

NMLS Notifications and System Level Emails for State Licensees

Notifications are informational messages that are systematically generated and sent when a license, registration, or filing related event occurs in the Nationwide Multi-State Licensing System. These messages are sent to the account administrators who can set up system users to receive specific notifications when certain events occur within company, institution, branch and/or individual records.

System Level Emails are messages that are sent to a specific licensed/registered individual after a system event affecting their record occurs. Individuals do not have the ability to opt out of these messages.

Use recommendation: Press CTRL + F (Command + F if using mac) to search this document by keyword.

Contents

Notifications for State Licensees (Company)	3
1 Advanced Change Notice	4
2 Company Access, MU2 Association, Company Relationship and Sponsorship	5
3 Criminal Background Check	8
4 Filings	8
5 Invoices	11
6 License Items	12
7 MCR, MSBCR and Financial Statement Filings	15
8 State Licenses	18
9 Regulatory Actions	20
10 State Renewals	25
11 Testing and Education	32
12 Two Factor Credentials	37
13 Appendix C - Notification Field References	38
System Level Emails for State Licensees (Company)	39
1 Account Admin	40
2 Agency Fee Invoice	47
3 Authorized Delegates	48
4 Entity Access	
Restriction	50
5 Fees	50
6 Form Filing	52
7 Individual Test Result Invalidated	54

8	Outstanding, Overdue and SRR Invoices	56
9	State Renewal.....	60
10	Testing	61
11	Two Factor Credentials.....	62
	Notifications for State Licensees (Individual)	63
1	Company Access, MU2 Association, Company Relationship and Sponsorship	64
2	Invoices.....	66
3	State Licenses	67
4	Regulatory Actions.....	67
5	State Renewals.....	71
6	Testing and Education	73
7	Appendix C - Notification Field References	80
	System Level E-mails for State Licensees (Individual)	81
1	Account Admin	82
2	Agency Fee Invoice	87
3	Entity Access Restriction	89
4	Fees	89
5	Form Filing	90
6	Sponsorship and Employment	94
7	Outstanding, Overdue and SRR Invoices	95
8	State Renewal.....	99
9	Surety Bonds	100
10	Testing	101

Notifications for State Licensees (Company)

Notifications are informational messages that are systematically generated and sent when a license, registration, or filing related event occurs in the Nationwide Multi-State Licensing System. These messages are sent to the account administrators who can set up system users to receive specific notifications when certain events occur within company, institution, branch and/or individual records.

System Level Emails are messages that are sent to a specific licensed/registered individual after a system event affecting their record occurs. Individuals do not have the ability to opt out of these messages. View system level emails for [companies](#) or [individuals](#).

Use recommendation: Press CTRL + F (Command + F if using mac) to search this document by keyword.

1 Advanced Change Notice

1.1.1 ACN Updated by Regulator

Recipient	Rules	Notification Subject	Notification Detail
Company	<ul style="list-style-type: none"> Notification is received by company subscribers of this notification when a regulator user has updated the status and/or comment of an ACN for the company. In other words: <ul style="list-style-type: none"> ChangeNotice.EntityId corresponds to Company.CompanyId or a BranchOffice.BranchOfficeId where BranchOffice.CompanyId corresponds to Company.CompanyId and ChangeNoticeRegulator.Status and/or ChangeNoticeRegulator.Comment has been updated and ChangeNoticeRegulator.UpdatedByUsername is NOT 'System' All the Regulator specific information displayed in the notification detail must correspond to the Regulator that updated the status and/or the comment i.e. the notification will contain info about the regulator whose ChangeNoticeRegulator.RegulatorID is Regulator.RegulatorID The BranchOffice information(i.e. the Branch Name) displayed in the notification detail must be populated only if ChangeNotice.EntityID corresponds to a BranchOffice.BranchOfficeId 	Advance Change Notice Regulator Status and/or Comments Updated	<p>The following regulator has taken action on an Advance Change Notice submitted by your company or branch. The details of the action are below:</p> <p>Company Name: Company.CompanyName (NMLS ID ChangeNotice.CompanyId) Branch Name: BranchOffice.BranchName (NMLS ID BranchOffice.BranchOfficeId) Change Type: ChangeNotice.Type Change Effective Date: ChangeNotice.EffectiveDate</p> <p>Regulator: Regulator.RegulatorName Current Regulator Status: ChangeNoticeRegulator.Status Current Regulator Comments: ChangeNoticeRegulator.Comment</p> <p>To view prior statuses or comments log into NMLS and view the Advance Change Notice History in Composite View.</p>

1.1.2 ACN Effective Date Upcoming in 5 days (Nightly)

Recipient	Rules	Notification Subject	Notification Detail
Company	<ul style="list-style-type: none"> Notification is received by company subscribers of this notification nightly when a ChangeNotice exists with an effective date upcoming in 5 days. In other words a ChangeNotice exists where all of the following are true. <ul style="list-style-type: none"> ChangeNotice.EntityId corresponds to Company.CompanyId or a BranchOffice.BranchOfficeId where BranchOffice.CompanyId 	Advance Change Notice Effective Date Approaching — Final Documentation May Be Required	<p>The effective date is approaching for the following Advance Change Notice event. Instruction is noted below for documentation that has been uploaded related to this change. The details of the action are below:</p> <p>Company Name: Company.CompanyName (NMLS ID ChangeNotice.CompanyId) Branch Name: BranchOffice.BranchName (NMLS ID BranchOffice.BranchOfficeId) Change Type: ChangeNotice.Type Change Effective Date: ChangeNotice.EffectiveDate</p> <p>If you need to cancel or amend the Advance Change Notice, an amended filing must be submitted on or before the Change Effective Date listed above.</p>

	<p>corresponds to Company.CompanyID</p> <ul style="list-style-type: none"> ○ ChangeNotice.EffectiveDate is Current Date+ 5 days. ○ The BranchOffice information (i.e. the Branch Name) displayed in the notification detail must be populated only if ChangeNotice.EntityID corresponds to a BranchOffice.BranchOfficeld. ○ Each notification will correspond to one ChangeNotice. In other words, if a Company has multiple ChangeNotices with effective date upcoming in 5 days, the subscribed user will receive one notification for each ChangeNotice. 		Documentation submitted in support of the Advance Change Notice is considered proposed. Upon the effective date of the change, documents must be re-submitted under the appropriate Document Type (do not re-submit as Advance Change Notice). If the submission does not meet an existing Document Type, documents must be mailed directly to the state agency; see the state amendment checklist for the appropriate license for details.
--	--	--	---

2 Company Access, MU2 Association, Company Relationship and Sponsorship

2.1.1 Company Relationship Terminated

Recipient	Rules	Notification Subject	Notification Detail
Company	<ul style="list-style-type: none"> • Notification is received by company subscribers when a company relationship is terminated between the company and an individual. • Notification is received by individual when the individual's company relationship is terminated. 	Company.CompanyName (NMLS ID Company.CompanyID) relationship ended with Individual.FullName	<p>A relationship between Individual.FullName (NMLS ID Individual.IndividualID) and Company.CompanyName (NMLS ID Company.CompanyID) has ended. See below for further details.</p> <p>Individual NMLS ID: Individual.IndividualID Individual Name: Individual.FullName Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Relationship Effective Date: CompanyRelationship.EffectiveDate Relationship End Date: CompanyRelationship.TerminationDate Relationship Ended By: CompanyRelationship.TerminatedBy</p> <p>** Ending a relationship also terminates any sponsorship of licenses by the company in NMLS. ** Ending a relationship also terminates company access to the individual in NMLS. Individuals should make sure that their contact information and employment history is up to date in NMLS. See the Employment Changes Quick Guide <http://links.nationwidelicencingsystem.org/376-GEN> for details on how to do this.</p>

2.1.2 Company Relationship Established

Recipient	Rules	Notification Subject	Notification Detail
Company	<ul style="list-style-type: none"> • Notification is received by company subscriber to this notification when a company relationship is established between the company and an individual. • Notification is received by individual when the individual's 	Company established relationship with Individual.FullName (NMLS ID Individual.IndividualID).	<p>A relationship between Individual.FullName (NMLS ID Individual.IndividualID) and Company.CompanyName (NMLS ID Company.CompanyID) has been established. See below for further details.</p> <p>Individual NMLS ID: Individual.IndividualID Individual Name: Individual.FullName Company NMLS ID: Company.CompanyID</p>

	company relationship is established.		<p>Company Name: Company.CompanyName Relationship Effective Date: CompanyRelationship.EffectiveDate</p> <p>A relationship does NOT satisfy sponsorship requirements for an individual's license. If sponsorship of the license is required, Company.CompanyName (NMLS ID Company.CompanyID) must submit a sponsorship request via a separate system process.</p> <p>See the Create Sponsorship Quick Guide <http://links.nationwidelicensingsystem.org/377-GEN> for instructions on completing this task.</p>
--	--------------------------------------	--	--

2.1.3 Change In License Sponsorship Status

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by company subscriber to this notification when the license sponsorship status of the individual with the company has changed.</p> <p>2. Notification is received by individual when the individual user's license sponsorship status has changed.</p>	Sponsorship of Individual.FullName with Company.CompanyName has changed.	<p>The sponsorship status for a license held by Individual.FullName (NMLS ID Individual.IndividualID) and sponsored by Company.CompanyName (NMLS ID Company.CompanyID) has been changed. See below for further details. To view any notes placed by the regulator on the license status, access the Composite View tab in NMLS, select View License/Registration List and select the hyperlink of the license for details.</p> <p>Individual NMLS ID: Individual.IndividualID Individual Name: Individual.FullName License Name: IndividualLicense.Name License Status: IndividualLicense.Status License Status Date: IndividualLicense.StatusDate Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Sponsorship Status: Sponsorship.Status Sponsorship Status Date: Sponsorship.SystemDate</p> <p>If the sponsorship has been removed, the relationship and company access in the system is not automatically removed. For instructions on removing the company relationship and access, see the Access and Relationship Termination Quick Guide <http://links.nationwidelicensingsystem.org/378-GEN> in NMLS.</p>

2.1.4 Individual Access Granted (Nightly)

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company subscribers <u>nightly</u> when the company/institution is granted access to at least one individual between System.BatchProcessingStartTime of the previous date and System.BatchProcessingEndTime of the current date.	Access Rights have been granted	<p>Organization.DisplayName (NMLS ID Organization.OrganizationID) has been granted Access Rights. Access Rights allow you to view the individual's record and submit filings on behalf of the individual. For a complete list of all individual records you have access rights to, please login to NMLS and choose the Access link under the Filing Tab.</p>

2.1.5 Individual Access Removed

Recipient	Rules	Notification Subject	Notification Detail				
Company	1. Notification is received by company subscribers to this notification when individual access is removed from the company/institution. 2. The MU2 table must list all MU2Associations where:	Access Rights to Individual.FullName (Individual.IndividualID) removed.	The Access Rights Company.CompanyName (NMLS ID Company.CompanyID) had to the NMLS record of Individual.FullName (Individual.IndividualID) have been removed.				
			In addition, the following MU2 Association(s) has/have been removed:				
			MU2 Association	Entity ID	Industry	Start Date	End Date

<ul style="list-style-type: none">• MU2Association.EndDate = AccessRightEndDate.• MU2Association.IndividualID = AccessRight.IndividualID• MU2Association.OfficeID = AccessRight.CompanyID or a branch belonging to AccessRight.CompanyID. <p>3. The text "In addition, the following MU2 Association(s) has/have been removed: ", the table and all text after the table should only appear if there is at least one row in the table.</p>					
	Type				
	MU2Association.Type	MU2Association.OfficeID	MU2Association.Industry	MU2Association.StartDate	MU2Association.EndDate
Next Steps: Submit an amended Company and/or Branch filing, if applicable.					

2.1.6 Individual Access Revoked by an Individual (MU2) with a related Change Notice

Recipient	Rules	Notification Subject	Notification Detail
Company	<ol style="list-style-type: none"> Notification is received by company subscribers to this notification when individual access is removed from the company/institution when a ChangeNotice exists where all the following are true: <ul style="list-style-type: none"> • ChangeNotice.Type corresponds to ChangeNoticeTypeList.IsMU2 = 'Y' • ChangeNotice.RelatedEntityID is Individual.IndividualID • ChangeNotice.Status corresponds to a status where ChangeNoticeStatusList.IsCompleted = 'N' • ChangeNotice.EntityID is Company.CompanyID of the company receiving the notification. One notification should be sent per individual, even if the individual had multiple ChangeNotices per the above rule. 	Access Rights to Individual.FullName (NMLS ID Individual.IndividualID) removed, pending change notice exists.	<p>Organization.DisplayName's Access Rights to the NMLS record of Individual.FullName (NMLS ID Individual.IndividualID) have been removed.</p> <p>Pending Change Notices to create or modify the Individual's (MU2) record in the following section(s) have been cancelled:</p> <ul style="list-style-type: none"> • <MU1 Section Name(s) corresponding to each ChangeNotice.Type meeting the conditions under the Rules column as a bulleted list> <p>The change notices you requested will not be processed.</p> <p>If access was removed in error, you must contact the individual to have access rights restored. Once access has been restored, create and submit a Company (MU1) filing to reestablish the change notice for the individual. If the change will no longer take place, you must create a new Company (MU1) filing and remove this Individual (MU2) from the filing.</p>

2.1.7 Last License Terminated (Company)

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company when they have lost all their active licenses.	Last License for Company.CompanyName (NMLS ID Company.CompanyID) has been Terminated	Company.CompanyName (NMLS ID Company.CompanyID) no longer holds any pending or approved state licenses in NMLS. As a result, all active MU2 Associations have been removed and any pending Advance Change Notices have been cancelled.

2.1.8 Last License Terminated (Branch)

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company when one of their branches has lost all their active licenses.	Last License for BranchOffice.BranchName (BranchOffice.BranchID) has been Terminated	BranchOffice.BranchName (NMLS ID BranchOffice.BranchID) no longer holds any pending or approved state licenses in NMLS. As a result, all active MU2 Associations have been removed and any pending Advance Change Notices have been cancelled.

3 Criminal Background Check

3.1.1 Fingerprint Record Returned as Illegible or Rejected

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>The notification is received by company subscribers when all of the following are true</p> <ul style="list-style-type: none">• A. FingerprintRecord.Status is set to 'Illegible' and the Individual was not triggered for Name Check (corresponding CBCAuth.Status was not set to 'Processing Name Check'). OR FingerprintRecord.Status is set to 'Rejected' for an individual• The company has a relationship with the individual OR the individual has an Employment with the institution in an active status (EmploymentStatusList.Active is 'Y') OR Individual has an active MU2Association with the Company.	Fingerprints for Individual.FullName (NMLS ID Individual.IndividualID) have been returned as FingerprintRecord.Status	<p>The FBI was unable to process the fingerprints received on <FingerprintRecord.ReceivedDate as date only with no timestamp> for Individual.FullName (NMLS ID Individual.IndividualID). The fingerprints were returned as FingerprintRecord.Status on <FingerprintRecord.StatusDate as date only with no timestamp>. A new set of fingerprints must be submitted for FBI processing.</p> <p>To submit a new set of fingerprints:</p> <ol style="list-style-type: none">1. Log in to NMLS <http://links.nationwidelicensingsystem.org/364-GEN>.2. Create a new filing under the filing tab.3. Request a new criminal background check in the filing.4. Attest to and submit the filing. (Individuals with Illegible prints will not have to pay for the criminal background check request. Individuals with Rejected prints will have to pay.)5. Once the filing has processed, go to the Fieldprint website <http://links.nationwidelicensingsystem.org/393> to schedule your fingerprinting appointment.6. Follow the instructions provided by Fieldprint and show up for your scheduled appointment and have your fingerprints captured. <p>Access the NMLS Resource Center <http://links.nationwidelicensingsystem.org/364-GEN> for more information regarding criminal background checks and fingerprinting.</p>

4 Filings

4.1.1 MU1 Filing Processed

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company subscribers to this notification when an MU1 filing for company is processed.	Company filing processed for Company.CompanyName (NMLS ID Company.CompanyID)	<p>The following Company (MU1) filing has been successfully processed by NMLS and submitted to the appropriate regulators for review.</p> <p>Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Form Type: Filing.FormType Filing Date: MU1Filing.FilingDate Submitted By: MU1Filing.SubmittedBy</p>

			<p>Applicable State Specific licensing requirements <http://links.nationwidelicensingsystem.org/364-GEN> should be sent to the state regulator within 5 business days.</p> <p>You can check the status of your license(s) through the Composite View tab in NMLS.</p>
--	--	--	--

4.1.2 MU1 Filing Processed with Payment

Recipient	Rules	Notification Subject	Notification Detail
Company	An MU1 filing was processed with payment.	MU1 filing activated for Institution.InstitutionName (NMLS ID Institution.InstitutionID)	An MU1 filing for Institution.InstitutionName (NMLS ID Institution.InstitutionID) has been successfully processed by NMLS and has been placed in an active status. Filing details: Filing Date: MU1Filing.FilingDate Submitted By: MU1Filing.SubmittedBy

4.1.3 MU1 Filing Processed with no fees

Recipient	Rules	Notification Subject	Notification Detail
Company	An MU1 filing was processed with no fees.	MU1 filing processed for Institution.InstitutionName (NMLS ID Institution.InstitutionID)	An MU1 filing has been successfully processed by NMLS for Institution.InstitutionName (NMLS ID Institution.InstitutionID). Filing details: Filing Date: MU1Filing.FilingDate Submitted By: MU1Filing.SubmittedBy

4.1.4 MU3 Filing Processed

Recipient	Rules	Notification Subject	Notification Detail
Company	1. Notification is received by company subscribers to this notification when their branch MU3 filing is processed. 2. Branch Managers list must be sorted by BranchManager.DisplayFullName Individual.FullName where Individual.IndividualID matches MU2Association.IndividualID	Branch (MU3) filing processed for Company.CompanyName (NMLS ID Company.CompanyID)	<p>The following Branch (MU3) filing has been successfully processed by NMLS and submitted to the appropriate regulators for review.</p> <p>Company ID: Company.CompanyID Company Name: Company.CompanyName Branch ID: BranchOffice.BranchOfficeID Branch Name: BranchOffice.BranchName Branch Manager(s):</p> <p><If at least one Branch Manager exists display: each branch manager for the Branch in a table. Columns: Considering active MU2Associations (MU2Association.EndDate is null),</p> <ul style="list-style-type: none"> 'NMLS ID' with MU2Association.IndividualID 'Name' with Individual.FullName where Individual.IndividualID matches MU2Association.IndividualID 'Industry' with the list of MU2Association.Industry for active MU2Associations (MU2Associations.EndDate is null) for the individual, separated by a line break presented in alphabetical order and with each industry presented with the active MU2StateAssociation.States (MU2StateAssociation.EndDate is null) corresponding to the Industry in parenthesis, separated by a comma, in alphabetical order Example: <p>Industry:</p>

			<p>Consumer Finance (Virginia) Debt (District of Columbia, Maryland) Mortgage (Maryland, Virginia) Otherwise display: 'none'></p> <p>Form Type: Filing.FormType Filing Date: MU3Filing.FilingDate Submitted By: MU3Filing.SubmittedBy</p> <p>Applicable <u>State Specific licensing requirements</u> <http://links.nationwidelicensingsystem.org/364-GEN> should be sent to the state regulator within 5 business days. You can check the status of your license(s) through the Composite View tab in NMLS.</p>
--	--	--	--

4.1.5 MU2/MU4 Filing Processed by this company (Nightly)

Recipient	Rules	Notification Subject	Notification Detail
Company	1. Notification is received by company subscribers <u>nightly</u> when at least one MU2/MU4 filing submitted by the company was processed since System.NotificationStartTime of the prior day.	Individual (MU2/MU4) filing(s) processed	One or more Individual (MU2/MU4) filings submitted by your company have been processed by NMLS. To view details of the filings, please login to NMLS and view Historical Filings in the Composite View tab.

