the 39.5% who were willing to pay for a no-damages declaratory trial, a majority (53%) indicated they would only be willing to pay if it was a full-trial. Only 15% indicated that they would only be willing to pay if it was a mini-trial; the remainder (32%) was willing to pay whether it was a full trial or a mini-trial.

Information, Accountability and Responsive Change: Framing Civil Litigation as Citizenship

It is clear that many people who ultimately chose to file a claim with the Victims Compensation Fund, like the handful who rejected the Fund and filed a lawsuit, struggled with the choice, seeing litigation as something more than a means to increase payment for their losses. Whether forced to the decision by financial necessity, the need for emotional closure or a perception (reinforced by the legal community) that litigation would be futile, many respondents framed the decision to file as one requiring the abandonment of important values. Like those who had the “luxury” of pursuing litigation, these respondents saw litigation as a means by which they could gain information, seek accountability and prompt responsive change:

My initial decision, instinctively, was to litigate. For answers and for justice. There were tremendous questionable failings in the system, by government, the airlines, security. . . There is no amount of money that would have changed anything for me...I wanted someone to be held accountable, I wanted a day in court to face the people responsible—the people who allowed the planes to take off.

I didn't like the idea [of choosing the Fund]. . . It's not about being compensated, or getting people back who died. It's that nothing gets fixed, no changes are made.

I was quite keen on getting the truth. . . .I wanted to find out more about various parties with accountability; from a safety perspective, what building evacuation and safety measures there were. I wanted to know more about what happened in the air; the FAA, how they handled things. What people did or didn't do. Things that would help me build a picture and perhaps change things in the future. . . . I wouldn't just want my day in court. I would really want that to be productive. To find out what happened. I feel I do not have in my hands what I hoped for—very definite answers to questions and perhaps steps for the future.

In the aftermath of Pearl Harbor, you had a government that sought to lay blame for the tragedy. The feeling was “punishment is the order of the day.” That didn't happen with 9/11. No one was fired, no one was blamed for the security lapses. That was wrong. Litigation could have accomplished some

of that “punishment is the order of the day.” . . . I hope that litigation will do that – force the hand of some in government not to continually sidestep.

No one has taken responsibility. . . . I feel like I’ve lost my chance to do something about whether security was at fault. I’m not a person who would have sued before, or been suspicious. This has changed my views of courts. Before 9/11 I would have thought the Fund was a good thing, giving people money. But now I question why the VCF was created. It changed my view of the purpose litigation. Before I never had a reason to think of people being negligent or intentionally hurting someone. But no one ever really addressed that, the negligenceIf I had litigated, I would have felt like I did something. I took a stand. I helped to change things. If actual changes got made, if that came from litigation—it would mean I had done something in response to 9/11, [husband’s] death would have meant something.

I do not mean to suggest that everyone, even in this particular survey sample—much less in the entire 9/11 victim population—saw litigation in these ways. But it is clear that many did, and their framing of the decision to litigate or not speaks, I believe, to beliefs about fundamental ways in which civil litigation, at least in its ideal form, is seen to serve important functions beyond monetary compensation. Moreover, the framing articulated by these respondents was significantly political in nature. Respondents did not (only) seek information, accountability and responsive change to serve their personal interests; they clearly articulated these values as shared, public, civic values.

Many, for example, clearly spoke as a member of the broader community, in terms of the American public as a whole, in expressing what “we” did not know about the attacks, how “we” failed, and what “we” must do in response.

We can blame it on them, but we know what they’re doing, that they’re trying to hurt us. We know they have plans. Where are the people responsible for infiltrating things and stopping them? It’s like the terrorists were doing their jobs and they were successful, and we weren’t successful at our job.

We are idiots. As humans we are careless unless something serious happens. It is a cycle. If nothing happens for another few years, we will let down our guard. There will be another Compensation Fund and another. I wish I had

had the courage to sue.

It is our fault as Americans. We are fools. We allow people to take flying lessons without knowing who they are. Why is it so easy to get into the cockpit? We let people on the planes with knives.

If we don't learn from 9/11, that would be the shame.

Many emphasized that the information and accountability functions of litigation had to occur in a public forum:

I am worried that the facts will never be made public and nothing will change.