4.1.6 MU2/MU4 Filing Processed by Individual or another Company (Nightly)

Recipient	Rules	Notification Subject	Notification Detail
Company	1. Notification is received by company subscribers <u>nightly</u> when at least one MU2/MU4 filing (by the individual or a company other than the notification recipient) was processed for an individual who has a current company relationship with the company. 2. Display the fields listed in the notification as one row per filing.	Individual (MU2/MU4) filing(s) processed	<p>One or more Individual (MU2/MU4) filing(s) submitted by the Individual or another Company have been processed. Details regarding the processed Individual (MU2/MU4) filing(s) can be found below.</p> <p>Full Name: Individual.FullName NMLS ID: Individual.IndividualID Filing ID: IndividualFiling.FilingID Filing Date: IndividualFiling.FilingDate Form Type: Filing.FormType Submitting Entity: Entity.EntityName (Entity.EntityID)</p>

4.1.7 MU4R Filing Processed by Individual or another company (Nightly)

Recipient	Rules	Notification Subject	Notification Detail
Company	1. Notification is received by company subscribers <u>nightly</u> when at least an one MU4R was submitted for an individual (by the individual or an institution other than the notification recipient) who is in the process of being employed or currently employed by the institution (Employment.Status is EmploymentStatusList.Active = 'Y')	MU4R Filing(s) Processed	<p>One or more MU4R filings submitted by an Individual or another Institution have been processed. Details regarding the processed MU4R filing(s) can be found below.</p> <p>Full Name: Individual.FullName NMLS ID: Individual.IndividualID Filing ID: IndividualFiling.FilingID Filing Date: IndividualFiling.FilingDate Submitting Entity: Entity.EntityName (Entity.EntityID)</p>

	and the filing has been successfully processed since System.NotificationStartTime of the prior day. 2. Display the fields listed in the notification as one row per filing.		
--	---	--	--

4.1.8 MU4R Filings Processed by this company (Nightly)

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company subscribers <u>nightly</u> when one or more MU4R filings submitted by a user within the company was processed since System.NotificationStartTime of the prior day.	Individual MU4R filings processed	One or more MU4R Filings submitted by your company have been processed. To view details of the filings, please login to NMLS and view Historical Filings under the Filing Tab.

5 Invoices

5.1.1 Change In Invoice Status (State)

Recipient	Rules	Notification Subject	Notification Detail
Company	1. Notification is received by company subscribers to this notification when the invoice is submitted by the company/institution. 2. Notification is received by the individual when the invoice is submitted by the individual. 3. An invoice status change due to an invoice creation does not trigger this notification.	Invoice status changed for Entity.EntityName (NMLS ID Entity.EntityID)	An invoice status has changed as detailed below: Invoice ID: Invoice.InvoiceID Payment Amount: Payment.Amount Current Invoice Status: Invoice.Status Invoice Status Date: Invoice.StatusDate Paid By: Payment.UserName Invoice Created by Entity: Entity.EntityName (NMLS ID Invoice.CreatedEntityID) Invoice Created by User: Invoice.UserName Invoice Source: Invoice.Source If Invoice.Source is 'Filing', Form Type: Filing.FormType Filing ID: Filing.FilingID Filing Date: Filing.FilingDate Submitted By: Filing.SubmittedBy If applicable, tips for repaying an invoice can be accessed in the Financial Administration Navigation Guide . < http://links.nationwidelicensingsystem.org/374-GEN >

6 License Items

6.1.1 Company License Item Created/Updated

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by company subscribers to this notification when a license item is added to or updated for the company's license.</p> <p>2. Only include "Individual associated to the license item: Individual.FullName (Individual.IndividualID)" if the license item is associated with an MU2 Individual.</p> <p>3. This notification is not sent when LicenseItem.Type = "Funds Pending".</p>	<p>Company License Item has Been Added or Modified for CompanyLicense.Name for Company.CompanyName (NMLS ID Company.CompanyID)</p>	<p>A license item has been added or modified for a company license for Company.CompanyName (NMLS ID Company.CompanyID). See below for details. Further action may be required before the license item can be cleared.</p> <p>Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Individual associated to the license item: Individual.FullName (NMLS ID Individual.IndividualID) License Name: CompanyLicense.Name License Status: CompanyLicense.Status License Status Date: CompanyLicense.StatusDate License Item Type: LicenseItem.Type License Item Created Date: LicenseItem.CreatedDate License Item Last Updated Date: LicenseItem.LastUpdatedDate License Item Notes from Regulator: LicenseItem.ExternalNotes</p> <p>For tips on viewing the license status in NMLS, see the License Status Review & Definitions Quick Guide < http://links.nationwidelicensingsystem.org/472>.</p>

6.1.2 Branch License Item Created/Updated

Recipient	Rules	Notification Subject	Notification Details
Company	<p>1. Notification is received by company subscribers to this notification when a license item is added to or updated for the company's branch license.</p> <p>2. Only include "Individual associated to the license item: Individual.FullName (Individual.IndividualID)" if the license item is associated with an MU2 Individual</p> <p>3. This notification is not sent when LicenseItem.Type = "Funds Pending".</p>	<p>Branch License Item has Been Added or Modified for BranchOfficeLicense.Name for Company.CompanyName (NMLS ID Company.CompanyID) BranchOffice.BranchOfficeID</p>	<p>A license item has been added or modified for a branch license for Company.CompanyName (NMLS ID Company.CompanyID). See below for details. Further action may be required before the license item can be cleared.</p> <p>Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Branch NMLS ID: BranchOffice.BranchID Branch Name: BranchOffice.BranchName Individual associated to the license item: Individual.FullName (NMLS ID Individual.IndividualID) Branch Manager(s):</p> <p><If at least one Branch Manager exists where:</p> <ul style="list-style-type: none"> the active Branch Manager MU2Association (MU2Association.EndDate is null) is designated to the Industry that matches LicenseType.IndustryTypes and any of the active MU2StateAssociation.States (MU2StateAssociation.EndDate is null) corresponding to the Industry matches the state for LicenseType.RegulatorID, <p>then display each of those branch managers for the Branch in a table. Columns:</p> <ul style="list-style-type: none"> 'NMLS ID' with MU2Association.IndividualID 'Name' with Individual.FullName where Individual.IndividualID matches MU2Association.IndividualID 'Industry' with list of MU2Association.Industry for active MU2Associations (MU2Associations.EndDate is null) for the branch manager separated by a comma in alphabetical order (example: Consumer Finance, Mortgage) <p>Otherwise display: 'none'></p>

			<p> License Name: BranchOfficeLicense.Name License Status: BranchOfficeLicense.Status License Status Date: BranchOfficeLicense.StatusDate License Item Category: LicenseItem.Category License Item Type: LicenseItem.Type License Item Created Date: LicenseItem.CreatedDate License Item Last Updated Date: LicenseItem.LastUpdatedDate License Item Notes from Regulator: LicenseItem.ExternalNotes </p> <p>For tips on viewing the license status in NMLS, see the License Status Review & Definitions Quick Guide<http://links.nationwidelicensingsystem.org/474>.</p>
--	--	--	--

6.1.3 Individual License Item Created/Updated

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by company subscribers to this notification when a license item is added to or updated for an individual license that is sponsored by the company.</p> <p>2. Notification is received by individual when a license item is added to or updated for the individual's license.</p> <p>3. This notification is not sent when LicenseItem.Type = "Funds Pending".</p>	<p>If LicenseItem.Type IS NOT 'Continuing Education Required': Individual License Item has Been Added or Modified for IndividualLicense.Name for Individual.FullName (NMLS ID Individual.IndividualID)</p> <p>If LicenseItem.Type IS 'Continuing Education Required': Reminder – CE Requirements</p>	<p><i>The following shall be displayed only when LicenseItem.Type is 'Continuing Education Required':</i></p> <p>Reminder: Continuing Education is required before requesting renewal this year.</p> <p><i>The following shall be displayed for all notifications, regardless of LicenseItem.Type:</i> A license item has been added or modified for an individual license for Individual.FullName (NMLS ID Individual.IndividualID). See below for details. Further action may be required before the license item can be cleared.</p> <p> Individual NMLS ID: Individual.IndividualID Individual Name: Individual.FullName License Name: IndividualLicense.Name License Status: IndividualLicense.Status License Status Date: IndividualLicense.StatusDate License Item Type: LicenseItem.Type License Item Created Date: LicenseItem.CreatedDate License Item Last Updated Date: LicenseItem.LastUpdatedDate License Item Notes from Regulator: LicenseItem.ExternalNotes </p> <p>To view details of a license item, click the Composite View tab, then click the View License/Registration List link on the navigation panel, and then click the hyperlinked number in the License Items column.</p> <p>For tips on viewing the license status in NMLS see the License Status Review & Definitions Quick Guide <http://links.nationwidelicensingsystem.org/379-GEN>.</p>

6.1.4 Company License Item Cleared

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by company subscribers to this notification when a license item is cleared from the company's license.</p> <p>2. Only include "Individual associated to the license item: Individual.FullName (Individual.IndividualID)" if the license</p>	<p>Company License Item has Been Cleared from CompanyLicense.Name for Company.CompanyName (NMLS ID Company.CompanyID)</p>	<p>A license item has been cleared as detailed below:</p> <p> Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Individual associated to the license item: Individual.FullName (NMLS ID Individual.IndividualID) License Name: CompanyLicense.Name License Status: CompanyLicense.Status </p>

	<p>item is associated with an MU2 Individual</p> <p>3. This notification is not sent when LicenseItem.Type = "Funds Pending".</p>		<p>License Status Date: CompanyLicense.StatusDate</p> <p>License Item Type: LicenseItem.Type</p> <p>License Item Created Date: LicenseItem.CreatedDate</p> <p>License Item Cleared Date: LicenseItem.ClearedDate</p> <p>License Item Notes from Regulator: LicenseItem.ExternalNotes</p> <p>For tips on viewing the license status in NMLS, see the License Status Review & Definitions Quick Guide <http://links.nationwidelicensingsystem.org/473>.</p>
--	--	--	---

6.1.5 Branch License Item Cleared

Recipient	Rules	Notification Subject	Notification Details
Company	<p>1. Notification is received by company subscribers to this notification when a license item is cleared from the company's branch license.</p> <p>2. Only include "Individual associated to the license item: Individual.FullName (Individual.IndividualID)" if the license item is associated with an MU2 Individual</p> <p>3. This notification is not sent when LicenseItem.Type = "Funds Pending".</p>	<p>Branch License Item has Been Cleared from</p> <p>BranchOfficeLicense.Name for Company.CompanyName (NMLS ID BranchOffice.BranchOfficeID)</p>	<p>A license item has been cleared from a branch license for Company.CompanyName (NMLS ID Company.CompanyID). See below for details.</p> <p>Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Branch NMLS ID: BranchOffice.BranchID Branch Name: BranchOffice.BranchName Individual associated to the license item: Individual.FullName (NMLS ID Individual.IndividualID) Branch Manager(s):</p> <p><If at least one Branch Manager exists where:</p> <ul style="list-style-type: none"> the active Branch Manager MU2Association (MU2Association.EndDate is null) is designated to the Industry that matches LicenseType.IndustryTypes and any of the active MU2StateAssociation.States (MU2StateAssociation.EndDate is null) corresponding to the Industry matches the state for LicenseType.RegulatorID, <p>then display each of those branch managers for the Branch in a table.</p> <p>Columns:</p> <ul style="list-style-type: none"> 'NMLS ID' with MU2Association.IndividualID 'Name' with Individual.FullName where Individual.IndividualID matches MU2Association.IndividualID 'Industry' with list of MU2Association.Industry for active MU2Associations (MU2Associations.EndDate is null) for the branch manager separated by a comma in alphabetical order (example: Consumer Finance, Mortgage) <p>Otherwise display: 'none'></p> <p>License Name: BranchOfficeLicense.Name License Status: BranchOfficeLicense.Status License Status Date: BranchOfficeLicense.StatusDate License Item Category: LicenseItem.Category License Item Type: LicenseItem.Type License Item Created Date: LicenseItem.ClearedDate License Item Notes from Regulator: LicenseItem.ExternalNotes</p> <p>For tips on viewing the license status in NMLS, see the License Status Review & Definitions Quick Guide <http://links.nationwidelicensingsystem.org/475>.</p>

6.1.6 Individual License Item Cleared

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by company subscribers to this notification when a license item is cleared from an individual license that is sponsored by the company.</p> <p>2. Notification is received by individual when a license item is cleared from the individual's license.</p> <p>3. This notification is not sent when LicenseItem.Type = "Funds Pending".</p>	Individual License Item has Been Cleared from IndividualLicense.Name for Individual.FullName (NMLS ID Individual.IndividualID)	<p>A license item has been cleared as detailed below:</p> <p>Individual NMLS ID: Individual.IndividualID Individual Name: Individual.FullName License Name: IndividualLicense.Name License Status: IndividualLicense.Status License Status Date: IndividualLicense.StatusDate License Item Type: LicenseItem.Type License Item Created Date: LicenseItem.CreatedDate License Item Cleared Date: LicenseItem.ClearedDate License Item Notes from Regulator: LicenseItem.ExternalNotes</p> <p>To view the cleared license item, enter the Composite View tab, select View License/Registration list and select the license item hyperlink for the license.</p>

7 MCR, MSBCR and Financial Statement Filings

7.1.1 MCR Filing Processed

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company subscribers when a MCR filing for the company is processed.	Mortgage Call Report filing processed for CompanyName (NMLS ID Company.CompanyID)	<p>NMLS has completed the processing of the following Mortgage Call Report Filing for CompanyName (NMLS ID Company.CompanyID):</p> <p>MCR Filing Year: MCRFiling.Year MCR Filing Period: MCRFiling.PeriodType MCR Filing Format: MCRFiling.MCRFormat Filing Date: MCRFiling.FilingDate Submitted By: MCRFiling.SubmittedBy</p>

7.1.2 Financial Statement Filing Processed

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company subscribers when a Financial Statement filing for the company is processed.	Financial Statement filing processed for Company.CompanyName (NMLS ID Company.CompanyID)	<p>The following Financial Statement filing has been successfully processed by NMLS:</p> <p>Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Financial Filing Type: FSFiling.Classification Filing Date: FSFiling.FilingDate Submitted By: FSFiling.SubmittedBy</p>

7.1.3 MCR Fiscal Year End Filing Required

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company subscribers the day following the company's Fiscal Year End. This is	Standard Financial Condition (S-FC) Filing	Company.CompanyName (NMLS ID Company.CompanyID) currently holds one or more licenses in NMLS that require submission of a Standard Financial Condition (S-FC) within 90 days

	triggered when a CompanyFYESnapshot exists where all of the following are true: <ul style="list-style-type: none"> • CompanyFYESnapshot.FiscalYearEndDate equals the system date minus one. • CompanyFYESnapshot.IsGSEApproved is 'False'. • CompanyFYESnapshot.FCRequiredLicenses contains at least one license. 	Required for Company.CompanyName (NMLS ID Company.CompanyID)	of its Fiscal Year End. The Fiscal Year End date is currently set as Company.FiscalYearEnd . Your company must submit an S-FC in NMLS. For information on submitting the S-FC through NMLS, see the Mortgage Call Report Page < http://links.nationwidelicensingsystem.org/275-MCR > of the NMLS Resource Center.
--	--	--	--

7.1.4 MCR Fiscal Year End Deadline Approaching

Recipient	Rules	Notification Subject	Notification Detail
Company	This notification is received by company subscribers when a CompanyFYESnapshot exists where all of the following are true: <ul style="list-style-type: none"> • Exactly System.MCRFYEFilingReminderDays days have elapsed since CompanyFYESnapshot.FiscalYearEndDate. • CompanyFYESnapshot.IsGSEApproved is 'False'. • CompanyFYESnapshot.FCRequiredLicenses contains at least one license. • CompanyFYESnapshot.MCRProcessed is 'false'. 	REMINDER: Standard Financial Condition (S-FC) Filing Required for Company.CompanyName (NMLS ID Company.CompanyID)	Company.CompanyName (NMLS ID Company.CompanyID) currently holds one or more licenses in NMLS that require submission of a Standard Financial Condition (S-FC) within 90 days of its Fiscal Year End. Your company must submit an S-FC in NMLS. For information on submitting the Standard Financial Condition through NMLS, see the Mortgage Call Report Page < http://links.nationwidelicensingsystem.org/276-MCR >of the NMLS Resource Center.

7.1.5 MCR Calendar Quarter Filing Required

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company subscribers the day following a calendar quarter end. This is triggered when a CompanyPeriodSnapshot exists where all of the following are true: <ul style="list-style-type: none"> • CompanyPeriodSnapshot.Period corresponds to the calendar quarter which ended on system date minus one. • CompanyPeriodSnapshot.Year equals the year corresponding to system date minus one. • CompanyPeriodSnapshot.RMLARequiredLicenses contains at least one license. 	Mortgage Call Report (MCR) Filing Required for Company.CompanyName (NMLS ID Company.CompanyID)	Company.CompanyName (NMLS ID Company.CompanyID) currently holds one or more licenses in NMLS that require submission of a Mortgage Call Report (MCR) within 45 days of the calendar quarter end. Your company must submit an MCR in NMLS. For information on submitting the MCR through NMLS, see the Mortgage Call Report Page < http://links.nationwidelicensingsystem.org/277-MCR >of the NMLS Resource Center.

7.1.6 MCR Calendar Quarter Filing Deadline Approaching

Recipient	Rules	Notification Subject	Notification Detail
Company	This notification is received by company subscribers when a CompanyPeriodSnapshot exists where all of the following are true: <ul style="list-style-type: none"> • Exactly 	REMINDER: Mortgage Call Report (MCR) Filing Required for Company.CompanyName	Company.CompanyName (NMLS ID Company.CompanyID) currently holds one or more licenses in NMLS that require the submission of a Mortgage Call Report (MCR) within 45 days of the calendar quarter end. Your company must submit an MCR in NMLS.

	System.MCRCalendarQuarterFilingReminderDays days have elapsed since the end of CompanyPeriodSnapshot.Period for the CompanyPeriodSnapshot.Year . <ul style="list-style-type: none"> CompanyPeriodSnapshot.RMLARequiredLicenses contains at least one license. CompanyPeriodSnapshot.MCRProcessed is 'false' 	(NMLS ID Company.CompanyID)	For information on submitting the MCR through NMLS, see the Mortgage Call Report Page < http://links.nationwidelicencingsystem.org/278-MCR > of the NMLS Resource Center.
--	--	-------------------------------------	--

7.1.7 Fiscal Year End 90 Days Remaining

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company subscribers the day following the company's Fiscal Year End and the company holds at least one approved equivalent license with an annual requirement.	Financial Statement required within 90 days of Fiscal Year End	<p>Company.CompanyName (NMLS ID Company.CompanyID) currently holds one or more licenses maintained in NMLS that require submission of a financial statement within 90 days of its Fiscal Year End. The Fiscal Year End date for Company.CompanyName (NMLS ID Company.CompanyID) is currently set as Company.LatestElapsedFYEDate. A financial statement for the recently elapsed fiscal year must be uploaded to NMLS by Company.AnnualFSDDueDate.</p> <p>See the Financial Statement information on the NMLS Resource Center <http://links.nationwidelicencingsystem.org/381-GEN> for quick guides and state specific requirements.</p> <p>Companies required to submit Mortgage Call Report (MCR) filings also will need to submit the appropriate Financial Condition filing(s) through Mortgage Call Reports functionality under the Filing Tab. Visit the NMLS Resource Center <http://links.nationwidelicencingsystem.org/382-GEN> for more information regarding MCR Filing Requirements</p>

7.1.8 Fiscal Year End 15 Days Remaining

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company subscribers when 75 days have elapsed since the company's Fiscal Year End date and the company has not provided an annual financial statement meeting the highest Financial Statement requirement of their approved equivalent licenses with a Period End Date = Company.LatestElapsedFYEDate .	Financial Statement required within 90 days of Fiscal Year End	<p>Company.CompanyName (NMLS ID Company.CompanyID) currently holds one or more licenses maintained in NMLS that require submission of a financial statement within 90 days of its Fiscal Year End. The Fiscal Year End date for Company.CompanyName (NMLS ID Company.CompanyID) is currently set as Company.LatestElapsedFYEDate. A financial statement for the recently elapsed fiscal year must be uploaded to NMLS by Company.AnnualFSDDueDate.</p> <p>See the Financial Statement information on the NMLS Resource Center <http://links.nationwidelicencingsystem.org/383-GEN> for quick guides and state specific requirements.</p> <p>Companies required to submit Mortgage Call Report (MCR) filings also will need to submit the appropriate Financial Condition filing(s) through Mortgage Call Reports functionality under the Filing Tab. Visit the NMLS Resource Center <http://links.nationwidelicencingsystem.org/384-GEN> for more information regarding MCR Filing Requirements</p>

7.1.9 MSBCR Calendar Quarter Filing Required

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company subscribers after the MSBCRCompanyPeriodSnapshot is generated (usually the day following a calendar quarter end). This is triggered when a	Money Services Businesses Call Report (MSBCR) Filing Required for	Company.CompanyName (NMLS ID Company.CompanyID) currently holds one or more licenses in NMLS that require submission of a Money Services Businesses Call Report (MSBCR) within 45 days of the calendar quarter end. Your company must

	MSBRCRCompanyPeriodSnapshot exists for the company where all of the following are true: <ul style="list-style-type: none"> MSBRCRCompanyPeriodSnapshot.Period corresponds to the calendar quarter for which the latest MSBRCRCompanyPeriodSnapshot was generated. MSBRCRCompanyPeriodSnapshot.MSBRequiredLicenses contains at least one license. 	Company.CompanyName (NMLS ID Company.CompanyID)	submit an MSBCR in NMLS. For information on submitting the MSBCR through NMLS, see the MSB Call Report Page < http://links.nationwidelicencingsystem.org/675 > of the NMLS Resource Center.
--	--	--	---

7.1.10 MSBCR Filing Processed

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by company subscribers when a MSBCR filing for the company is processed.	Money Services Businesses Call Report filing processed for CompanyName (NMLS ID Company.CompanyID)	NMLS has completed the processing of the following Money Services Businesses Call Report Filing for CompanyName (NMLS ID Company.CompanyID): MSBCR Filing Year: MSBCRFiling.Year MSBCR Filing Period: MSBCRFiling.PeriodType Filing Date: MSBCRFiling.FilingDate Submitted By: MSBCRFiling.SubmittedBy

7.1.11 MSBCR Filing Deadline Approaching

Recipient	Rules	Notification Subject	Notification Detail
Company	This notification is received by company subscribers when a MSBRCRCompanyPeriodSnapshot exists where all of the following are true: <ul style="list-style-type: none"> Exactly System.MSBRCRCalendarQuarterFilingReminderDays [configured to 30] days have elapsed since the end of the calendar quarter for which the latest MSBRCRCompanyPeriodSnapshot was generated. MSBRCRCompanyPeriodSnapshot.MSBRequiredLicenses contains at least one license. A processed MSBCR filing does not exist for the MSBRCRCompanyPeriodSnapshot.Period 	REMINDER: Money Services Businesses Call Report (MSBCR) Filing Required for CompanyName (NMLS ID Company.CompanyID)	Company.CompanyName (NMLS ID Company.CompanyID) currently holds one or more licenses in NMLS that require the submission of a Money Services Businesses Call Report (MSBCR) within 45 days of the calendar quarter end. Your company must submit an MSBCR in NMLS. For information on submitting the MSBCR through NMLS, see the MSB Call Report Page < http://links.nationwidelicencingsystem.org/646 > of the NMLS Resource Center.

8 State Licenses

8.1.1 Company License Status Changed

Recipient	Rules	Notification Subject	Notification Detail
Company	1. Notification is received by company subscribers to this notification when their company license status has changed. 2. A license status change due to a new license request or transition request does not trigger this notification.	Status of CompanyLicense.Name for CompanyName (NMLS ID Company.CompanyID) has changed	The license status of a company license for CompanyName (NMLS ID Company.CompanyID) license has been changed. See below for further details: Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Licensed with: Regulator.RegulatorName License Name: CompanyLicense.Name Current License Status: CompanyLicense.Status Previous License Status: CompanyLicense.Status License Status Date: CompanyLicense.StatusDate

8.1.2 Branch License Status Changed

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by company subscribers to this notification when their branch license status has changed.</p> <p>2. A license status change due to a new license request or transition request does not trigger this notification.</p> <p>3. Branch Managers list must be sorted by Individual.FullName where Individual.IndividualID matches MU2Association.IndividualID.</p>	<p>Status of BranchOfficeLicense.Name for Company.CompanyName (NMLS ID BranchOffice.BranchOfficeID) has changed</p>	<p>The license status of a branch license for Company.CompanyName (NMLS ID Company.CompanyID) has been changed.</p> <p>See below for further details:</p> <p>Company ID: Company.CompanyID Company Name: Company.CompanyName Branch ID: BranchOffice.BranchOfficeID Branch Name: BranchOffice.BranchName Branch Manager(s):</p> <p><If at least one Branch Manager exists where:</p> <ul style="list-style-type: none"> the active Branch Manager MU2Association (MU2Association.EndDate is null) is designated to the Industry that matches LicenseType.IndustryTypes and any of the active MU2StateAssociation.States (MU2StateAssociation.EndDate is null) corresponding to the Industry matches the state for LicenseType.RegulatorID, <p>then display: each of those branch managers for the Branch in a table. Columns:</p> <ul style="list-style-type: none"> 'NMLS ID' with MU2Association.IndividualID 'Name' with Individual.FullName where Individual.IndividualID matches MU2Association.IndividualID 'Industry' with list of MU2Association.Industry for active MU2Associations (MU2Associations.EndDate is null) for the branch manager separated by a comma in alphabetical order (example: Consumer Finance, Mortgage) <p>Otherwise display: 'none' ></p> <p>Licensed with: Regulator.RegulatorName License Name: BranchOfficeLicense.Name Current License Status: BranchOfficeLicense.Status Previous License Status: BranchOfficeLicense.Status License Status Date: BranchOfficeLicense.StatusDate License Status Notes from Regulator: License.ReasonForUpdate</p>

8.1.3 Individual License Status Changed - Company

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by company subscribers to this notification when the license status of an individual license that the company sponsors has changed.</p> <p>2. A license status change due to a new license request or transition request does not trigger this</p>	<p>Status of IndividualLicense.Name for Individual.IndividualName (NMLS ID Individual.IndividualID) has changed</p>	<p>The license status of a mortgage loan originator license has been changed. See below for further details:</p> <p>Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Individual NMLS ID: Individual.IndividualID Individual Name: Individual.FullName Licensed with: Regulator.RegulatorName</p>

	notification.		License Name: IndividualLicense.Name Current License Status: IndividualLicense.Status Previous License Status: IndividualLicense.Status License Status Date: IndividualLicense.StatusDate License Status Notes from Regulator: License.ReasonForUpdate
--	---------------	--	---

9 Regulatory Actions

9.1.1 Company/Institution is Removed as a Respondent from a Public Regulatory Action

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is triggered for a StateRegAction where the Company/Institution is listed as a Respondent and where StateRegAction.PrivacyLevel is 'Public' AND The Company/Institution is removed as a Respondent from the StateRegAction	Regulatory Action removed from Organization . DisplayName (NMLS ID Organization.OrganizationID)	The regulatory action listed below has been removed from the NMLS Record of Organization.DisplayName (NMLS ID Organization.OrganizationID). Action ID: StateRegAction.ActionID Action Type: StateRegAction.TypeOfOrder Posted By: StateRegAction.PostedByRegulatorName Contact the Regulator < http://links.nationwidelicensingsystem.org/517 > who posted the action if you have any questions.

9.1.2 Regulatory Action Deleted (Company)

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is triggered for a StateRegAction where the Company/Institution is listed as a Respondent and where StateRegAction.PrivacyLevel is 'Public' AND The StateRegAction is deleted.	Regulatory Action removed from Organization . DisplayName (NMLS ID Organization.OrganizationID)	The regulatory action listed below has been removed from the NMLS Record of Organization.DisplayName (NMLS ID Organization.OrganizationID). Action ID: StateRegAction.ActionID Action Type: StateRegAction.TypeOfOrder Posted By: StateRegAction.PostedByRegulatorName Contact the Regulator < http://links.nationwidelicensingsystem.org/516 > who posted the action if you have any questions.

9.1.3 Regulatory Action Deleted (Company, Individual)

Note that this notification is implemented as three different notifications based on three different triggers. The subject and body of the notifications is the same. Notifications are part of the same subscription – Regulatory Action Removed.

Recipient	Rules	Notification Subject	Notification Detail
Company	1. Notification is received by: <ul style="list-style-type: none"> the individual AND/OR Each Company having a 	Regulatory Action removed from Individual.IndividualName (NMLS ID Individual.IndividualID)	The regulatory action listed below has been removed from the NMLS Record of Individual.IndividualName (NMLS ID Individual.IndividualID). Contact the regulator that originally posted the action for more information.

	<p>CompanyRelationship with the Individual where CompanyRelationship.TerminationDate is null AND/OR</p> <ul style="list-style-type: none"> Each Company having an MU2Association with the Individual where MU2Association.EndDate is null AND/OR Each Institution having an Employment with the Individual where Employment.Status is 'Active' <p>2. Notification is triggered for a StateRegAction where the Individual is listed as a Respondent and where StateRegAction.PrivacyLevel is 'Public'</p> <p>AND The StateRegAction is deleted.</p>	Individual.IndividualID)	<p>Action ID: StateRegAction.ActionID Action Type: StateRegAction.TypeOfOrder Posted By: StateRegAction.PostedByRegulatorName</p> <p>If this regulatory action is associated as a Disciplinary Action in a federal mortgage loan originator (MU4R) filing, the individual must resubmit their filing to remove the associated regulatory action and make any additional required updates.</p>
--	---	---------------------------------	--

9.1.4 Regulatory Action Privacy Level Changed from 'Public' to any other level

Note that this notification is implemented as three different notifications based on three different triggers. The subject and body of the notifications is the same.

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by: (a) the individual AND/OR</p> <p>b. Each Company having a CompanyRelationship with the Individual where CompanyRelationship.TerminationDate is null AND/OR</p> <p>c. Each Company having an MU2Association with the Individual where MU2Association.EndDate is null AND/OR</p> <p>(c) Each Institution having an Employment with the Individual where Employment.Status is 'Active'</p> <p>2. Notification is triggered for a StateRegAction where the Individual is listed as a Respondent and where StateRegAction.PrivacyLevel is 'Public' AND StateRegAction.PrivacyLevel changes from</p>	<p>Regulatory Action removed from Individual.IndividualName (NMLS ID Individual.IndividualID)</p>	<p>The regulatory action listed below has been removed from NMLS Consumer Access. Please note that the action still may be associated to the individual's NMLS record. Contact the regulator that originally posted the action for more information. Individual.IndividualName (NMLS ID Individual.IndividualID)</p> <p>Action ID: StateRegAction.ActionID Action Type: StateRegAction.TypeOfOrder Posted By: StateRegAction.PostedByRegulatorName</p> <p>If this regulatory action is associated as a Disciplinary Action in a federal mortgage loan originator (MU4R) filing, the individual must resubmit their filing to remove the associated regulatory action and make any additional required updates.</p>

	'Public' to a status other than 'Public'		
--	--	--	--

9.1.5 Individual is Removed as a Respondent from a Public Regulatory Action

Note that this notification is implemented as three different notifications based on three different triggers. The subject and body of the notifications is the same.

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by:</p> <ul style="list-style-type: none"> the individual AND/OR Each Company having a CompanyRelationship with the Individual where CompanyRelationship.TerminationDate is null AND/OR Each Company having an MU2Association with the Individual where MU2Association.EndDate is null AND/OR Each Institution having an Employment with the Individual where Employment.Status is 'Active' <p>2. Notification is triggered for a StateRegAction where the Individual is listed as a Respondent and where StateRegAction.PrivacyLevel is 'Public' AND StateRegAction.PrivacyLevel changes from 'Public' to a status other than 'Public'</p>	Regulatory Action removed from Individual.IndividualName (NMLS ID Individual.IndividualID)	<p>The regulatory action listed below has been removed from NMLS Consumer Access. Please note that the action still may be associated to the individual's NMLS record. Contact the regulator that originally posted the action for more information. Individual.IndividualName (NMLS ID Individual.IndividualID)</p> <p>Action ID: StateRegAction.ActionID Action Type: StateRegAction.TypeOfOrder Posted By: StateRegAction.PostedByRegulatorName</p> <p>If this regulatory action is associated as a Disciplinary Action in a federal mortgage loan originator (MU4R) filing, the individual must resubmit their filing to remove the associated regulatory action and make any additional required updates.</p>

9.1.6 Company/Institution added as a Respondent to a Public Regulatory Action

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>Notification is triggered when one of the following is true:</p> <ul style="list-style-type: none"> StateRegAction.PrivacyLevel changes to 'Public' from a status other than 'Public' for a StateRegAction where the Company/Institution is listed as a Respondent the Company/Institution is added as a Respondent to a StateRegAction for which StateRegAction.PrivacyLevel is 'Public' 	Organization.OrganizationName (NMLS ID Organization.OrganizationID) is identified as a respondent to a public Regulatory Action.	<p>Organization.OrganizationName (NMLS ID Organization.OrganizationID) is identified as a respondent to the Regulatory Action below. Further details regarding this action, including relevant documents, can be viewed through the State Context Composite View, View Regulatory Action in NMLS. In addition, information concerning the action will be viewable in NMLS Consumer Access.</p> <p>Action Posted By: StateRegAction.PostedByRegulatorName Date of Action: StateRegAction.DateOfAction Action ID: StateRegAction.ActionID Action Type: StateRegAction.TypeOfOrder Description of Action: StateRegAction.DescriptionOfOrder</p>

			<p>Please contact the Regulator who posted the action if you have any questions. Contact information for Regulators can be found below:</p> <p><http://links.nationwidelicensingsystem.org/289-NOTIFICATION></p>
--	--	--	--

9.1.7 Individual added as a Respondent to a Public Regulatory Action

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by the individual AND/OR</p> <ul style="list-style-type: none"> Each Company having CompanyRelationship with the Individual where CompanyRelationship.TerminationDate is null AND/OR Each Company having MU2Association with the Individual where MU2Association.EndDate is null AND/OR Each Institution having Employment with the Individual where Employment.Status is EmploymentStatusList.Active = 'Y' <p>2. Notification is triggered when one of the following is true:</p> <p>StateRegAction.PrivacyLevel changes to 'Public' from a status other than 'Public' for a StateRegAction where the Individual is listed as a Respondent the Individual is added as a Respondent to a StateRegAction for which StateRegAction.PrivacyLevel is 'Public'</p>	<p>Individual.IndividualName (NMLS ID Individual.ID) is identified as a respondent to a public Regulatory Action.</p>	<p>Individual.IndividualName (NMLS ID Individual.ID) is identified as a respondent to the Regulatory Action identified below. Further details regarding this action, including relevant documents, can be viewed through the State Context Composite View, View Regulatory Action in NMLS. In addition, information concerning the action will be viewable in NMLS Consumer Access.</p> <p>Action Posted By: StateRegAction.PostedByRegulatorName StateRegAction.PostedByRegulatorName Date of Action: StateRegAction.DateOfAction Action ID: StateRegAction.ActionID Action Type: StateRegAction.TypeOfOrder Description of Action: StateRegAction.DescriptionOfOrder</p> <p>Please contact the Regulator who posted the action if you have any questions. Contact information for Regulators can be found below:</p> <p><http://links.nationwidelicensingsystem.org/287-NOTIFICATION></p> <p>State licensed and federally registered individuals should submit a filing with updated disclosure question responses and associated explanations/disciplinary action information, as needed. Individuals should consult the requirements associated to their license(s)/registration(s) to determine the deadline for updating their record.</p>