The process of litigation gives rise to both exposure of wrongdoing and financial penalties. It provides sunshine that the government and regulators are not providing. . . . As flawed as the process is, if it exposes negligence to the light of day, that's when a change can happen.

Outsiders don't see the justice denied, the accountability and responsibility denied; the cover-up by the city and the fire department. . . .I want the public to know what is going on. Everything is better in the light.

Some spoke specifically of pursuing litigation in terms of an obligation to their fellow citizens and the country:

I feel like I betrayed somebody—maybe the rest of the country—by not pursuing answers. . . .I wonder what the fallout is—who got away with murder? What changes were made?

How would I feel taking taxpayers' money in order for me not to be able to ask questions, hold people accountable?

Some appealed directly to the Constitution and their understanding, explicitly, of the role of litigation in American democracy:

I'm glad that litigation is going forward. . . . Our country worked so hard setting this up – America. . . . Giving people recourse [through the legal system] is important. But now it's all about money and power. The poor founding fathers, they would be turning in their graves. The original intention was so much purer and humane. . . . People should have taken better care of communication equipment and skyscraper safety. Those who

are suing are saying 'no, this can't happen.' This is what the founding fathers intended.

It was wrong for the government to dictate who you can sue and who you can't sue. "If you want this money, you can't sue the airline." That is not American to me. America is based on certain rights and we have the right to bring a lawsuit against anyone.

The last blow was that you had to give up the right the Constitution provides for all citizens. We had to go into the Fund blind, poor and with no recourse.

It thus seems clear that for many, litigation represented not merely a means of obtaining monetary compensation but also—more importantly—a means of acting as a responsible citizen. To see in the search for disclosures about 'what happened,' public judgments of accountability, and responsive change only a search for psychological release or personal satisfaction misreads, I believe, the integrity of the public-spirited thinking about litigation in which many of these respondents engaged.

Conclusion

Boyle (1998, 2000) has argued that cross-national differences in individualistic legal activity can be explained by differences in the political frames the citizens of different countries bring to bear on the process of transforming concerns into legal disputes. She claims that highly interpenetrated societies—ones in which there is a lack of clear boundaries between the state and civil society—are ones in which individuals “have an obligation to act as agents for other individuals and for society as a whole.” In such societies, “the guiding ideology is that individuals are responsible for making a ‘good’ world. Lawsuits are brought under the noble principle: “If I don’t do it, nobody will.” The 9/11 victims and family members who participated in this study provide a richly textured view of how the decision to litigate or not can be informed by a strong sense of the duty to act as an agent of the community to gain information about

what happened, to hold people accountable and to play a role in prompting responsive change. These potential plaintiffs framed the decision to litigate at least in part in terms of what it means to be a citizen, particularly a citizen in the United States at a time of crisis.

My emphasis on community and citizenship—and the extent to which respondents framed their litigation options in terms of their political responsibility as citizens to act—highlights the constitutive risks posed by the ‘anti-litigation’ (Burke 2002) and managerial judging (Resnik 1982, Heydebrand and Seron 1990) efforts to limit the use of courts through ADR and settlement from the literature that have flourished in the past quarter-century in the U.S. and increasingly throughout the world. Criticism and concern about these efforts has been around for almost as long (Fiss 1984, Nader 1991, Luban 1995, Resnik 2000, 2006). These critiques, however, have largely emphasized the instrumental capacity of litigation to secure rights and entitlements. What emerges from this study—an emphasis on the process of litigation and the role of courts as a venue in which citizens participate in acts of governance—is a theme that, while implicit in the critiques that deplore the diminishing of public discourse, has not been analyzed as a political function of litigation distinct from the instrumental role that public litigation plays in securing legally mandated redistribution and rights.

Like the procedural justice literature in social psychology (Lind & Tyler 1988, Tyler 1990, Tyler & Huo 2002, Tyler 2005), this study clearly presents a view of litigation as a process that is important in and of itself to citizens’ understanding of themselves as members of a political community. Tyler and others, however, focus on the importance of fair procedures to people’s willingness to cooperate as *objects* of governance—to submit to the power exercised by others. In sharp contrast, the importance of process identified by this study is to people’s understanding of themselves as *agents* of governance. Whereas Tyler’s respondents are interested in

their 'day in court' in order to be heard and to experience some control over what happens to them, the respondents in my study are interested in their 'day in court' in order to require others to speak, to be publicly judged and to change their ways. The responses here suggest that the courthouse is perceived as a place where individual citizens as plaintiffs are able to exercise a particularly potent form of political participation, effectively stepping into the shoes of the state to require those who may have failed in their legal duties to disclose information about their conduct, to prompt authoritative determinations of accountability, and to set the stage for responsive change.