9.1.8 Public Regulatory Action with Company/Institution Respondent updated (Nightly)

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by company subscribers nightly when at least one StateRegAction with StateRegAction.PrivacyLevel as 'Public' was updated since System.NotificationStartTime of the prior day (any update to StateRegAction.RegulatorNotes, StateRegAction.ContactName, StateRegAction.ContactTitle, StateRegAction.ContactEmailAddress or StateRegAction.ContactPhoneNumber</p>	<p>One or more Public Regulatory Actions with Organization.OrganizationName (NMLS ID Organization.OrganizationID) identified as a respondent have been updated.</p>	<p>One or more Public Regulatory Actions with Organization.OrganizationName (NMLS ID Organization.OrganizationID) identified as a respondent have been updated. Further details regarding the action(s), including relevant documents, can be viewed through the State Context Composite View, View Regulatory Action in NMLS. In addition, information concerning the action will be viewable in NMLS Consumer Access.</p> <p><Display each StateRegAction in a table. Columns: <ul style="list-style-type: none"> 'Action Posted By' with StateRegAction.PostedByRegulatorName 'Date of Action' with StateRegAction.DateOfAction 'Action ID' with StateRegAction.ActionID </p>

	<p>er must be ignored for purposes of this notification) on a StateRegAction where the Company/Institution is listed as a Respondent.</p> <p>2. Actions list must be sorted by StateRegAction.TypeOfOrder, ascending and then by StateRegAction.DateOfAction, descending</p>		<ul style="list-style-type: none"> • 'Action Type' with StateRegAction.TypeOfOrder • 'Description of Action' with StateRegAction.DescriptionOfOrder <p>></p> <p>Please contact the Regulator who posted the action if you have any questions. Contact information for Regulators can be found below: http://links.nationwidelicensingsystem.org/290-NOTIFICATION></p>
--	---	--	--

9.1.9 Public Regulatory Action with Individual Respondent updated (Nightly)

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by:</p> <ul style="list-style-type: none"> • the individual AND/OR • Each Company having CompanyRelationship with the Individual where CompanyRelationship.TerminationDate is null. AND/OR • Each Company having MU2Association with the Individual where MU2Association.EndDate is null AND/OR • Each Institution having Employment with the Individual where Employment.Status is EmploymentStatusList.Active = 'Y' <p>2. Notification is received by individual and company subscribers nightly when at least one StateRegAction with StateRegAction.PrivacyLevel as 'Public' was updated since System.NotificationStartTime of the prior day (any update to StateRegAction.RegulatorNotes must be ignored for purposes of this notification) on a StateRegAction where the Individual is listed as a Respondent.</p> <p>3. Actions list must be sorted by StateRegAction.TypeOfOrder, ascending and then by StateRegAction.DateOfAction, descending</p>	<p>One or more public Regulatory Actions with Individual.IndividualName (NMLS ID Individual.ID) identified as a respondent have been updated.</p>	<p>One or more Public Regulatory Actions with Individual.IndividualName (NMLS ID Individual.Id) identified as a respondent have been updated. Further details regarding the action(s), including relevant documents, can be viewed through the State Context Composite View, View Regulatory Action in NMLS. In addition, information concerning the action will be viewable in NMLS Consumer Access.</p> <p><Display each StateRegAction in a table. Columns: 'Action Posted By' with StateRegAction.PostedByRegulatorName</p> <ul style="list-style-type: none"> • 'Date of Action' with StateRegAction.DateOfAction • 'Action ID' with • StateRegAction.ActionID <p>'Action Type' with StateRegAction.TypeOfOrder</p> <ul style="list-style-type: none"> • 'Description of Action' with • StateRegAction.DescriptionOfOrder <p>></p> <p>Please contact the Regulator who posted the action if you have any questions. Contact information for Regulators can be found below: http://links.nationwidelicensingsystem.org/288-NOTIFICATION></p> <p>Note: This email may be a duplicate of a previously generated real-time email due to the respondent being associated to a Public Regulatory Action.</p> <p>State licensed and federally registered individuals should submit a filing with updated disclosure question responses and associated explanations/disciplinary action information, as needed. Individuals should consult the requirements associated to their license(s)/registration(s) to determine the deadline for updating their record.</p>

10 State Renewals

10.1.1 Company Renewal Approved

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by subscribed company users when a Regulator or the system sets the renewal status of a company license to 'Approved'.	CompanyLicense.Name Renewal Approved for Company.CompanyName (NMLS ID Company.CompanyID)	Regulator.RegulatorName has approved the CompanyLicense.Name renewal request for Company.CompanyName (NMLS ID Company.CompanyID). License Status: License.Status License Status Date: License.StatusDate Renewal Status: License.RenewalsStatus Renewal Status Date: License.RenewalsStatusDate You may view detailed status information regarding this license under the Composite View tab in NMLS. Please contact your state regulator with any questions.

10.1.2 Company Renewal Rejected

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by subscribed company users when a Regulator sets the renewal status of a company license to 'Rejected'.	CompanyLicense.Name Renewal Rejected for Company.CompanyName (NMLS ID Company.CompanyID)	The renewal request for a(n) CompanyLicense.Name has been rejected for Company.CompanyName (NMLS ID Company.CompanyID). If a change has been made to the license status of the CompanyLicense.Name , a separate notification will be sent to subscribers of the license status change notification reflecting the change. Additionally, you may view status information regarding this license in NMLS Composite View. Click here < http://mortgage.nationwidelicensingsystem.org/slr/Pages/default.aspx > and select the "Log into NMLS" button in the upper right-hand corner of the page to access the login page for NMLS. If you still have questions after reviewing the status of your license in Composite View, please contact your state regulator.

10.1.3 Branch Renewal Approved (Nightly)

Recipient	Rules	Notification Subject	Notification Detail
Company	1. Notification is received by subscribed company users nightly when a Regulator or the system sets the renewal status of one or more branch licenses to 'Approved'. 2. Display the fields listed in the notification as one row per branch license. 3. The list must be sorted by BranchOffice.BranchOfficeID , ascending, Regulator.RegulatorCode ascending, BranchLicense.Name ascending.	Renewal Request(s) Approved – Branch Licenses	One or more branch office renewal requests submitted by Company.CompanyName (NMLS ID Company.CompanyID) have been approved. Details are provided below: Branch Name: BranchOffice.Name (NMLS ID BranchOffice.BranchOfficeID) Regulator: Regulator.RegulatorCode License: BranchLicense.Name License Status: License.Status License Status Date: License.StatusDate Renewal Status: License.RenewalsStatus Renewal Status Date: License.RenewalsStatusDate You may view detailed status information regarding branch licenses under the Composite View tab in NMLS. Please contact your state regulator with any questions.

10.1.4 Branch Renewal Rejected

Recipient	Rules	Notification Subject	Notification Detail
Company	Notification is received by subscribed company users when a Regulator sets the renewal status of a branch license to 'Rejected'.	BranchOfficeLicense.Name Renewal Rejected for BranchOffice.BranchName (NMLS ID BranchOffice.BranchOfficeID)	The renewal request for a(n) BranchOfficeLicense.Name has been rejected for BranchOffice.BranchName (NMLS ID BranchOffice.BranchOfficeID). If a change has been made to the license status of the BranchOfficeLicense.Name , a separate notification will be sent to subscribers of the license status change notification reflecting the change. Additionally, you may view status information regarding this license in NMLS Composite View. Click here http://mortgage.nationwidelicensingsystem.org/slr/Pages/default.aspx and select the "Log into NMLS" button in the upper right-hand corner of the page to access the login page for NMLS. If you still have questions after reviewing the status of your branch license in Composite View, please contact your state regulator.

10.1.5 Individual Renewal Approved (Nightly)

Recipient	Rules	Notification Subject	Notification Detail
Company	1. Notification is received by subscribed company users nightly when all of the following are true for one or more Individual licenses: (i) The Company currently sponsors the license (Sponsorship.IsActive is true) (ii) The Regulator or the system sets the renewal status of the license to 'Approved'. 2. Display the fields listed in the notification as one row per individual license. 3. The list must be sorted by Individual.LastName , ascending, Regulator.RegulatorCode ascending, IndividualLicense.Name ascending.	Renewal Request(s) Approved – Individual Licenses	One or more individual license renewal requests for individuals that have an active sponsorship with Company.CompanyName (NMLS ID Company.CompanyID) have been approved. Details are provided below: Full Name: Individual.FullName NMLS ID: Individual.IndividualID Regulator: Regulator.RegulatorCode License: IndividualLicense.Name License Status: License.Status License Status Date: License.StatusDate Renewal Status: License.RenewalsStatus Renewal Status Date: License.RenewalsStatusDate You may view detailed status information regarding individual licenses under the Composite View tab in NMLS. Please contact your state regulator with any questions.

10.1.6 Individual Renewal Rejected

Recipient	Rules	Notification Subject	Notification Detail
Company	1. Notification is received by the individual when a Regulator sets the renewal status of an individual license to 'Rejected'. 2. Notification is received by subscribed company users where an individual license Sponsorship.IsActive when a Regulator sets the renewal status of the	IndividualLicense.Name Renewal Rejected for Individual.FullName (NMLS ID Individual.IndividualID)	The renewal request for a(n) IndividualLicense.Name has been rejected for Individual.FullName (NMLS ID Individual.IndividualID). If a change has been made to the license status of the IndividualLicense.Name , a separate notification will be sent reflecting the change. Additionally, you may view status information regarding this license in NMLS Composite View. Click here http://mortgage.nationwidelicensingsystem.org/slr/Pages/default.aspx and select the "Log into NMLS" button in the upper right-hand corner of the page to access the login page for NMLS.

	individual license to 'Rejected'. For renewal rejections during the reinstatement period, IndividualLicense.Status and IndividualLicense.StatusDate must pertain to statuses after license status updates by the system due to the renewal rejection.		If you still have questions after reviewing the status of your license in Composite View, please contact your state regulator.
--	---	--	--

10.1.7 *Individual Do Not Renew submitted*

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>Notification is received by:</p> <ul style="list-style-type: none"> the individual AND subscribed company users where an individual license Sponsorship.IsActive when the License.RenewalsStatus is set to "Do Not Renew" for the individual license. <p>One notification should be sent per license.</p>	Do Not Renew request submitted	<p>Individual.IndividualName (NMLS ID Individual.IndividualID) has submitted a 'Do Not Renew' request to the regulator for the following license in NMLS.</p> <p>Do Not Renew Submitted For: License.LicenseName Do Not Renew Submitted Date: License.RenewalsStatusDate</p> <p>The individual should refer to their state's applicable Surrender Checklist on the NMLS Resource Center[http://links.nationwidelicensingsystem.org/428] for any additional steps that may need to be taken to complete this request. If the individual wishes to recall the request they made, they can do so through the Renewal tab in NMLS. The status of license(s)/registration(s) can be viewed through the Composite View tab in NMLS[http://links.nationwidelicensingsystem.org/428].</p>

10.1.8 *Company "Do Not Renew" recalled*

Recipient	Rules	Notification Subject	Notification Detail
Company	<ol style="list-style-type: none"> Notification is received by subscribed company users when a "Do Not Renew" submission for a company license is recalled. Notification is received by subscribed regulators when a "Do Not Renew" submission for a company license in the regulator's agency is recalled. 	Company.CompanyName (NMLS ID Company.CompanyID) recalled a "Do Not Renew" request for CompanyLicense.Name	Company.CompanyName (NMLS ID Company.CompanyID) has recalled a "Do Not Renew" request for its CompanyLicense.Name . The license can now be requested for renewal.

10.1.9 *Branch "Do Not Renew" recalled*

Recipient	Rules	Notification Subject	Notification Detail
Company	<ol style="list-style-type: none"> Notification is received by subscribed company users when a "Do Not Renew" submission for a branch license is recalled. Notification is received by subscribed regulators when a "Do Not Renew" submission for a branch license in the regulator's agency is recalled. 	Company.CompanyName (NMLS ID Company.CompanyID) recalled a "Do Not Renew" request for BranchLicense.Name	Company.CompanyName (NMLS ID Company.CompanyID) recalled a "Do Not Renew" request for the BranchLicense.Name held by BranchOffice.Name (NMLS ID BranchOffice.BranchID). The branch license can now be requested for renewal.

10.1.10 Individual "Do Not Renew" recalled

Recipient	Rules	Notification Subject	Notification Detail
Company	<p>1. Notification is received by the individual when a "Do Not Renew" request for the individual's license is recalled.</p> <p>2. Notification is received by subscribed company users when a "Do Not Renew" request is recalled for a sponsored individual license (Sponsorship.IsActive).</p> <p>3. Notification is received by subscribed regulators when a "Do Not Renew" submission for an individual license in the regulator's agency has been recalled.</p>	A "Do Not Renew" request for IndividualLicense.Name has been recalled for Individual.FullName (NMLS ID Individual.IndividualID)	The "Do Not Renew" request for a(n) IndividualLicense.Name has been recalled for Individual.FullName (NMLS ID Individual.IndividualID). The license can now be requested for renewal.

10.1.11 Broker of Record Change Pending

Recipient	Rules	Notification Subject	Notification Detail
Company	A broker of record change request has been created for the Company by a Surety Company.	Broker of Record Change Confirmation Required	<p>The following broker of record change was reported on SuretyBondBORChange.CreatedDate. Your company must confirm or deny the change. If confirmed, all bonds managed by the outgoing broker of record for the listed surety company will be transferred to the listed incoming broker of record.</p> <p>Surety Company: SuretyBondBORChange.SuretyCompanyName SuretyBondBORChange.SuretyCompanyNAIC Outgoing Surety Bond Producer: SuretyBondBORChange.OutgoingBORName SuretyBondBORChange.OutgoingBORNPN OR "NONE" if no Outgoing BOR exists. Incoming Surety Bond Producer: SuretyBondBORChange.IncomingBORName SuretyBondBORChange.IncomingBORNPN Effective Date: SuretyBondBORChange.EffectiveDate</p> <p>Access the Broker of Record Changes section through NMLS to confirm or deny the change.</p>

10.1.12 Company Surety Bond/Rider Pending Signature

Recipient	Rules	Notification Subject	Notification Detail
Company	A bond or rider for the Company has been set to 'Pending Principal Signature'.	<p>For an original bond or a rider: Surety Bonds Pending Action</p> <p>For a Revised Form Bond: Revised Form Bond Pending Action</p>	<p>For an original bond or a rider: Below are the details of the surety bond created for Company.Name (NMLS ID Company.CompanyId) by the surety entity listed. The bond must be signed by an authorized person representing your company.</p> <p>Broker of Record: SuretyBond.BORName SuretyBond.BORNPN Underwriting Company: SuretyBond.UnderwritingCompany SuretyBond.UnderwritingCompanyNAIC License Type: SuretyBond.LicenseName Bond Number: SuretyBondRevision.BondNumber</p>

			<p>Bond Amount: SuretyBondRevision.Amount Effective Date: SuretyBond.BondEffectiveDate</p> <p>Access the Bonds Pending Action section through NMLS to review and sign the bond.</p> <p><i>For a Revised Form Bond:</i> Below are the details of the revised form bond created for Company.Name (NMLS ID Company.CompanyId) by the surety entity listed. The bond must be signed by an authorized person representing your company.</p> <p>Broker of Record: SuretyBond.BORName (SuretyBond.BORNPN) Underwriting Company: SuretyBond.UnderwritingCompany (SuretyBond.UnderwritingCompanyNAIC) License Type: SuretyBond.LicenseName Bond Number: SuretyBondRevision.BondNumber Bond Amount: SuretyBondRevision.Amount Revised Form Bond Effective Date: SuretyBondRevision.RevisionEffectiveDate</p> <p>Access the Bonds Pending Action section through NMLS to review and sign the bond.</p>
--	--	--	--

10.1.13 Surety Bond Notice of Cancellation Submitted

Recipient	Rules	Notification Subject	Notification Detail
Company	A bond for the Company has been set to a status of 'Notice of Cancellation' by the SC.	Surety Bond Notice of Cancellation Submitted for Company.Name (NMLS ID Company.CompanyId)	<p>Below are details of the surety bond for Company.Name (NMLS ID Company.CompanyId) that has been submitted for cancellation by the surety entity. Review the Cancellation Note for more information.</p> <p>Underwriting Company: SuretyBond.UnderwritingCompany SuretyBond.UnderwritingCompanyNAIC License Type: SuretyBond.LicenseName Bond Number: SuretyBondRevision.BondNumber Bond Amount: SuretyBondRevision.Amount Bond Effective Until: SuretyBondRevision.CancellationEffectiveDate Cancellation Note: SuretyBondRevision.Note</p> <p>Review your State Licensing Requirements <http://links.nationwidelicensingsystem.org/651> to confirm you are satisfying all requirements.</p>

10.1.14 Surety Bond Notice of Cancellation Rescinded

Recipient	Rules	Notification Subject	Notification Detail
Company	A bond for the Company has been changed from a status of 'Notice of Cancellation' to 'Executed' due to the SC rescinding the notice of cancellation.	Surety Bond Notice of Cancellation Rescinded for Company.Name (NMLS ID Company.CompanyId)	<p>Below are details of the surety bond for Company.Name (NMLS ID Company.CompanyId) for which the pending notice of cancellation has been rescinded. The bond will remain active and requires no further action. Review the Rescind Cancellation Note for more information.</p> <p>Underwriting Company: SuretyBond.UnderwritingCompany SuretyBond.UnderwritingCompanyNAIC License Type: SuretyBond.LicenseName Bond Number: SuretyBondRevision.BondNumber Bond Amount: SuretyBondRevision.Amount</p>

			Rescind Cancellation Note: SuretyBondRevision.Note
--	--	--	---

10.1.15 Surety Bond Reinstated

Recipient	Rules	Notification Subject	Notification Detail
Company	A bond for the Company has been changed from a status of 'Cancelled' to 'Executed' due to the Surety Company reinstating a cancelled bond.	Surety Bond Reinstated for Company.Name (NMLS ID Company.CompanyId)	Below are details of the cancelled surety bond that has been reinstated for Company.Name (NMLS ID Company.CompanyId) by the surety entity listed below. The bond has returned to an active status and requires no further action. Review the Reinstated Bond Note for more information. Licensee: SuretyBond.UnderwritingCompany SuretyBond.UnderwritingCompanyNAIC License Type: SuretyBond.LicenseName Bond Number: SuretyBondRevision.BondNumber Bond Amount: tyBondRevision.Amount Reinstatement Date: SuretyBondRevision.BondEffectiveDate Reinstated Bond Note: SuretyBondRevision.Note

10.1.16 Surety Bond Returned to Surety (Bond Form Version Change) (Company)

Recipient	Rules	Notification Subject	Notification Detail
Company	A new bond form template has become effective and one or more bonds for the company have been unsigned and returned to the surety for upgrade.	Bond(s) Returned to Surety Due to Bond Form Version Change	One or more undelivered bonds have been returned to the surety for upgrade due to a bond form version change introduced by the state agency. Undelivered bonds for the following license type(s) will need to be upgraded to the new bond form version before delivery to the regulator. [License Type List] Once the bond has been upgraded and signed by the surety, it will be returned to your company for signature and delivery to the regulator.