In this sense, this study connects the study of courts and perceptions about the legal process and the pressures on courts to the extensive literature on participatory democracy (Pateman 1970, Barber 1984). As Skocpol (2004) has articulated in a different context, large-scale institutions play a role in providing an overtly civic and structured framework in which individuals participate in the political process and exercise citizenship. It is not hard to read in the responses from those who struggled with the decision about whether to take a check in exchange for relinquishing their right to litigate in response to the enormity of the losses suffered on September 11—by them and by the country as a whole—a keen sense of the courts as just such an institution. The experiences of these 9/11 respondents throws into sharp relief a fundamental rift between the dominant way in which legal actors frame the goals of litigation and the way those who find themselves in a position of pursuing potential litigation in response to loss see the institution. Several respondents spoke specifically of the—to them surprising—divergence between what they saw as principled goals and what the lawyers and judges with whom they dealt saw as purely monetary concerns.

Many legal commentators, while acknowledging non-monetary goals, discount them as unrealistic. Feinberg, for example responds to the 9/11 victims' desire to sue to pursue information and accountability with his legal assessment that litigation would not produce these outcomes and that the 9/11 Commission was the appropriate avenue for pursuing these non-monetary goals (Feinberg 2005: 165). Schneider (2003, 474-475) agrees that "for many potential claimants, getting the money is not enough," but observes that "compensation is all the government can provide." Shapo (2005; 231) suggests that while "the process of unearthing information [in litigation] in itself could have symbolic importance" and "the exercise alone might be psychologically satisfying" he agrees that the goal of "finding out what really happened" is not likely to be realized. Genn (1999: 11) observes regretfully that financial compensation is "the only remedy that the legal system can deliver as a result of a negligence action."

It is clear, however, both from the values many respondents felt they had to forego in order to accept money from the VCF and from the explicit support (50% in this sample) for a purely declaratory lawsuit, that much of what litigation is perceived to accomplish is gained through the process of litigating and judgment itself: discovery of information and public assessments of accountability. While litigation is almost certain not to live up to any ideal process respondents might have had in mind—lots of information may never be forthcoming, for example—one does not have to look beyond even the extraordinary circumstances of terrorist attacks to find evidence of what civil litigation can accomplish. The tort litigation that has gone forward in the September 11 case, hearing the claims of numerous corporations that suffered business interruption and property losses, and the 100 personal injury and wrongful death plaintiffs who chose not to enter the VCF (of whom six had still not settled as of February 2008), has thus far

resulted in an authoritative judgment about whether airlines and airline security firms owe duties of care to potential victims on the ground and whether the World Trade Center owner/operator owed duties to occupants of the buildings to take steps to prevent even those injuries caused by the deliberate crashing of hijacked airlines into buildings. (Answer: yes (*In re September 11 Litigation*, 2003).) In the tort litigation over the 1993 World Trade Center bombing, discovery focused on the fact that the Port Authority (which then operated the World Trade Center) had obtained consultant reports in the 1980s identifying the towers as a possible terrorist target and the risk of car bombing posed by allowing public parking beneath the building; the jury verdict for the plaintiffs in the case reflected a public authoritative judgment that the Port Authority bore a share of responsibility (2/3) for the deaths, injuries and damage incurred in the attack.

The focus in the legal profession and academic analysis on the monetary aspects of litigation is, of course, well-founded. Achieving these results in the September 11 and World Trade Center Bombing litigation cost a great deal of money. Indeed, the disillusionment with courts and litigation that pervades the legal profession and judiciary (Resnik 2000, Galanter 2002, Burke 2002) is at least in part in response to the explosive growth in the costs of litigation. However most of our efforts to address the crisis entail efforts to divert matters out of litigation, rather than to find ways to achieve the goals of litigation in a more cost-effective way. Interestingly, the VCF itself is evidence of the willingness in the legal profession to streamline procedures and even entitlements in order to achieve the monetary goals of litigation in a more cost-effective way: limiting liability, granting extraordinary discretion to a single decisionmaker, using grids, imposing time limits on hearings and claim determination. But we have yet in our legal reform efforts to put similar efforts into streamlining procedures and entitlements in order

to achieve the non-monetary, indeed democratic and political, goals of litigation: limiting discovery, imposing time limits, constraining the use of experts, and so on. Like the critique of ADR and public authority found in the attention to the framing of everyday troubles in the legal consciousness literature, the thoughtful and public-minded framing of these values by the 9/11 respondents in this study speaks to the cost of focusing only on how to get matters out of litigation and not how to afford access to the civic processes of litigation.