10.1.17 Surety Bond Signed by Individual

Recipient	Rules	Notification Subject	Notification Detail
Company	Sent to the Company subscribers when a bond or rider that has been issued for the Company has been signed by a designated Individual (MU2). <i>Note that this is NOT triggered when the bond is signed by a Company user.</i>	SuretyBond.LicenseName Surety Bond Signed By Designated Individual	Below are the details of the surety bond signed for Company.CompanyName (Company.CompanyId) by SuretyBondRevision.SignatoryName (Individual.IndividualId). Broker of Record: SuretyBond.BORName (NPN SuretyBond.BORNPN) Underwriting Company: SuretyBond.UnderwritingCompanyName (NAIC SuretyBond.UnderwritingCompanyNAICId) License Type: SuretyBond.LicenseName Bond Number: SuretyBondRevision.BondNumber Bond Amount: SuretyBondRevision.Amount Effective Date: SuretyBondRevision.BondEffectiveDate ACTION REQUIRED: Access the Bonds Pending Action section through NMLS to review and mark the bond ready for delivery to the regulator.

10.1.18 Surety Bond/RFB Returned by Regulator

Recipient	Rules	Notification Subject	Notification Detail
Company	Sent to Company subscribers when a bond or rider is returned by a Regulator.	<p><i>Bond returned by Regulator:</i> Surety Bond Returned by Regulator.Name</p> <p><i>RFB returned by Regulator:</i> Revised Form Bond Returned by Regulator.Name</p>	<p><i>Bond returned by Regulator:</i> Below are the details of the surety bond returned by the regulator. Review the Return Reason(s) and Return to Surety Note for more information regarding the reason the bond was returned. Any pending revisions for the bond have been deleted and riders issued after the bond have been voided. This information has been provided to the surety. You will be required to sign any updated bonds issued by the surety in response to the regulator's return of the bond. Licensee: SuretyBond.CompanyName License Type: SuretyBond.LicenseName Surety/Underwriting Company: SuretyBond.UnderwritingCompany (SuretyBond.UnderwritingCompanyNAIC) Broker of Record: SuretyBond.BORName (SuretyBond.BORNPN) Bond Number: SuretyBondRevision.BondNumber Bond Amount: SuretyBondRevision.Amount Effective Date: SuretyBondRevision.BondEffectiveDate Return Reason(s): <comma de-limited list of return reasons> Return to Surety Note: SuretyBondRevision.Note</p> <p>A snapshot of the returned bond and any voided riders can be accessed from the Returned Bonds list in the Surety Bonds section under Company Composite View.</p> <p><i>Revised Form Bond returned by Regulator:</i> Below are the details of the revised form bond returned by the regulator. Review the Return Reason(s) and Return to Surety Note for more information regarding the reason the revised form bond was returned. Any pending revisions for the bond have been deleted and riders issued after the revised form bond have been voided. This information has been provided to the surety. You will be required to sign any updated bonds or riders issued by the surety in response to the regulator's return of the revised form bond. Licensee: SuretyBond.CompanyName License Type: SuretyBond.LicenseName Surety/Underwriting Company: SuretyBond.UnderwritingCompany (SuretyBond.UnderwritingCompanyNAIC) Broker of Record: SuretyBond.BORName (SuretyBond.BORNPN) Bond Number: SuretyBondRevision.BondNumber Bond Amount: SuretyBondRevision.Amount Term Acceptance Date: SuretyBondRevision.BondEffectiveDate Return Reason(s): <comma de-limited list of return reasons> Return to Surety Note: SuretyBondRevision.Note</p> <p>A snapshot of the returned revised form bond and any voided riders can be accessed from the Returned Bonds list in the Surety Bonds section under Company Composite View.</p>

10.1.19 Surety Entity Authorization Removed (by a Surety Entity)

Recipient	Rules	Notification Subject	Notification Detail
Company	A SC or SBP has removed its authority to issue and manage bonds on behalf of the Company.	Authority to Issue Bonds Removed by SuretyEntity.Name (NAIC (for a SC) or NPN (for a SBP) SuretyEntity.IndustryIdentifier)	<p>SuretyEntity.Name (NAIC (for a SC) or NPN (for a SBP) SuretyEntity.IndustryIdentifier) has removed its authority to issue and manage bonds on your behalf in NMLS. Granted Date: SuretyEntityAuthorization.GrantedDate Removed Date: SuretyEntityAuthorization.RemovedDate</p>

11 Testing and Education

11.1.1 New Enrollment Window

Recipient	Rules	Notification Subject	Notification Detail
Companies with access to the individual	System is informed that System.TestAdminProcessor successfully processed a test enrollment from NMLS, that is, TestEnrollment.Status is 'Open'	Individual.FullName (NMLS ID Individual.IndividualID) is Eligible to Schedule an Appointment to Take the TestType.Name Test	<p>A new test enrollment window has been opened and the Candidate Agreement has been accepted, allowing Individual.FullName (NMLS ID Individual.IndividualID) to schedule the TestType.Name Test.</p> <p>To schedule the test, log in to NMLS and navigate to the Manage Test Appointments <http://links.nationwidelicensingsystem.org/520 is the link for Individual, http://links.nationwidelicensingsystem.org/528 is the link for Company> page. For more information, including test appointment rescheduling policies, view the MLO Testing Handbook <http://links.nationwidelicensingsystem.org/477>.</p> <p>See below for further details regarding the open test enrollment window: Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test: TestType.Name Window Begin Date: TestEnrollment.WindowBeginDate Window End Date: TestEnrollment.WindowEndDate</p> <p>If the test is not taken before TestEnrollment.WindowEndDate, the current test enrollment window will be closed, and the company or individual must request and pay for a new test enrollment window before the test can be scheduled and taken. The test enrollment window cannot be extended.</p> <p>Candidates who require special accommodations due to a disability should visit the Special Accommodations <http://links.nationwidelicensingsystem.org/521> page on the NMLS Resource Center for details and application information.</p> <p>Additionally, the NMLS dashboard contains a quick view of testing-related information, including Candidate Agreements, unscheduled tests, and test appointments. To view the dashboard, log in to NMLS <http://links.nationwidelicensingsystem.org/519>.</p>

11.1.2 Enrollment Window Expires in x Days

Recipient	Rules	Notification Subject	Notification Detail
Companies with access to the individual	Notification is sent during nightly processing window when: <ul style="list-style-type: none"> TestEnrollment.Status is 'Open' AND TestEnrollment.WindowEndDate is ApplicationConfig.TestEnrollmentOpenReminderDays2, or ApplicationConfig.TestEnrollmentOpenReminderDays3 days from the current system date for the individual's TestEnrollment 	The TestType.Name Test Enrollment Window for Individual.FullName (NMLS ID Individual.IndividualID) Expires on TestEnrollment.WindowEndDate	<p>The TestType.Name Test enrollment window for Individual.FullName (NMLS ID Individual.IndividualID) will expire on TestEnrollment.WindowEndDate. Individuals that have not scheduled a test appointment can access the Manage Test Appointments < http://links.nationwidelicensingsystem.org/523 if the link for Individual, http://links.nationwidelicensingsystem.org/529 is the link for Company> page to take action on their test enrollment window.</p> <p>If the test is not taken before TestEnrollment.WindowEndDate, the test enrollment window will be closed and the company or individual must request and pay for a new test enrollment window before the test can be scheduled and taken. The test enrollment window cannot be extended.</p>

			<p>See below for further details regarding the test enrollment window: Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test: TestType.Name Window Begin Date: TestEnrollment.WindowBeginDate Window End Date: TestEnrollment.WindowEndDate Test Appointment Scheduled: <Yes/No></p> <p>Candidates who require special accommodations due to a disability should visit the Special Accommodations <http://links.nationwidelicensingsystem.org/524> page on the NMLS Resource Center for details and application information.</p> <p>Additionally, the NMLS dashboard contains a quick view of testing-related information, including Candidate Agreements, unscheduled tests, and test appointments. To view the dashboard, log in to NMLS <http://links.nationwidelicensingsystem.org/519>.</p>
--	--	--	---

11.1.3 Enrollment Window Closed or Expired (No Test Results)

Recipient	Rules	Notification Subject	Notification Detail
Companies with access to the individual	System sets TestEnrollment.Status to 'Expired', 'No Show' or 'Late Cancel' for the individual's TestEnrollment	The TestType.Name Test Enrollment Window has been closed for Individual.FullName (NMLS ID Individual.IndividualID)	<p>The TestType.Name Test enrollment window for Individual.FullName (NMLS ID Individual.IndividualID) has been closed. The company or individual must request and pay for a new test enrollment window. Log in to NMLS and navigate to the Request New Test Enrollment Windows <http://links.nationwidelicensingsystem.org/526, http://links.nationwidelicensingsystem.org/531> is the link for Individual, is the link for Company> page to request a new test enrollment window.</p> <p>See below for further details regarding the closed enrollment window: Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test: TestType.Name Window Begin Date: TestEnrollment.WindowBeginDate Window End Date: TestEnrollment.WindowEndDate Enrollment Status: TestEnrollment.Status If TestEnrollment.IsAgreementAccepted = 'N', Reason for Expiration: Candidate Agreement Not Accepted Otherwise, Reason for Expiration: Test Not Scheduled Status Date: TestEnrollment.StatusDate</p>

11.1.4 Initial Test Results Available

Recipient	Rules	Notification Subject	Notification Detail
Companies with access to the individual	<p>System sets TestEnrollment.Status to 'Completed' for the individual's TestEnrollment where the previous TestEnrollment.Status was NOT 'Completed'</p> <p>Note that the Notification Subject and Notification Text are conditional on the value of TestEnrollment.IsCertified.</p>	<p>[When TestEnrollment.IsCertified is False]:</p> <p>TestType.Name Test results are available for Individual.FullName (NMLS ID Individual.IndividualID)</p> <p>[When TestEnrollment.IsCertified</p>	<p>[When TestEnrollment.IsCertified is False]:</p> <p>Test Results for the TestType.Name for Individual.FullName (NMLS ID Individual.IndividualID) has been recorded in NMLS.</p> <p>Log into NMLS through the NMLS Resource Center <http://links.nationwidelicensingsystem.org/364-GEN> to view Testing Information in the Composite View tab.</p> <p>See below for further details: Individual Name: Individual.FullName</p>

		<p>is True]:</p> <p>TestType.Name Test Certification has been recorded for Individual.FullName (NMLS ID Individual.IndividualID)</p>	<p>Individual NMLS ID: Individual.IndividualID Test Component: TestType.Name Test Date: TestResult.TestDate</p> <p>[When TestEnrollment.IsCertified is True]:</p> <p>Certification for the TestType.Name for Individual.FullName (NMLS ID Individual.IndividualID) has been recorded in NMLS.</p> <p>See below for further details:</p> <p>Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test Component: TestType.Name Certification Effective Date: TestResult.TestDate</p>
--	--	---	---

11.1.5 Test Score or Grade Change

Recipient	Rules	Notification Subject	Notification Detail
Companies with access to the individual	System sets TestEnrollment.Status to 'Completed' (and also updating TestResult) where the previous TestEnrollment.Status was 'Completed'	The TestType.Name Test results have been updated for Individual.FullName (NMLS ID Individual.IndividualID)	<p>The TestType.Name Test results for Individual.FullName (NMLS ID Individual.IndividualID) have been updated and posted in NMLS. Individual and Company Users must log into NMLS through the NMLS Resource Center <http://links.nationwidelicensingsystem.org/364-GEN> and access the "View Testing Information" section of the Individual's Composite Information under the Composite View tab to view the test results.</p> <p>In the case of a failing score, waiting periods are imposed before Individuals are allowed to retake the test. Access the "Test Retake" policy on the Testing page of the NMLS Resource Center <http://links.nationwidelicensingsystem.org/364-GEN>. A link to the "MLO Testing Handbook" containing valuable information regarding the testing experience also can be found on this page.</p> <p>See below for further test details:</p> <p>Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test Name: TestType.Name Test Date: TestResult.TestDate Date Updated: TestResult.SystemDate</p>

11.1.6 SAFE Certification Invoice Created

Recipient	Rules	Notification Subject	Notification Detail
Companies with access to the individual	System creates Invoice where Invoice.Source = 'SAFECertification'	NMLS -SAFE Pre-Licensure Education or State Test Certification Invoice Created for Individual.FullName (Individual.IndividualID)	<p>Regulator.Name has agreed to certify you for SAFE Pre-Licensure Education or the State Component of the SAFE Mortgage Loan Originator Test. To complete the Certification process you must pay a fee of \$15.00 for Pre-Licensure Education Certification or \$5.00 for the State Test Component Certification. The invoice will indicate the certification you are paying for.</p> <p>The Certification invoice dated Invoice.Date is payable upon receipt of this e-mail. Your record will be updated in NMLS shortly after your payment has cleared. You will receive another e-mail notifying you when your compliance has been recorded in NMLS.</p> <p>Follow the steps below to pay the Invoice:</p> <ol style="list-style-type: none"> 1. Login to NMLS (Click here <http://mortgage.nationwidelicensingsystem.org/slr/Pages/default.aspx> and select the "Log into NMLS" button in the upper right-hand corner of the page to access the login page for

			<p>NMLS.).</p> <ol style="list-style-type: none"> 2. Select the Invoice link at the top of the Home page. 3. Select "Unpaid/Certifications" from the drop-down list next to Invoice Type and click Search. 4. Click the View/Pay icon for the Invoice listed with "SAFE Certification" as the Source. 5. Click Pay Invoice at the bottom of the screen and complete the payment process. <p>To access a Quick Guide for more details on "Paying a Certification Invoice" or for more information regarding the Certification process, please visit the NMLS Resource Center http://mortgage.nationwidelicensingsystem.org/slr/Pages/default.aspx.</p> <p>IMPORTANT NOTE: A copy of this e-mail is being provided to each company with access to your NMLS record to notify them you are eligible for certification. As a result, if you are an NMLS account administrator for your company in addition to acting as a MLO, you may receive more than one copy of this e-mail. This does not mean you have multiple Invoices. Any Invoice that has been generated for you is available for payment under the Invoice link at the top of the Home page of NMLS.</p>
--	--	--	---

11.1.7 Individual Is National PE Compliant

Recipient	Rules	Notification Subject	Notification Detail
Companies with access to the individual	System sets PENationalEducationCompliance.Status as 'Compliant' for the individual	Individual.FullName (NMLS ID Individual.IndividualID) Federal SAFE Pre-Licensure Education Compliance	<p>NMLS now reflects that Individual.FullName (NMLS ID Individual.IndividualID) has completed the Federal SAFE Pre-Licensure Education requirements.</p> <p>Next Steps: Review the new application checklist for the license application http://links.nationwidelicensingsystem.org/482 you want to submit. State-specific education, if required, and testing requirements must be completed before you can submit your application.</p> <p>CC: Any Company with access to your NMLS record</p>

11.1.8 Individual National PE Compliance is Retracted

Recipient	Rules	Notification Subject	Notification Detail
Companies with access to the individual	Due to the retraction of a PE course, the system updates the PENationalEducationCompliance.Status of an individual from 'Compliant' to 'Pending' or 'Not Required' or the system deletes the existing PENationalEducationCompliance record.	Retraction – Individual.FullName (NMLS ID Individual.IndividualID) Federal SAFE Pre-Licensure Education Compliance	<p>Federal SAFE Pre-Licensure Education compliance for Individual.FullName (NMLS ID Individual.IndividualID) was retracted on PENationalEducationCompliance.LastUpdatedDate. Your Course Completion and Compliance Record in NMLS has changed and your compliance has been removed.</p> <p>Next Steps: Contact your Course Provider(s) if you have a question related to the change.</p> <p>CC: Any Company with access to your NMLS record</p>

11.1.9 Individual State PE Compliance is Retracted

Recipient	Rules	Notification Subject	Notification Detail
Company that currently	The system updates the	Retraction –	IndividualLicense.Name Pre-Licensure Education Compliance for Individual.FullName (NMLS ID

sponsors the license (Sponsorship.IsActive is true)	PEStateCompliance.Status of an individual license from 'Compliant' to 'Pending' due to the retraction of a PE course.	Individual.FullName (NMLS ID Individual.IndividualID) IndividualLicense.Name Pre-Licensure Education Compliance	Individual.IndividualID was retracted on PEStateCompliance.LastUpdatedDate . Your Course Completion and Compliance Record in NMLS has changed and your compliance has been removed. The regulator for your IndividualLicense.Name has been notified of the retraction. Next Steps: <ul style="list-style-type: none"> View your Course Completion and Compliance Record under the Composite View tab in NMLS. Contact your Course Provider(s) if you have a question related to the change. If the retraction is valid, you will need to take additional courses to reestablish your pre-licensure education compliance. CC: Any Company with access to your NMLS record
---	--	---	---

Individual State PE Compliance is Retracted-Regulator

Recipient	Rules	Notification Subject	Notification Detail
The notification is sent to the Regulator corresponding to IndividualLicense.RegulatorID if the LicenseStatusList.Active is 'Y' for the IndividualLicense.Status	The system updates the PEStateCompliance.Status of an individual license from 'Compliant' to 'Pending' due to the retraction of a PE course.	Retraction – Individual.FullName (NMLS ID Individual.IndividualID) IndividualLicense.Name Pre-Licensure Education Compliance	IndividualLicense.Name Pre-Licensure Education compliance for Individual.FullName (NMLS ID Individual.IndividualID) was retracted on PEStateCompliance.LastUpdatedDate . The current license status is IndividualLicense.Status as of IndividualLicense.StatusDate . Next Steps: You may want to change the license status or add a deficiency to the record instructing the individual to take courses to reestablish pre-licensure education compliance.

11.1.10 Individual National CE Compliance is Retracted

Recipient	Rules	Notification Subject	Notification Detail
Companies with access to the individual	The system updates the individual CENationalEducationCompliance.Status for the CENationalEducationCompliance.Year from 'Compliant' to 'Pending' due to the retraction of a CE course for the CENationalEducationCompliance.Year .	Retraction - Individual.FullName (NMLS ID Individual.IndividualID) Federal SAFE Continuing Education Compliance for CENationalEducationCompliance.Year	CENationalEducationCompliance.Year Federal SAFE Continuing Education compliance for Individual.FullName (NMLS ID Individual.IndividualID) was retracted on CENationalEducationCompliance.LastUpdatedDate . Your Course Completion and Compliance Record has changed and compliance has been removed. Next Steps: <ul style="list-style-type: none"> View your Course Completion and Compliance Record under the Composite View tab in NMLS. Contact your Course Provider(s) if you have a question related to the change. CC: Any Company with access to your NMLS record

11.1.11 Individual State CE Compliance is Retracted

Recipient	Rules	Notification Subject	Notification Detail
Company that currently sponsors the license (Sponsorship.IsActive is true)	The system updates the CEStateCompliance.Status of an individual license from 'Compliant' to 'Pending' due to the retraction of a CE course for CEStateCompliance.Year .	Retraction – Individual.FullName (NMLS ID Individual.IndividualID) IndividualLicense.Name Continuing Education Compliance for CEStateCompliance.Year	IndividualLicense.Name CEStateCompliance.Year Continuing Education compliance for Individual.FullName (NMLS ID Individual.IndividualID) was retracted on CEStateCompliance.LastUpdatedDate . Your Course Completion and Compliance Record in NMLS has changed and your compliance has been removed. The regulator for your IndividualLicense.Name has been notified of the retraction. Next Steps: <ul style="list-style-type: none"> View your Course Completion and Compliance Record under the Composite View tab in NMLS. Contact your Course Provider(s) if you have a question related to the change. If the retraction is valid, you will need to take additional courses to reestablish your continuing education compliance.

CC: Any Company with access to your NMLS record

11.1.12 Test Result Will Expire

Recipient	Rules	Notification Subject	Notification Detail
Companies with access to the individual	<p>1. Notification shall be sent when one or more test results will expire in exactly 30, 60, or 180 days (represented as "#").</p> <p>2. The system determines that Individual.TestExpirationClockStartDate plus System.TestExpirationYears is exactly # days in the future from the current system date.</p> <p>2. One notification shall be sent per MLO containing a list of all tests that will expire for the MLO in exactly # days (per the requirements in the System Batch Processing <u>Evaluate Test Result Expiration</u> use case).</p>	<p>Individual.FullName (NMLS ID Individual.IndividualID)</p> <p>SAFE MLO Test Result(s)</p> <p>Expiring Soon</p>	<p>The following test results for Individual.FullName (NMLS ID Individual.IndividualID) will expire on Expiration Date.</p> <p>Test Component: TestType.Name Test Component: TestType.Name Test Component: TestType.Name</p> <p>Next Steps: Visit the NMLS Resource Center for <u>more information on expiring test result(s) and steps you may be able to take to avoid expiration</u> <http://links.nationwidelicensingsystem.org/489>.</p> <p>CC: Any Company with Access to your NMLS record.</p>

11.1.13 Test Result Has Expired

Recipient	Rules	Notification Subject	Notification Detail
Companies with access to the individual	<p>1. Notification shall be sent when the system has updated the TestResult.Status to "Expired" for one or more of an Individual's Test Results.</p> <p>2. One notification shall be sent per MLO containing a list of all tests that were set to a TestResult.Status of "Expired".</p>	<p>Individual.FullName (NMLS ID Individual.IndividualID)</p> <p>Expired SAFE MLO Test Result(s)</p>	<p>The following test results for Individual.FullName (NMLS ID Individual.IndividualID) have expired in NMLS.</p> <p>Test Component: TestType.Name Test Component: TestType.Name Test Component: TestType.Name</p> <p>Next Steps: Expired test results are no longer valid. You will need to re-take any test with expired results prior to submitting a license request for a mortgage loan originator license requiring passing test results for the test. Visit the NMLS Resource Center for <u>more information regarding paying for a test and scheduling a test appointment</u> <http://links.nationwidelicensingsystem.org/490>.</p> <p>CC: Any Company with Access to your NMLS record</p>

12 Two Factor Credentials

12.1.1 Credential Subscription Will Expire for One or More Users (Nightly)

Recipient	Rule	Notification Subject	Notification Detail
Company Users with the Financial Admin user role	<p>The notification is received by Company subscribers nightly when at least one user account exists for the organization where:</p> <p>(i) UserAccount.IsTwoFactorRequired is true AND</p> <p>(ii) the user's Credential.ExpirationDate is equal to</p>	<p>NMLS Credential Subscription Renewal Required</p>	<p>The NMLS Credential Subscription for one or more users with Institution.InstitutionName (NMLS ID Institution.InstitutionID) will expire on Credential.ExpirationDate. A separate invoice in the amount of \$<Invoice.Amount corresponding to the 'Credential Subscription' Invoice generated> has been created for payment of the Subscription renewal fee for each user. Each user will be given the opportunity to pay the renewal invoice by credit card or ACH debit the next time they log in to NMLS.</p>

	<p>the current system date plus ApplicationConfig.CredentialRenewalNoticeDays. (For example, if the Credential.ExpirationDate is 2/1/2012, the notification would be sent during the nightly processing which occurs the morning of 1/2/2012.)</p>	<p>Alternatively, an Account Administrator or an institution user with the Financial Admin role can access and pay the invoice for the user. Visit the NMLS Resource Center to view a quick guide with instructions on how to Pay Credential Subscription Fees.</p> <p>Failure to renew a Credential Subscription prior to the expiration date will result in the credential being de-registered. After that, the user will not be able to access NMLS until the invoice has been paid and the credential has been registered with NMLS again. The user will be prompted to pay the Subscription renewal invoice each time he/she attempts to log in to NMLS after the Subscription has expired until the invoice is paid.</p> <p>A notification regarding the expiration of the Subscription has also been sent to each user. Each user has been instructed to contact your institution if he/she has any questions regarding who is responsible for payment of the Subscription renewal fee.</p> <p>A quick guide <http://links.nationwidelicensingsystem.org/390> is available for the credential subscription payment.</p>
--	--	---

13 Appendix C - Notification Field References

CompanyIdentifyingInformation	<p>Company ID: Company.CompanyID</p> <p>Company Name: Company.CompanyName</p>
CompanyLicenseInformation	<p>License Name: CompanyLicense.Name</p> <p>License Status: CompanyLicense.Status</p> <p>License Status Date: CompanyLicense.StatusDate</p>
BranchIdentifyingInformation	<p>Company ID: Company.CompanyID</p> <p>Company Name: Company.CompanyName</p> <p>Branch ID: BranchOffice.BranchOfficeID</p> <p>Branch Manager ID: BranchOffice.BranchManagerID</p> <p>Branch Manager Name: BranchOffice.BranchManagerName</p>
BranchLicenseInformation	<p>License Name: BranchLicense.Name</p> <p>License Status: BranchLicense.Status</p> <p>License Status Date: BranchLicense.StatusDate</p>

System Level Emails for State Licensees (Company)

System Level Emails are messages that are sent to a specific licensed/registered individual after a system event affecting their record occurs. Individuals do not have the ability to opt out of these messages.

Use recommendation: Press CTRL + F (Command + F if using mac) to search this document by keyword.

1 Account Admin

1.1 Attempt to Login to Disabled Account- Account Admin User Account Enabled

Recipient	Rules	Subject	Body
Company	Sent when user account of a Company account administrator is enabled.	An Administrator's Account was recently enabled	<p>This serves as a courtesy notification that an Account Administrator, <UserAccount.FullName corresponding to UserAccount.EntityID> (User Name: UserAccount.UserName), for your organization, <Entity.Name corresponding to UserAccount.EntityID> (UserAccount.EntityID), has recently logged into their account in NMLS after extended inactivity.</p> <p>No further action is required from you if this is an expected event. If this access was unwarranted, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p> <p>Notification.Disclaimer</p>

1.2 Change Password

Recipient	Rules	Subject	Body
All Users	Sent when the password is changed for the corresponding NMLS user account.	NMLS Password Changed	<p>You have recently changed your password in NMLS. You must use the new password the next time you log into NMLS. If you did not make this change, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p> <p>Notification.Disclaimer</p>

1.3 Create a UserAccount for a Company, Regulator or Federal Agency (System)

1.3.1 Your NMLS user account has been created

Recipient	Rules	Subject	Body
Company	Sent when the user's account has been created.	Your NMLS user account has been created	<p>THIS E-MAIL CONTAINS IMPORTANT INFORMATION PERTAINING TO YOUR ABILITY TO ACCESS NMLS - DO NOT LOSE THIS MESSAGE!</p> <p>Your Username associated with Entity.Name (UserAccount.EntityID) is UserAccount.UserNameYour password has been sent in a separate email.</p>

			You have the following role(s): UserAccount.AssignedRoles Notification.Disclaimer
--	--	--	--

1.3.2 Regarding your NMLS user account

Recipient	Rules	Subject	Body
Company	Sent when the user's account has been created.	Regarding your NMLS user account	<p>THIS E-MAIL CONTAINS IMPORTANT INFORMATION PERTAINING TO YOUR ABILITY TO ACCESS NMLS - DO NOT LOSE THIS MESSAGE!</p> <p>The temporary password for your account associated with Entity.Name (UserAccount.EntityID) is UserAccount.Password. Your Username has been sent in a separate email.</p> <p>Log into the NMLS by clicking the 'Log into NMLS' button in the upper right corner of the NMLS Resource Center <http://mortgage.nationwidelicensingsystem.org/Pages/default.aspx> and change your password now.</p> <p>Your new password must meet the following criteria:</p> <ol style="list-style-type: none"> 1) A password must be between 8 and 16 characters in length. 2) A password cannot start with more than 3 characters from the beginning of the user name. 3) A password must contain characters from three of the four following categories: <ul style="list-style-type: none"> English uppercase characters (A to Z) English lowercase characters (a to z) Base 10 digits (0 to 9) Special characters (For example, #, \$, and ^) <p>Tips on copying and pasting the system-generated temporary password: Due to the cryptic nature of the system-generated password, it may be easier for you to copy and paste the password from this e-mail into the password field on the NMLS login page. To copy and paste the password from this e-mail: (1) highlight the temporary password with your mouse (be sure to include ONLY the characters in the password and NOT the blank spaces that precede or follow the password); (2) with the password highlighted, press both the Ctrl key and letter 'C' to copy the password; (3) position your cursor in the password field in the NMLS login screen and press both the Ctrl key and letter 'V' to paste the password into the password field. You will need to again paste (press Ctrl key and V) this password into the Password Change screen after logging into NMLS. Note: these instructions work for PC users only.</p> <p>Notification.Disclaimer</p>

1.4 Identify Dormant Entities-Send Email Warning for Dormant Entities

1.4.1 Dormant Company Warning Email

Recipient	Rules	Subject	Body
-----------	-------	---------	------

Company	Sent to account administrators for each Company which will be considered dormant in a specific number of days.	NMLS State Record will be deleted in 30 days	<p>Due to inactivity, the NMLS state record for Company.CompanyName (NMLS ID Company.CompanyID) will be deleted in 30 days. If licensee authority exists for any surety company or surety bond producer, such authority is removed when the record is deleted.</p> <p>To prevent the record from being deleted, a license/registration request for a state license must be submitted in NMLS. If your company has submitted an MU1 filing, your federal base record is not affected by the deletion of the state account. Visit the NMLS Resource Center for tools and resources to help you with this process. If you do not remember your username and/or password, you can use the "Forgot your Username/Password" hyperlinks on the log in page.</p> <p>Important: <u>You only need to take action if you are required to become state licensed.</u> If you are a federally regulated Bank or Credit Union who has submitted an MU1 filing, your federal account and associated users are not affected by the deletion of the state account.</p> <p>For more details regarding inactive accounts, please consult the NMLS Policy Guidebook.</p>
---------	--	--	--

1.4.2 Dormant Branch Warning Email

Recipient	Rules	Subject	Body
Company	Sent to the account administrators are notified that their branch will be considered dormant in a specific number of days.	NMLS Branch Record will be deleted in 30 days	<p>Due to inactivity, the branch record in NMLS for BranchOffice.BranchName (NMLS ID BranchOffice.BranchOfficeID) will be deleted in 30 days. Only the branch record for NMLS ID BranchOffice.BranchOfficeID will be deleted. All other branch records will remain in NMLS. To prevent the record from being deleted, a license/registration request must be submitted in NMLS. Visit the NMLS Resource Center for tools and resources to help you with this process and to log into your account. If you do not remember your username and/or password, you can use the "Forgot your Username/Password" hyperlinks on the log in page.</p> <p>Important: <u>Only the branch record for NMLS ID BranchOffice.BranchOfficeID will be deleted.</u> The company headquarters location (MU1) and all other branch records (MU3) will not be affected.</p> <p>For more details regarding inactive accounts, please consult the NMLS Policy Guidebook</p>

1.5 Password Email for a Company, Regulator or Federal Agency

Recipient	Rules	Subject	Body
Company	Sent when the user's account has been created.	Regarding your NMLS user account	<p>THIS E-MAIL CONTAINS IMPORTANT INFORMATION PERTAINING TO YOUR ABILITY TO ACCESS NMLS - DO NOT LOSE THIS MESSAGE!</p> <p>The temporary password for your account associated with Entity.Name (UserAccount.EntityID) is UserAccount.Password</p> <p>Log into the NMLS by clicking the 'Log into NMLS' button in the upper right corner of the <u>NMLS Resource Center</u> <http://mortgage.nationwidelicencingsystem.org/Pages/default.aspx> and change your password now.</p> <p>Your new password must meet the following criteria:</p>

		<p>1) A password must be between 8 and 16 characters in length.</p> <p>2) A password cannot start with more than 3 characters from the beginning of the user name.</p> <p>3) A password must contain characters from three of the four following categories:</p> <p>English uppercase characters (A to Z)</p> <p>English lowercase characters (a to z)</p> <p>Base 10 digits (0 to 9)</p> <p>Special characters (For example, #, \$, and ^)</p> <p>Tips on copying and pasting the system-generated temporary password: Due to the cryptic nature of the system-generated password, it may be easier for you to copy and paste the password from this e-mail into the password field on the NMLS login page. To copy and paste the password from this e-mail: (1) highlight the temporary password with your mouse (be sure to include ONLY the characters in the password and NOT the blank spaces that precede or follow the password); (2) with the password highlighted, press both the Ctrl key and letter 'C' to copy the password; (3) position your cursor in the password field in the NMLS login screen and press both the Ctrl key and letter 'V' to paste the password into the password field. You will need to again paste (press Ctrl key and V) this password into the Password Change screen after logging into NMLS. Note: these instructions work for PC users only.</p> <p>Notification.Disclaimer</p>
--	--	---

1.6 Process Dormant Branches

Recipient	Rules	Subject	Body
Company	Sent when the branch record has been marked as dormant due to inactivity.	NMLS Branch Record (Branch ID BranchOffice.BranchOfficeID) has been deleted	<p>The NMLS branch record for BranchOffice.BranchName (NMLS ID BranchOffice.BranchOfficeID) associated with your company has been deleted due to inactivity. You will need to establish a new branch record if you wish to apply for a license for the branch location.</p> <p>Important: <u>Only the branch record for NMLS ID BranchOffice.BranchOfficeID has been deleted.</u></p> <p>The company headquarters location (MU1) and all other branch records (MU3) will not be affected.</p> <p>For more details regarding inactive accounts, please consult the NMLS Policy Guidebook</p>

1.7 Process Dormant Companies

Recipient	Rules	Subject	Body
Company	Sent when the company has been marked as dormant due to inactivity.	NMLS State Record has been deleted	<p>The NMLS state record for Company.CompanyName (NMLS ID Company.CompanyID) has been deleted due to inactivity. If licensee authority existed for any surety company or surety bond producer, such authority was also removed. In addition, any bonds in "Pending Rep Signature" status have been deleted. You must create a new account to apply for state licensure in NMLS.</p> <p>Important: <u>You only need to create a new account if you are required to become state licensed.</u> If you are a federally regulated Bank or Credit Union who has submitted an MU1 filing, your federal account and associated users are not affected by the deletion of the state account.</p>

			For more details regarding inactive accounts, please consult the NMLS Policy Guidebook.
--	--	--	---

1.8 Reset Password (Account Admin or Support User)

1.8.1 Regarding your NMLS account-UserName

Recipient	Rules	Subject	Body
Company	Sent when the user requests to reset the password for his/her account in NMLS.	Regarding your NMLS user account	<p>THIS E-MAIL CONTAINS IMPORTANT INFORMATION PERTAINING TO YOUR ABILITY TO ACCESS NMLS - DO NOT LOSE THIS MESSAGE!</p> <p>Pursuant to your request, a new password was generated for your user account:</p> <p>UserAccount.UserName</p> <p>Your password has been sent in a separate email.</p> <p>Notification.Disclaimer</p>

1.8.2 Regarding your NMLS account-Password

Recipient	Rules	Subject	Body
Company	Sent when the user requests to reset the password for his/her account in NMLS.	Regarding your NMLS password	<p>THIS E-MAIL CONTAINS IMPORTANT INFORMATION PERTAINING TO YOUR ABILITY TO ACCESS NMLS - DO NOT LOSE THIS MESSAGE!</p> <p>The temporary password for your user account associated with Entity.Name (UserAccount.EntityID) is:</p> <p>UserAccount.Password</p> <p>Your username has been sent in a separate email. Log into NMLS by clicking the 'Log into NMLS' button in the upper right corner of the NMLS Resource Center <http://mortgage.nationwidelicensingsystem.org/Pages/default.aspx> and change your password now. Your new password must meet the following criteria:</p> <ol style="list-style-type: none"> 1) A password must be between 8 and 16 characters in length. 2) A password cannot start with more than 3 characters from the beginning of the user name. 3) A password must contain characters from three of the four following categories: <p>English uppercase characters (A to Z)</p> <p>English lowercase characters (a to z)</p> <p>Base 10 digits (0 to 9)</p> <p>Special characters (For example, #, \$, and ^)</p> <p>Tips on copying and pasting the system-generated temporary password: Due to the cryptic nature of the system-generated password, it may be easier for you to copy and paste the password from this e-mail into the password field on</p>

			<p>the NMLS login page. To copy and paste the password from this e-mail: (1) highlight the temporary password with your mouse (be sure to include ONLY the characters in the password and NOT the blank spaces that precede or follow the password); (2) with the password highlighted, press both the Ctrl key and letter 'C' to copy the password; (3) position your cursor in the password field in the NMLS login screen and press both the Ctrl key and letter 'V' to paste the password into the password field. You will need to again paste (press Ctrl key and V) this password into the Password Change screen after logging into NMLS. Note: these instructions work for PC users only.</p> <p>Notification.Disclaimer</p>
--	--	--	--

1.9 Self-Retrieve Forgotten User Name

Recipient	Rules	Subject	Body
Company	Sent when the user requests to retrieve his/her user name in NMLS.	Regarding your NMLS user account	<p>THIS E-MAIL CONTAINS IMPORTANT INFORMATION PERTAINING TO YOUR ABILITY TO ACCESS NMLS - DO NOT LOSE THIS MESSAGE!</p> <p>Pursuant to your request, the User Name for your account is: UserAccount.UserName</p> <p>Log into NMLS by clicking the 'Log into NMLS' button in the upper right corner of the <u>NMLS Resource Center</u><http://mortgage.nationwidelicensingsystem.org/Pages/default.aspx>.</p> <p>Notification.Disclaimer</p>