Appendix: Sample Characteristics

87.7% of the respondents (136) suffered the death of a family member; 9.0% (14) suffered personal injuries and 3.2% (5) suffered both. The make-up of the sample is thus approximately in line with the relative numbers of potential claimants who lost a family member (2976) and the number (250) who suffered serious injury (hospitalization for one day or more) as defined by the RAND study (Dixon & Stern 2004: 16). Although because of the small sample size I do not analyze the injury respondents separately, 12 of the 14 injury respondents indicated that they suffered permanently disabling injuries. 5 were in the World Trade Center and 2 in the Pentagon at the time of the attacks; 7 were at the World Trade Center on the street.

Tables A1-A7 compare the decedent/claim characteristics reported by the respondents who suffered the loss of a family member with decedent/claim characteristics reported by the VCF for the claims it received¹⁰ (which amounted to 97% of the total number of possible claims on behalf of those killed by the attacks.)

Table A1: Decedent Location

Decedent Location (N=141)	Sample	VCF Deceased Victim Claims
World Trade Center	92% (129)	90%
Pentagon	2% (3)	4%
Airplane	7% (9)	6%

¹⁰ All VCF statistics reported in the following tables are taken from Feinberg (2004).

Table A2: Rescue Workers

Decedent Rescue Worker? (N=137)	Sample	VCF Deceased Victim Claims
Yes	15% (21)	10%
No	85% (116)	90%

z-score = 1.95(not significant at 5% level)

Table A3: Decedent Gender

Decedent Gender (N=139)	Sample	VCF Deceased Victim Claims
Male	81% (112)	76%
Female	19% (27)	24%

z-score = 1.38(not significant at 5% level)

Table A4: Decedent Age

Decedent Age (N=132)	Sample	VCF Deceased Victim Claims
25 and under	9% (12)	5%
26-30	14% (19)	12%
31-40	33% (43)	37%
41-50	31% (41)	29%
51-60	11% (14)	14%
61-70	2% (3)	3%

Table A5: Decedent Income

Decedent Income (N=123)	Sample	VCF Deceased Victim Claims
0	0	1%
\$24,999 or less	0	6%
\$25,000 to \$99,999	51% (63)	55%
\$100,000 to \$199,999	25% (31)	22%
\$200,000 to \$499,999	16% (20)	11%
Over \$500,000	7% (9)	6%

Chi-squared statistic = 11.9 (4 degrees of freedom), significant at 5% level.

Table A6: VCF Payments

VCF Payment (deceased victims) (N=82)	Sample	VCF Payments
\$250,000 or less	7% (6)	2%
\$250,001 to \$499,999	4% (3)	4%
\$500,000 to \$999,999	15% (12)	17%
\$1,000,000 to \$1,499,999	13% (11)	22%
\$1,500,000 to \$1,999,999	21% (17)	15%
Over \$2,000,000	40% (33)	41%

Collapsing first three categories to address small sample size, chi-squared statistic = 4.18 (3 degrees of freedom), not significant at 5% level

Table A7: Hearings

Hearing	Sample	VCF Deceased Victim Claims
Track A election (N=67)	46% (31)	47%
Hearing Held (N=93)	63% (59)	67%

Claimants electing Track A received an initial award and then decided whether to request a hearing; those electing Track B requested a hearing before an initial award was determined.