1.10 Security Question Update

Recipient	Rules	Subject	Body
All Users	Sent when the password question or answer is changed for the corresponding NMLS user account.	NMLS Password or Security Q&A Updated	<p>You have recently changed your password question and/or password answer in NMLS. If you did not make this change, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p> <p>Notification.Disclaimer</p>

1.11 User Account Locked (Company Admin, Regulator Admin, Federal Agency Admin, Individual users)

Recipient	Rules	Subject	Body
Company Admin	Sent when the user is locked out	Unsuccessful Attempt to Access NMLS with your User Account	<p>An attempt was made to log in to the NMLS record for <Entity.Name, Regulator.RegulatorName or FederalAgency.AgencyName corresponding to NMLS ID UserAccount.EntityID> (UserAccount.EntityID) with your user account (User Name: UserAccount.UserName). The attempt was not successful. If this attempt was made without your knowledge or if you need assistance to access your record, please contact the NMLS Call Center at</p>

			CallCenter.TelephoneNumber.
			Notification.Disclaimer

1.12 User Account Locked (Company Non-Admin, Institution, Regulator Non-Admin, Federal Agency Non-Admin users)

Recipient	Rules	Subject	Body
Company Non-Admin	Sent when the user is locked out.	Unsuccessful Attempt to Access NMLS with your User Account	An attempt was made to log in to the NMLS record for < Entity.Name, Regulator.RegulatorName or FederalAgency.AgencyName corresponding to UserAccount.EntityID > (NMLS ID UserAccount.EntityID) with your user account (User Name: UserAccount.UserName). The attempt was not successful. If this attempt was made without your knowledge or if you need assistance to access your record, please contact your Account Administrator. Notification.Disclaimer

1.13 User Account Locked (Support, SRR users)

Subject	Body
Attempt to Access NMLS with your User Account	An attempt was made to log in to the NMLS record with your user account (User Name: UserAccount.UserName). The attempt was not successful. If this attempt was made without your knowledge or if you still need to access your record, please contact the NMLS Call Center at CallCenter.TelephoneNumber. Notification.Disclaimer

1.14 User Account Pre-Locked for an Individual

Subject	Body
Attempt to Access NMLS with your User Account	An attempt was made to log into the NMLS record for Individual.IndividualName (Individual.IndividualID) with your user account. The attempt was not successful and you will be required to provide additional information upon your next log in attempt. If this attempt was made without your knowledge or if you still need to access your record, please contact the NMLS Call Center at CallCenter.TelephoneNumber. Notification.Disclaimer

1.15 User Profile Update

Recipient	Rules	Subject	Body
All Users	Sent when the user profile is changed for the corresponding NMLS user account.	NMLS User Profile Updated	You have recently changed your user profile information for user name UserAccount.Username . If you did not make this change, please contact the NMLS Call Center at CallCenter.TelephoneNumber.

			Notification.Disclaimer
--	--	--	-------------------------

1.16 User Profile Update by Support

Recipient	Rules	Subject	Body
All Users	Sent when the user profile is changed for the corresponding NMLS user account by support user.	NMLS User Profile Updated	An update was made to your user profile information for user name UserAccount.Username . If you did not make or request this change, please contact the NMLS Call Center at CallCenter.TelephoneNumber . Notification.Disclaimer

2 Agency Fee Invoice

2.1 Agency Fee Invoice Cancelled Email-Company

Recipient	Rules	Subject	Body
Company	Sent when an agency fee invoice is cancelled by the agency.	Agency Fee Invoice cancelled in NMLS	The agency fee invoice that was previously generated for Company.CompanyName (Company.CompanyID) has been cancelled by Invoice.Agency . You can view all invoices and their status in the invoice section on the Home tab. Invoice ID: Invoice.InvoiceID Invoice Fee Type: AgencyInvoiceRequest.FeeEvent Invoice Status: Invoice.InvoiceStatus Please contact your state regulator if you have any questions regarding the cancelled invoice.

2.2 Agency Fee Invoice Created Email-Company

Recipient	Rules	Subject	Body
Company	Sent when an agency fee invoice is created.	Agency Fee Invoice generated that requires payment	An agency fee invoice has been generated for Company.CompanyName (Company.CompanyID) . You must log into NMLS to view and pay for the invoice. The invoice can be found in the invoice section on the Home tab. Invoice ID: Invoice.InvoiceID Invoice Fee Type: AgencyInvoiceRequest.FeeEvent Invoice Date: Invoice.Date Invoice Generate by: Invoice.Agency Invoice Amount: Invoice.Amount Invoice Due Date: Invoice.DueDate Please contact your state regulator if you have any questions regarding this invoice.

2.3 Agency Fee Invoice Due Email-Company

Recipient	Rules	Subject	Body
-----------	-------	---------	------

Company	Sent every 15 days after the invoice has been created and on the due date of a corresponding agency fee invoice.	Agency Fee Invoice is Due	<p>The agency fee invoice generated for Company.CompanyName (Company.CompanyID) is due on Invoice.DueDate. Log into NMLS and select Invoice from the Home Tab to view and pay the invoice. Missing the due date for the invoice may result in additional fees.</p> <p>Invoice ID: Invoice.InvoiceID</p> <p>Invoice Fee Type: AgencyInvoiceRequest.FeeEvent</p> <p>Invoice Date: Invoice.Date</p> <p>Invoice Generate by: Invoice.Agency</p> <p>Invoice Amount: Invoice.Amount</p> <p>Invoice Due Date: Invoice.DueDate</p> <p>Please contact your state regulator if you have any questions regarding this invoice.</p>
---------	--	---------------------------	--

2.4 Agency Fee Invoice Overdue Email-Company

Recipient	Rules	Subject	Body
Company	Sent when the corresponding agency fee invoice is overdue by 30, 60, 90, and 120 days.	Agency Fee Invoice is overdue	<p>The agency fee invoice generated for Company.CompanyName (Company.CompanyID) is overdue. You can log into NMLS and select Invoice from the Home Tab to view and pay the invoice.</p> <p>Invoice ID: Invoice.InvoiceID</p> <p>Invoice Fee Type: AgencyInvoiceRequest.FeeEvent</p> <p>Invoice Date: Invoice.Date</p> <p>Invoice Generate by: Invoice.Agency</p> <p>Invoice Amount: Invoice.Amount</p> <p>Invoice Due Date: Invoice.DueDate</p> <p>Please contact your state regulator if you have any questions regarding this invoice.</p>

3 Authorized Delegates

3.1 Attest Authorized Delegate File Upload -Authorized Delegate File Successfully Processed and submitted Email

Recipient	Rules	Subject	Body
Company	This system email is sent to the company user when their uploaded file has successfully processed	Authorized Agent Upload File Successfully Processed in and Submitted in NMLS	<p>The Authorized Agent file uploaded by Company.CompanyName (NMLS ID AuthorizedDelegateFile.UploadedBy) has been attested to and submitted to your regulator(s) in NMLS.</p> <p>File Name: AuthorizedDelegateFile.FileName</p> <p>File Description: AuthorizedDelegateFile.Description</p> <p>File Uploaded On: AuthorizedDelegateFile.UploadedOn</p> <p>Records Uploaded: AuthorizedDelegateFile.TotalRecords</p>

			The uploaded file can be viewed under the Tasks tab in NMLS. in NMLS
--	--	--	---

3.2 Process Authorized Delegate File -Authorized Delegate File Failed Processing Email

Recipient	Rules	Subject	Body
Company	This system email is sent to the Company user when row level validation fails.	Authorized Agent upload file failed to process in NMLS	<p>The Authorized Agent file uploaded by Company.CompanyName (NMLS ID AuthorizedDelegateFile.UploadedBy) failed to process in NMLS. <u>Log in to NMLS</u> <http://links.nationwidelicensingsystem.org/512</p> <p>> for details of the failed file upload under the Tasks tab.You will need to resubmit the file in order to order to successfully complete the Authorized Agent reporting process.</p> <p>File Name: AuthorizedDelegateFile.FileName File Description: AuthorizedDelegateFile.Description File Uploaded On: AuthorizedDelegateFile.UploadedOn Records Uploaded: AuthorizedDelegateFile.TotalRecords</p>

3.3 Process Authorized Delegate File -Authorized Delegate File Pending Attestation

Recipient	Rules	Subject	Body
Company	This system email is sent to the company user when their uploaded file has successfully passed all validations.	Authorized Agent Upload File Pending Attestation	<p>The Authorized Agent file uploaded by Company.CompanyName (NMLS ID AuthorizedDelegateFile.UploadedBy) was successfully processed and is pending attestation.</p> <p>File Name: AuthorizedDelegateFile.FileName File Description: AuthorizedDelegateFile.Description File Uploaded On: AuthorizedDelegateFile.UploadedOn Records Uploaded: AuthorizedDelegateFile.TotalRecords</p> <p>The file will not be submitted to your regulator(s) until attestation is complete. <u>Log in</u> <http://links.nationwidelicensingsystem.org/511</p> <p>> to NMLS to attest to or delete the uploaded file. The uploaded file can be viewed under the Tasks tab in NMLS.</p>

4 Entity Access Restriction

4.1 Access Restoration Email

Recipient	All non-deleted user accounts for the entity.
Rule	Sent when an account restricted is restored
Subject	NMLS Account Access Restored
Body	<p>Your access to NMLS has been restored.</p> <p>If you need additional assistance, please contact the NMLS Call Center at 855-NMLS-123 (855-665-7123).</p>

4.2 Account Restriction Email

Recipient	User assigned to the invoice and all accounts with access restricted due to the aged invoice
Rule	Sent when an account is restricted due to unpaid or failed payment
Subject	NMLS Account Access Restricted
Body	<p>You are receiving this email because your access to NMLS has been restricted because you have failed to pay overdue invoices in NMLS. Payment is required for all outstanding invoices before you can regain full access to your NMLS account. To pay the invoices, click here <http://links.nationwidelicensingsystem.org/542>.</p> <p>If you need assistance, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/543> or contact the NMLS Call Center at 855-NMLS-123 (855-665-7123).</p>

5 Fees

5.1 Process Returned ACH Payments

5.1.1 User ACH Returned Email1

Recipient	Rules	Subject	Body
Company	Sent when the ACH payment was returned and where	Your NMLS ACH Payment has	<p>This is to notify you that your NMLS ACH payment was returned and requires repayment.</p> <p>INVOICE DETAILS</p>

	<ul style="list-style-type: none"> • Invoice.Source is NOT 'Credential Subscription' OR • Invoice.Source is 'Credential Subscription' but Invoice.UserName is NOT Payment.UserName 	<p>failed.</p> <p>Entity.Name (Invoice.CreatedEntityID) Invoice Source: Invoice.Source Filing ID: Invoice.FilingID Form Type: Filing.FormType Confirmation Number: Payment.ConfirmationNumber Timestamp: Payment.AcceptanceDate Payment Return Reason: Return.Reason</p> <p>To repay the outstanding invoice, follow the steps described in these quick guides:</p> <ul style="list-style-type: none"> • Federal: Paying a Failed Invoice Quick Guide <http://fedregistry.nationwidelicensingsystem.org/Resources/Paying%20a%20Failed%20Payment%20Invoice_Institution.pdf> • State Non-Depository: How to Pay an Invoice Quick Guide <http://mortgage.nationwidelicensingsystem.org/licensees/resources/LicenseeResources/Paying%20an%20Invoice_C.pdf> <p>If you need assistance, please contact the NMLS Call Center at 1-855-665-7123.</p> <p>Notification.Disclaimer</p>
--	--	---

5.1.2 User ACH Returned Email2

Recipient	Rules	Subject	Body
Company	<p>Sent when the ACH payment was returned and where</p> <ul style="list-style-type: none"> • Invoice.Source is 'Credential Subscription' AND Invoice.UserName = Payment.UserName 	Your NMLS Credential Subscription Payment has failed.	<p>This is to notify you that the NMLS Credential Subscription Payment for your user account associated with Entity.Name has failed.</p> <p>INVOICE DETAILS</p> <p>Confirmation Number: Payment.ConfirmationNumber Date Paid: Payment.AcceptanceDate Payment Return Reason: Return.Reason</p> <p>You will not be able to log in to NMLS until you repay this invoice. During your next login attempt, you must submit a successful payment. Then you must register your credential with NMLS again.</p> <p>To log in to NMLS, go to the NMLS Resource Center</p>

			<http://mortgage.nationwidelicensingsystem.org/Pages/default.aspx> and click the Log into NMLS button in the upper right corner. Notification.Disclaimer
--	--	--	--

6 Form Filing

6.1 Attest to an MU2/MU4 Filing

Recipient	Rules	Subject	Body
Company	Sent when the individual attests to a MU2/MU4 filing.	Attestation has been completed	Individual.FirstName Individual.LastName (Individual.IndividualID) has attested to an IndividualFiling.FormType with Filing ID IndividualFiling.IndividualFilingID for Company.CompanyName (Company.CompanyID).Notification.Disclaimer

6.2 Failed Processing Email - MU1, MU2, MU3, MU4, MU1, MU4R, MCR and MSBCR

Recipient	Rules	Subject	Body
Company	Sent when the form submission failed to process.	Your Filing.FormType submission failed to process	<p>The Filing.FormType submission for Entity.Name (Entity.EntityID) failed to process. Any payment you have made for the filing has been voided. We regret any inconvenience this may cause.</p> <p><i>Display only if filing failed due to an error encountered while processing a credit report request</i></p> <p>The processing failure may have been caused by a security freeze placed on the individual's TransUnion credit report. <u>Information regarding temporarily lifting the security freeze</u> http://mortgage.nationwidelicensingsystem.org/profreq/credit can be found on the NMLS Resource Center. Once the security freeze has been lifted or if you do not believe the processing failure was caused by a security freeze, please attempt to resubmit your filing.</p> <p><i>Display only if filing failed due to an unexpected system error</i></p> <p>Your filing failed to process due to an unexpected system error.</p> <p>Use the 'Log into NMLS' button in the upper right corner of the <u>NMLS Resource Center</u> http://mortgage.nationwidelicensingsystem.org/Pages/default.aspx to login and resubmit this filing along with the appropriate payment. <i>Display the following sentence only if filing failed due to a concurrency error:</i> You may be required to refresh the information included on this filing before you will be allowed to resubmit. If your second filing attempt fails or if you have questions or need further assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber and provide them with the Filing Date: Filing.SubmissionTimeStamp and Filing ID number: Filing.FilingID.</p> <p>Notification.Disclaimer</p>

6.3 Failed Processing for Credit Report Freeze Email – MU1, MU2, MU3, MU4

Recipient	Rules	Subject	Body
Company	Sent when the form submission failed to process due to an individual's frozen credit record.	Your Filing.FormType submission failed to process	<p>The Filing.FormType submission for Entity.Name (Entity.EntityID) failed to process. Any payment you made for the filing is voided. We regret any inconvenience this may cause.</p> <p>The processing failure was caused by a security freeze placed on the TransUnion credit report for Individual.name (Individual.NMLSID). Information regarding temporarily lifting the security freeze <http://mortgage.nationwidelicensingsystem.org/profreq/credit> is available on the NMLS Resource Center. Please resubmit your filing after you lift the security freeze.</p>

6.4 Filing Processed Email - MSB CR

Recipient	Rules	Subject	Body
Company	Sent when the MSB CR form submission processed successfully.	Money Services Businesses Call Report filing processed for Entity.Name (Entity.EntityID)	<p>NMLS has completed the processing of the following Money Services Businesses Call Report Filing for Entity.Name (Entity.EntityID)</p> <p>MSB CR Filing Year: <YYYY></p> <p>MSB CR Filing Period: <Period Year and Quarter></p> <p>Filing Date: <MM/DD/YYYY></p> <p>Submitted By: <Submitted user name></p> <p>Notification.Disclaimer</p>

6.5 Process Financial Statement Filing Failed

Recipient	Rules	Subject	Body
Company	Sent when the submitted FS form failed to process.	Your Filing.FormType submission failed to process	<p>Due to an error, your Filing.FormType submitted Filing.SubmissionTimeStamp with Filing ID FSFiling.FSFilingID for Company.CompanyName (Company.CompanyID) failed to process. We regret any inconvenience this may have caused. Please log back into NMLS to resubmit this filing. If you have any further questions, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p> <p>Notification.Disclaimer</p>

6.6 Process MU2/MU4 Filing - Sponsorship Required

Recipient	Rules	Subject	Body
Company	Sent when the user successfully submitted an MU4.	NMLS - Sponsorship Is Required for Individual.FullName (Individual.IndividualID)	<p>Sponsorship of mortgage loan originators (MU4 licenses/registrations) is required prior to approval of a new license/registration or transition request. Sponsorship is the authorization for a mortgage loan originator to conduct business under a specific license/registration on behalf of a state licensed company. The following filing has been processed by the NMLS and includes at least one new license/registration application and/or transition request.</p>

		<p>Individual ID: Individual.IndividualID Individual Name: Individual.FullName Filing ID: IndividualFiling.FilingID Filing Date: IndividualFiling.FilingDate New License/Transition Request(s): IndividualLicense.Name for each new license request or transition request in the filing. Submitted By: IndividualFiling.SubmittedBy Entity that submitted the filing: Entity.EntityName (Entity.EntityID)</p> <p>The Company must submit the appropriate Sponsorship Request (s) under the FILING tab, Company Relationship submenu item. Click here <http://mortgage.nationwidelicensingsystem.org/slr/Pages/default.aspx> and select the "Log into NMLS" in the upper right-hand corner of the page to access the login page for NMLS.</p> <p>Failure to file Sponsorship Requests can result in the placement of deficiencies and cause a delay in processing the filing.</p> <p>Click here <http://mortgage.nationwidelicensingsystem.org/licensees/resources/Pages/QuickGuides.aspx> to access the "Create Sponsorship" Quick Guide for step-by-step instructions on how to create a sponsorship request.</p>
--	--	--

6.7 Process Sponsorship Cart Items Failed

Recipient	Rules	Subject	Body
Company	Sent when the submitted Sponsorship cart failed to process.	Your sponsorship cart failed to process.	Your sponsorship cart failed to process. Please note that any payment you have made for the filing has been voided. If you have any further questions, please contact the NMLS Call Center at CallCenter.TelephoneNumber . < Notification.Disclaimer >