The survey attempted to assess the extent to which respondents were activists by asking

respondents to indicate whether they had been involved in any of the following activities with respect to the VCF and then with respect to the country’s response to 9/11:

- I have not been an active participant in public discussions or debates about the Victim Compensation Fund [the country’s response to 9/11] (0)
- I have spoken in public and/or in the media about my concerns (3)
- I have been involved in lobbying Congress (4)
- I was active in efforts to change the Fund (4)
- I have organized meetings among fellow victims and/or family members (2)
- I have participated in meetings or discussions among victims and/or family members (including electronic discussions such as list-serves or blogs) (1)
- I have established or participated in new organizations to change the way things are done (4)
- I have written articles or letters for publication (newspapers, magazines, newsletters) (3)

Results were coded (0) not active, (1) participant, (2) organizer, (3) speaker, (4) activist.

Respondents were then coded based on the highest score among their responses. Table A8 shows these results for VCF and 9/11 activism separately and then in a combined index that coded respondents based on the highest score from the VCF and 9/11 scores.

Table A8: Activism

Level of Activism	VCF (N=111)	9/11 (N=106)	Combined (N= 113)
Not Active (0)	47% (52)	33% (35)	27% (31)
Participant (1)	9% (10)	12% (13)	12% (14)
Organizer (2)	3% (3)	0	1% (1)

Speaker (3)	14% (16)	21% (22)	20% (23)
Activist (4)	27% (30)	34% (36)	39% (44)

I investigated differences between the responses of activists and non-activists and generally no statistically significant differences were detected. The relatively small sample size, however, makes this only weak evidence that no differences exist between these two groups.

The survey also asked respondents (N=89) to characterize their political views on a scale of 1 to 10 both before 9/11 and after. The mean response for pre-9/11 views was 4.7 with 65% responding 5 or less, on the liberal side of the scale. The mean response for current political views was 5.5 with 50% responding 5 or less. Current political views are thus consistent with the range of political views expressed for the American population in the General Social Survey, which uses a scale of 1 to 7 and has a median of 4. Whether this is representative of the political mix of the population of VCF claimants, which was not a random sample of the American population given the heavy representation of people who worked in the financial industry and very high earners, is unknown. A significant number of respondents felt that they had been more liberal prior to 9/11. 62% of respondents (55) indicated a change in their political views since 9/11; of these a significant majority 73% (40) felt that they had become more conservative.

Bibliography

Abraham, Kenneth S, and Kyle D. Logue. "The Genie and the Bottle: Collateral Sources Under the September 11th Victim Compensation Fund." *DePaul Law Review*, 2003: 591-626.

Ackerman, Robert M. "The September 11th Victim Compensation Fund: An Effective Administrative Response to National Tragedy." *Harvard Negotiation Law Review*, 2005: 135-229.

Alexander, Janet Cooper. "Procedural Design and Terror Victim Compensation." *DePaul Law Review*, 2003: 627-718.

Barber, Benjamin. *Strong Democracy: Participatory Politics for a New Age*. Berkeley: University of California Press, 1984.

Baumgartner, M.P. "Law and the Middle Class: Evidence from a Suburban Town." *Law and Human Behavior*, 1985: 3-24.

Boyle, Elizabeth Heger. "Is Law the Rule? Using Political Frames to Explain Cross-National Variation in Legal Activity." *Social Forces*, 2000: 385-418.

Boyle, Elizabeth Heger. "Political Frames and Legal Activity: The Case of Nuclear Power in Four Countries." *Law and Society Review*, 1998: 141-174.

Burke, Thomas F. *Lawyers, Lawsuits, and Legal Rights: The Battle Over Litigation in American Society*. Berkeley, CA: University of California Press, 2002.

Chamallas, Martha. "The September 11th Victim Compensation Fund: Rethinking the

Damages Element in Injury Law." *Tennessee Law Review*, 2003: 51-79.

Cooter, Robert D, and Daniel L Rubinfeld. "Economic analysis of legal disputes and their resolution." *Journal of Economic Literature*, 1989: 1067-97.

Coulter, Ann. *Godless: The Church of Liberalism*. New York: Crown Forum, 2006

Curran, Barbara A. *The Legal Needs of the Public: The Final Report of a National Survey*. Chicago: American Bar Foundation, 1977.

Culhane, John G. "Tort, Compensation and Two Kinds of Justice." *Rutgers Law Review*, 2003: 1027-1107.

Diller, Matthew. "Tort and Social Welfare Principles in the Victim Compensation Fund." *DePaul Law Review*, 2003: 719-768.

Dixon, Lloyd, and Rachel Kaganoff Stern. *Compensation for Losses from the 9/11 Attacks*. Los Angeles: RAND Institute for Civil Justice, 2004.

Ewick, Patricia and Susan S. Silbey. *The Common Place of Law: Stories from Everyday Life*. Chicago: University of Chicago Press, 1998.

Felstiner, William L.F., Richard L. Abel and Austin Sarat. "The Emergence and Transformation of Disputes: Naming, Blaming, Claiming..." *Law and Society Review*, 1980-1981: 631-654.

Feinberg, Kenneth. *Final Report of the Special Master for the September 11th Victim Compensation Fund of 2001 (Vol. 1)*. Government Report, Washington, D.C.: U.S. Department of Justice, 2004.

Feinberg, Kenneth R. "Victims' Fund Likely to Pay Average of \$1.6 Million." December 21, 2001.

—. *What is Life Worth? The Unprecedented Effort to Compensate the Victims of 9/11*. New York: Public Affairs, 2005.

Fiss, Owen. "Against Settlement." *Yale Law Journal*, 1984: 1073-1090.

Galanter, Marc. "The Turn Against Law: The Recoil Against Expanding Accountability." *Texas Law Review*, 2002: 285-304.

Genn, Hazel. "Access to Just Settlements: The Case of Medical Negligence." In *Reform of Civil Procedure: Essays on "Access to Justice"*, by A Zuckerman and R Cranston, 393-412. Oxford: Clarendon Press, 1995.

—. *Paths to Justice: What People Do and Think About Going to Law*. Oxford: Hart Publishing, 1999.

Henriques, Diana B, and David Barstow. "Victims' Fund Likely to Pay Average of \$1.6 Million." *New York Times*, December 21, 2001.

Hensler, Deborah R. "Money Talks: Searching for Justice through Compensation for Personal Injury and Death." *DePaul Law Review*, 2003: 417-456.

Heydebrand, Wolf V. and Carroll Seron. *Rationalizing Justice: The Political Economy of Federal District Courts*. Albany: State University of New York Press, 1990.

Katz, Robert A. "Too Much of a Good Thing: When Charitable Gifts Augment Victim

Compensation." *DePaul Law Review*, 2003: 547-589.

Landsman, Stephan. "A Chance to Be Heard: Thoughts about Schedules, Caps, and Collateral Source Deductions in the September 11th Victim Compensation Fund." *DePaul Law Review*, 2003: 393-416.

Lind, E.A. and Tyler, Tom R. *The Social Psychology of Procedural Justice*. New York: Plenum, 1988.

Luban, David. "Settlements and the Erosion of the Public Realm." *Georgetown Law Journal*, 1995: 2619-2662.

Mather, Lynn and Barbara Yngvesson. "Language, Audience and the Transformation of Dispute." *Law and Society Review*, 1980-1981: 775-882.

Mayhew, Leon and Albert J. Reiss, Jr. "The Social Organization of Legal Contacts." *American Sociological Review*, 1969: 309-318.

Merry, Sally Engle. "Everyday Understandings of Law in Working-Class America." *American Ethnologist*, 1986: 253-270.

Merry, Sally Engle and Susan S. Silbey. "What Do Plaintiffs Want? Reexamining the Concept of Dispute." *The Justice System Journal*, 1984: 151-178.

Miller, Richard E. and Austin Sarat. "Grievances, Claims and Disputes: Assessing the Adversary Culture." *Law and Society Review*, 1980-1981: 525-566.

Mullenix, Linda. "The Future of Tort Reform: Possible Lessons from the World Trade Center

Victim Compensation Fund." *Emory Law Journal*, 2004: 1315-1347.

Nader, Laura. "Harmony Models and the Construction of Law." In *Reformulating Dispute Resolution*, by Peter Black, 41-59. Wakeview Press, 1991.

Nolan, Kenneth P, and Jeanne M O'Grady. "The Victim Compensation Fund--Looking a Gift Horse in the Mouth." *DePaul Law Review*, 2003: 231-250.

Pateman, Carole. *Participation and Democratic Theory*. Cambridge: Cambridge University Press, 1970.

Peck, Robert S. "The Victim Compensation Fund: Born From a Unique Confluence of Events Not Likely to be Duplicated." *DePaul Law Review*, 2003: 209-230.

Priest, George. "The Problematic Structure of the September 11th Victim Compensation Fund." *DePaul Law Review* , 2003: 527-546.

Rabin, Robert L. "The September 11th Victim Compensation Fund: A Circumscribed Response or an Auspicious Model?" *DePaul Law Review* , 2003: 769-803.

Relis, Tamara. "Civil Litigation from Litigants' Perspectives: What We Know and What We Don't Know About the Litigation Experience of Individual Litigants." In *Studies in Law, Politics and Society*, by Austin Sarat and Patricia Ewick. Amsterdam: Elsevier, 2002.

Relis, Tamara. "It's Not About the Money! A Theory on Misconceptions of Plaintiffs' Litigation Aims." *University of Pittsburgh Law Review*, 2007.

Resnik, Judith. "Managerial Judges." *Harvard Law Review*, 1982: 374-448.

Resnik, Judith. "Trial as Error, Litigation as Injury: Transforming the Meaning of Article III." *Harvard Law Review*, 2000: 924-1035.

Resnik, Judith. "Uncovering, Disclosing and Discovering How the Public Dimensions of Court-Based Processes Are at Risk." *Chicago-Kent Law Review*, 2006: 521-570.

Schneider, Elizabeth M. "Grief, Procedure, and Justice: The September 11th Victim Compensation Fund." *DePaul Law Review*, 2003: 457-500.

Sebok, Anthony J. "What's Law Got to Do With It? Designing Compensation Schemes in the Shadow of the Tort System." *DePaul Law Review*, 2003: 501-526.

Shapo, Marshall S. "Compensation for Terrorism: What We Are Learning." *DePaul Law Review*, 2003: 805-820.

—. *Compensation for Victims of Terrorism*. New York: Oxford University Press, 2005.

Silbey, Susan S. "After Legal Consciousness." *Annual Review of Law and Social Science*, 2005:323-68.

Skocpol, Theda. *Diminished Democracy: From Membership to Management in American Civic Life*. University of Oklahoma Press, 2004.

Trubek, David M., Joel B. Grossman, William L.F. Felstiner, Herbert M. Kritzer, and Austin Sarat. *Civil Litigation Research Project Final Report*. Madison, WI: University of Wisconsin Law School, 1983.

Tyler, Tom R. *Why people obey the law: procedural justice, legitimacy and compliance*. New

Haven: Yale University Press, 1990.

Tyler, Tom R. *Readings in Procedural Justice*. Burlington, VT: Ashgate, 2005.

Tyler, Tom R. and Huo, Y.J. *Trust in the law: Encouraging public cooperation with the police and courts*. New York: Russell-Sage Foundation, 2002.

Tyler, Tom R, and Hulda Thorisdottir. "A Psychological Perspective on Compensation for Harm: Examining the September 11th Victim Compensation Fund." *DePaul Law Review*, 2003: 355-391.

United States National Commission on Terrorist Attacks Upon the United States. *The 9/11 Commission Report*. Government Report, New York: W.W. Norton, 2004.

Table 1: Share of Responsibility for Losses

(N=113)

Person or Entity	Mean	25th Percentile	Median	75th Percentile
Terrorists	37.0	15	30	50
Airline Security Firms	8.9	0	10	10
Airlines involved in attacks	5.9	0	1	10
Federal Aviation Administration	6.3	0	5	10
World Trade Center owners/operators	2.9	0	0	5
Congress	3.6	0	0	5
Intelligence Agencies (CIA, FBI, NSA)	10.8	0	10	19
City of New York	1.4	0	0	0
Companies that provided equipment to rescue workers	0.8	0	0	0
Rescue workers	0.2	0	0	0
President George W. Bush	9.3	0	1	11
President Bill Clinton	5.9	0	0	10
U.S. military	0.3	0	0	0
Immigration and Naturalization Service/Border Patrol	6.7	0	5	10

Table 2: Factors Making Choice of VCF Difficult

(N=53)

Factor	Mean	25th Percentile	Median	75th Percentile	Maximum
I was uncertain about the amount I might receive from the Fund	10.5	0	0	15.0	100
I was concerned about the fairness of the payments from the Fund	17.1	0	9.0	25.0	100
I felt taking money for my loss was wrong	1.6	0	0	0	25
I wanted to punish those who caused or contributed to my loss	13.3	0	2.0	25.0	80
I felt it was my duty to pursue those responsible for my loss in court	8.3	0	0	10.0	100
I felt it was wrong I had to give up my right to go to court	11.6	0	10	20.0	100
I wanted a trial to find out more about what happened and why	7.6	0	0	15.0	50
I wanted to help change things to prevent this from happening again	9.8	0	5.0	12.5	100
I felt the Fund was set up to keep families quiet	13.8	0	10.0	20.0	100
I was worried people might think I was greedy	3.9	0	0	0	50
There was a dispute in my family about what to do	2.8	0	0	0	100

Table 3: Factors in VCF Choice

(N=93)

Factor	Mean	25 th Percentile	Median	75 th Percentile	Maximum
I felt litigation would not accomplish what I wanted	12.5	0	0	15.0	100
I could not find an attorney willing to take my case	2.7	0	0	0	50
I was too confused about how litigation would work	7.0	0	0	5.0	100
I didn't think it was appropriate to sue	9.9	0	0	0	100
The amount of money offered by the Fund was higher than the amount I thought I could get from court if I won	7.9	0	0	0	100
The Fund was a faster method of receiving payment	19.6	0	10.0	30.0	100
The emotional distress of litigating would have been worse than applying to the Fund	28.2	0	25.0	50.0	100
The Fund offered closure	12.2	0	0	25.0	100

Table 4: Appropriateness of Waiver

(N=117)

Appropriateness of required waiver of civil suit	Frequency
Highly inappropriate	48.7% (57)
Somewhat inappropriate	15.4% (18)
Unsure	6.0% (7)
Somewhat appropriate	11.1% (13)
Highly appropriate	18.8% (22)

Table 5: Appropriateness of Liability Limitations

Appropriate to limit liability?	Frequency		Mean share of responsibility
Airports and airport security firms (N=116)	No	73.9% (85)	8.9%
	Unsure	7.8% (9)	
	Yes	18.3% (21)	
Airlines involved in the attacks (N=115)	No	62.9% (73)	5.9%
	Unsure	10.3% (12)	
	Yes	26.7% (31)	
WTC owners/operators (N=116)	No	58.1% (68)	2.9%
	Unsure	12.8% (15)	
	Yes	29.1% (34)	
Airplane manufacturers (N=117)	No	42.2% (49)	N/A
	Unsure	12.9% (15)	
	Yes	44.8% (52)	
City of New York (N=117)	No	39.3% (46)	1.4%
	Unsure	14.5% (17)	
	Yes	46.2% (54)	

Table 6: Opinions on Limiting Litigation

Should Congress in the future....?	Frequency	
Limit the legal liability of entities other than terrorists (N=114)	No	74.6% (85)
	Unsure	9.6% (11)
	Yes	15.7% (18)
Prevent lawsuits (N=114)	No	84.2% (96)
	Unsure	6.1% (7)
	Yes	9.6% (11)
Provide victims and families with money for their losses but allow lawsuits (N=116)	No	21.6% (25)
	Unsure	19.0% (22)
	Yes	59.5% (69)
Provide victims and their families with money for their losses but require claimants to give up their right to file lawsuits (N=113)	No	72.6% (82)
	Unsure	12.4% (14)
	Yes	15.1% (172)

Table 7: Declaratory Lawsuits

<p>If you had been offered the option of bringing a declaratory lawsuit¹¹, while also filing a claim with the Fund, do you think you would have taken it?</p> <p>(N=119)</p>	No	23.5% (28)
	Unsure	26.1% (31)
	Yes	50.4% (60)
<p>Would you have taken this option to file a declaratory lawsuit if it was limited to a mini-trial, something that would have lasted only a short time and would have allowed you to pursue some, but not all, of the testimony and arguments of a full trial</p> <p>(N=118)</p>	No	28.8% (34)
	Unsure	27.1% (32)
	Yes	44.1% (52)
<p>Would you have been willing to spend some portion of the money you received, or were entitled to receive, from the Fund to help cover the costs of bringing a declaratory lawsuit?</p> <p>(N=119)</p>	No	27.7% (33)
	Unsure	32.8% (39)
	Yes	39.5% (47)

¹¹ Respondents were given the following definition: “A declaratory lawsuit allows you to ask a judge or jury to announce a judgment after a trial deciding whether a particular person or entity is responsible for a harm you suffered, but does not award any money.”