7 Individual Test Result Invalidated

7.1 Individual Test Result Invalidated For Administrative Purposes(Company and Individual)

Recipient	Rules	Subject	Body
Companies with current access to the Individual.	<p>a. Sent when a support user updates the TestResult.Status of a TestResult to 'Invalid' and the TestResult.InvalidationReason is 'Administrative Action'</p> <p>b. For Individual, the 'Manage Test Appointments' will be a link</p>	<p>TestType.Name Test Result Invalidated for Individual.FullName (NMLS ID Individual.IndividualID)</p> <p>in Compliance with a</p>	<p>A test result for Individual.FullName (NMLS ID Individual.IndividualID) has been invalidated for administrative purposes.</p> <p>See below for further detail:</p> <p>1. Test Name: TestType.Name</p>

	<p>to http://links.nationwidelicensingsystem.org/532></p> <p>C. For companies, the 'Manage Test Appointments' will be a link to</p> <p>http://links.nationwidelicensingsystem.org/533></p>	<p>State Agency's Request to Retest</p>	<ol style="list-style-type: none"> Test Date: TestResult.Date Reason: TestResult.InvalidReason External Note: TestResult.ExternalNote <p>Next Steps: The individual will now be able to retake the test component by opening and paying for a new test enrollment on the Manage Test Appointments <See Rules> page in NMLS. Contact the respective state agency for more information about this agency's requirement to retest.</p> <p>NOTE: This notification has also been sent to any companies with access to the individual's record.</p> <p>Notification.Disclaimer</p>
--	--	---	--

7.2 Individual Test Result Invalidated For Non-Administrative Purposes(Company and Individual)

Recipient	Rules	Subject	Body
Companies with current access to the Individual.	<ul style="list-style-type: none"> Sent when a support user updates the TestResult.Status of a TestResult to 'Invalid' and the TestResult.InvalidReason is NOT 'Administrative Action' For Individual, the 'Manage Test Appointments' will be a link to http://links.nationwidelicensingsystem.org/534> For companies, the 'Manage Test Appointments' will be a link to <p>http://links.nationwidelicensingsystem.org/535></p>	<p>TestType.Name Test Result Invalidated for Individual.FullName (NMLS ID Individual.IndividualID)</p>	<p>A test result for Individual.FullName (NMLS ID Individual.IndividualID) has been invalidated due to the following reason: TestResult.InvalidReason.</p> <p>See below for further detail:</p> <ul style="list-style-type: none"> Test Name: TestType.Name Test Date: TestResult.Date Reason: TestResult.InvalidReason External Note: TestResult.ExternalNote <p>Next Steps: The individual may be required to retake the test component by opening and paying for a new test enrollment on the Manage Test Appointments page in NMLS. For more information, contact NMLStest@csbs.org.</p> <p>NOTE: This notification has also been sent to any companies with access to the individual's record</p> <p>Notification.Disclaimer</p>

7.3 Sponsorship Cart Failed Processing

Recipient	Rules	Subject	Body
Company	(See use case)	NMLS Error-Sponsorship Cart failed to process.	<p>Your Sponsorship Cart failed to process. Please note that any payment you have made for your sponsorship(s) has been voided. You will need to resubmit your cart and any associated payment after addressing any cart exceptions.</p> <p>If you have any further questions, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p>

8 Outstanding, Overdue and SRR Invoices

8.1 Invoice Canceled (Immediate) – Company

Recipient	Company user assigned to the invoice.
Rule	Sent when an SRR invoice is cancelled by SRR.
Subject	Invoice Cancelled in NMLS
Body	<p>The invoice that was previously generated for Company.CompanyName (Company.CompanyID) has been cancelled. To view the invoice, click here <link to invoice>.</p> <p>Invoice ID: Invoice.InvoiceID Invoice Fee Type: SRRInvoiceRequest.FeeEvent Invoice Status: Invoice.InvoiceStatus</p> <p>Please contact the NMLS Call Center at CallCenter.TelephoneNumber if you have any questions.</p>

8.2 Invoice Canceled (Immediate) - Individual

Recipient	Individual user assigned to the invoice.
Rule	Sent when an SRR invoice is cancelled by SRR.
Subject	Invoice Cancelled in NMLS
Body	<p>The invoice that was previously generated for Individual.FullName (NMLS ID Individual.IndividualID) has been cancelled. To view the invoice, click here <link to invoice>.</p> <p>Invoice ID: Invoice.InvoiceID Invoice Fee Type: AgencyInvoiceRequest.FeeEvent Invoice Status: Invoice.Status</p>

Please contact the NMLS Call Center at **CallCenter.TelephoneNumber** if you have any questions.

8.3 Invoice Created (Nightly) – Company/Individual

Recipient	Rules	Subject	Body
User assigned to the invoice.	Sent when an SRR invoice is created.	SRR Invoice generated requiring payment	<p>An SRR invoice has been generated for Company.CompanyName (Company.CompanyID). Log in to NMLS to view and pay the invoice. To view the invoice click here <http://links.nationwidelicensingsystem.org/537>.</p> <p>Invoice ID: Invoice.InvoiceID Invoice Fee Type: SRRInvoiceRequest.FeeEvent Invoice Date: Invoice.Date Invoice Generated by: SRR Invoice Amount: Invoice.Amount Invoice Due Date: Invoice.DueDate Please contact the NMLS Call Center at CallCenter.TelephoneNumber if you have any questions regarding this invoice.</p>

8.4 Invoice Outstanding – Day Before Due Date (Nightly) – Company/Individual

Recipients	<ul style="list-style-type: none"> User assigned to the invoice. For company invoices: <ul style="list-style-type: none"> All non-deleted users for the company with the Financial Admin role All non-deleted users for the company where UserAccount.AccountAdmin is true
Rule	Sent when the due date of a corresponding invoice is a day away and the status is still 'Unpaid' or 'Failed Payment'.
Subject	Unpaid Invoice(s) in NMLS
Body	<p>You are receiving this email because you have one or more outstanding invoice(s) in NMLS that require payment. Log in to NMLS to view and pay for invoice(s) to prevent lock-out of your NMLS account. To view the invoice(s), click here<http://links.nationwidelicensingsystem.org/539>.</p> <p>To pay for the outstanding invoice, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/541>. If you need assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p>

8.5 Invoice Outstanding – Every 15 Days Up to Due Date (Nightly) – Company/Individual

Recipients	<ul style="list-style-type: none">• User assigned to the invoice.• For company invoices:<ul style="list-style-type: none">○ All non-deleted users for the company with the Financial Admin role○ All non-deleted users for the company where UserAccount.AccountAdmin is true
Rule	Sent every 15 days after an invoice is created if the status is still 'Unpaid' or 'Failed Payment'.
Subject	Unpaid Invoice(s) in NMLS
Body	<p>You are receiving this email because you have one or more outstanding invoice(s) in NMLS that require payment. Log in to NMLS to view and pay the invoice(s) to prevent lock-out of your NMLS account. To view the invoice(s), click here<http://links.nationwidelicensingsystem.org/538>.</p> <p>To pay for the outstanding invoice, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/540>.</p> <p>If you need assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p>

8.6 Invoice Overdue – 30 Days Past Due (Nightly) - Company/Individual

Recipients	<ul style="list-style-type: none">• User assigned to the invoice.• For company invoices:<ul style="list-style-type: none">○ All non-deleted users for the company with the Financial Admin role○ All non-deleted users for the company where UserAccount.AccountAdmin is true
Rule	Sent when an invoice is 30 days passed the due date or 30 days after the invoice is created and the status is still 'Unpaid' or 'Failed Payment'.
Subject	Past Due Invoice(s) in NMLS (30 DAYS PAST DUE)
Body	<p>You are receiving this email because you have one or more outstanding invoice(s) in NMLS that require payment and are past their payment deadline. Log in to NMLS to view and pay the invoice(s) to prevent lock-out of your NMLS account. To pay the invoice(s), click here <http://links.nationwidelicensingsystem.org/542>.</p> <p>To pay for the outstanding invoice, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/543>.</p> <p>If you need assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p>

8.7 Invoice Overdue – 60 Days Past Due (Nightly) – Company/Individual

Recipients	<ul style="list-style-type: none">• User assigned to the invoice.• For company invoices:<ul style="list-style-type: none">○ All non-deleted users for the company with the Financial Admin role○ All non-deleted users for the company where UserAccount.AccountAdmin is true
Rule	Sent when an invoice is 60 days passed the due date or 60 days after the invoice is created and the status is still 'Unpaid' or 'Failed Payment'.
Subject	Past Due Invoice(s) in NMLS (60 DAYS PAST DUE)
Body	<p>You are receiving this email because you have one or more outstanding invoice(s) in NMLS that require payment and are past their payment deadline. Payment is required for all outstanding invoice(s) before you can regain full access to your NMLS account. To pay the invoice(s), click here <http://links.nationwidelicensingsystem.org/544>.</p> <p>To pay for the outstanding invoice, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/545>. If you need assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p>

8.8 Invoice Overdue – 90 Days Past Due (Nightly) – Company/Individual

Recipients	<ul style="list-style-type: none">• User assigned to the invoice.• For company invoices:<ul style="list-style-type: none">○ All non-deleted users for the company with the Financial Admin role○ All non-deleted users for the company where UserAccount.AccountAdmin is true
Rule	Sent when an invoice is 90 days passed the due date or 90 days after the invoice is created and the status is still 'Unpaid' or 'Failed Payment'.
Subject	Past Due Invoice(s) in NMLS (90 Days Past Due)
Body	<p>You are receiving this email because you have one or more outstanding invoice(s) in NMLS that require payment and are past their payment deadline. Payment is required for all outstanding invoice(s) before you can regain full access to your NMLS account. To pay the invoice(s), click here <http://links.nationwidelicensingsystem.org/546>.</p>

To pay for the outstanding invoice, follow the steps described in the [Paying an Invoice Quick Guide](http://links.nationwidelicensingsystem.org/547) <http://links.nationwidelicensingsystem.org/547>. If you need assistance, please contact the NMLS Call Center at **CallCenter.TelephoneNumber**.

8.9 Invoice Overdue – 120 Days Past Due (Nightly) - Company/Individual

Recipients	<ul style="list-style-type: none"> User assigned to the invoice. For company invoices: <ul style="list-style-type: none"> All non-deleted users for the company with the Financial Admin role All non-deleted users for the company where UserAccount.AccountAdmin is true
Rule	Sent when an invoice is 120 days passed the due date or 120 days after the invoice is created and the status is still 'Unpaid' or 'Failed Payment'.
Subject	Past Due Invoice(s) in NMLS (120 DAYS PAST DUE)
Body	<p>You are receiving this email because you have one or more open invoice(s) in NMLS that require payment and are past their payment deadline. Payment is required for all outstanding invoice(s) before you can regain full access to your NMLS account. To pay the invoice(s), click here <http://links.nationwidelicensingsystem.org/548>.</p> <p>To pay for the outstanding invoice, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/549>. If you need assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p>

9 State Renewal

9.1 Company Cart Failed Processing

Recipient	Rules	Subject	Body
Company	(See use case)	Renewals Cart failed to process in NMLS for Company.CompanyName (Company.CompanyID)	<p><i>Always Included:</i></p> <p>Your Renewals Cart failed to process in NMLS due to the issue described below. Please note that any payment you have made for your renewal(s) has been voided. You will need to resubmit your renewal cart and any associated payment through the Renewal tab in NMLS after addressing the cart issue identified below.</p> <p><i>Included only if a Cart Exception occurred:</i></p> <p>One or more issues with your renewal cart were encountered when processing your renewal request(s). Please go to your Renewals Cart in the Renewal section of NMLS to review the issue(s) that occurred, clear any exceptions, and submit the renewal cart and payment again.</p>

		<p>Included only if a Credit Report Error occurred:</p> <p>The processing failure was caused by a failed credit report that occurred when processing the renewal request(s) for individual <Individual.IndividualName (NMLS ID Individual.IndividualID) <i>of the individual that caused the credit report exception</i>>. You may attempt to resubmit the renewal request(s) through the Renewal tab in NMLS. If you continue to experience issues, please contact the NMLS Call Center at CallCenter.TelephoneNumber for additional assistance.</p> <p>Included only if a Unexpected system error occurred:</p> <p>Your renewal cart failed to process due to an unexpected system error. Please attempt to resubmit the renewal cart and any associated payments through the Renewal tab in NMLS.</p> <p>Always Included:</p> <p>Use the 'Log into NMLS' button in the upper right corner of the <u>NMLS Resource Center</u> <http://links.nationwidelicensingsystem.org/422> to login to your account and resubmit the cart along with the appropriate payment</p> <p>Notification.Disclaimer</p>
--	--	---

9.2 Renewal Credit Report Frozen Email (Company)

Recipient	Rules	Subject	Body
Company	Sent when the Company User submits the renewals cart.	Credit Report authorization failed to process for Individual.IndividualName (NMLS ID Individual.IndividualID)	<p>The credit report authorization for Individual.IndividualName (NMLS ID Individual.IndividualID) failed to process due to an issue with the credit report authorization associated with the latest renewal request. The processing failure was caused by a security freeze placed on the individual's TransUnion credit report. The individual must lift the security freeze before the credit report can be processed. <u>Information regarding temporarily lifting the security freeze</u> can be found on the NMLS Resource Center. Once the security freeze has been lifted, the individual can submit another credit report authorization through an individual filing. If the individual needs to request renewal for another license, they may also authorize the credit report through the renewal request.</p> <p>Failure to take this action may result in delayed processing for your renewal request.</p> <p>Notification.Disclaimer</p>

10Testing

10.1 Submit Test Enrollment Cart -Test Enrollment Cart Processing Fails

Recipient	Rules	Subject	Body
-----------	-------	---------	------

Company	Sent when the processing of the user's test enrollment cart has failed.	NMLS - Your test enrollment cart failed to process.	<p>Your test enrollment cart failed to process. The payment you made when submitting the cart has been voided. We regret any inconvenience this may have caused. Click here [http://www.stateregulatoryregistry.org/nmls] and select the 'Log into NMLS' button in the upper right corner of the page to log into NMLS and resubmit your test enrollment cart along with the appropriate payment.</p> <p>If you have any questions, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p> <p>Notification.Disclaimer</p>
---------	---	---	---

11 Two Factor Credentials

11.1.1 *Credential Subscription Will Expire for One or More Users (Nightly)*

Recipient	Rule	Notification Subject	Notification Detail
Company Users with the Financial Admin user role	<p>The notification is received by Company subscribers nightly when at least one user account exists for the organization where:</p> <p>(i) UserAccount.IsTwoFactorRequired is true AND</p> <p>(ii) the user's Credential.ExpirationDate is equal to the current system date plus ApplicationConfig.CredentialRenewalNoticeDays. (For example, if the Credential.ExpirationDate is 2/1/2012, the notification would be sent during the nightly processing which occurs the morning of 1/2/2012.)</p>	NMLS Credential Subscription Renewal Required	<p>The NMLS Credential Subscription for one or more users with Company.CompanyName (NMLS ID Company.CompanyID) will expire on Credential.ExpirationDate. A separate invoice in the amount of \$<Invoice.Amount> corresponding to the 'Credential Subscription' Invoice generated> has been created for payment of the Subscription renewal fee for each user. Each user will be given the opportunity to pay the renewal invoice by credit card or ACH debit the next time they log in to NMLS. Alternatively, an Account Administrator or an Company user with the Financial Admin role can access and pay the invoice for the user. Visit the NMLS Resource Center to view a quick guide with instructions on how to Pay Credential Subscription Fees.</p> <p>Failure to renew a Credential Subscription prior to the expiration date will result in the credential being de-registered. After that, the user will not be able to access NMLS until the invoice has been paid and the credential has been registered with NMLS again. The user will be prompted to pay the Subscription renewal invoice each time he/she attempts to log in to NMLS after the Subscription has expired until the invoice is paid.</p> <p>A notification regarding the expiration of the Subscription has also been sent to each user. Each user has been instructed to contact your Company if he/she has any questions regarding who is responsible for payment of the Subscription renewal fee.</p> <p>A quick guide <http://links.nationwidelicensingsystem.org/390> is available for the credential subscription payment.</p>

Notifications for State Licensees (Individual)

Notifications are informational messages that are systematically generated and sent when a license, registration or filing related event occurs in the Nationwide Multi-State Licensing System. Regulator and company users must specify which notifications they would like to receive when certain events occur within company, institution, branch and/or individual records. Regulator and company users will have the ability to set up system users as notification contacts.

System Level Emails are messages that are sent to a specific licensed/registered individual after a system event affecting their record occurs. Individuals do not have the ability to opt out of these messages. View system level emails for [companies](#) or [individuals](#).

Use recommendation: Press CTRL + F (Command + F if using mac) to search this document by keyword.

1 Company Access, MU2 Association, Company Relationship and Sponsorship

1.1.1 Company Relationship Terminated

Recipient	Rules	Notification Subject	Notification Detail
Individual	<ul style="list-style-type: none"> Notification is received by company subscribers when a company relationship is terminated between the company and an individual. Notification is received by individual when the individual's company relationship is terminated. 	Company.CompanyName (NMLS ID Company.CompanyID) relationship ended with Individual.FullName	<p>A relationship between Individual.FullName (NMLS ID Individual.IndividualID) and Company.CompanyName (NMLS ID Company.CompanyID) has ended. See below for further details.</p> <p>Individual NMLS ID: Individual.IndividualID Individual Name: Individual.FullName Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Relationship Effective Date: CompanyRelationship.EffectiveDate Relationship End Date: CompanyRelationship.TerminationDate Relationship Ended By: CompanyRelationship.TerminatedBy</p> <p>** Ending a relationship also terminates any sponsorship of licenses by the company in NMLS. ** Ending a relationship also terminates company access to the individual in NMLS. Individuals should make sure that their contact information and employment history is up to date in NMLS. See the Employment Changes Quick Guide <http://links.nationwidelicensingsystem.org/376-GEN> for details on how to do this.</p>

1.1.2 Company Relationship Established

Recipient	Rules	Notification Subject	Notification Detail
Individual	<ul style="list-style-type: none"> Notification is received by company subscriber to this notification when a company relationship is established between the company and an individual. Notification is received by individual when the individual's company relationship is established. 	Company established relationship with Individual.FullName (NMLS ID Individual.IndividualID).	<p>A relationship between Individual.FullName (NMLS ID Individual.IndividualID) and Company.CompanyName (NMLS ID Company.CompanyID) has been established. See below for further details.</p> <p>Individual NMLS ID: Individual.IndividualID Individual Name: Individual.FullName Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Relationship Effective Date: CompanyRelationship.EffectiveDate</p> <p>A relationship does NOT satisfy sponsorship requirements for an individual's license. If sponsorship of the license is required, Company.CompanyName (NMLSID Company.CompanyID) must submit a sponsorship request via a separate system process.</p>

			See the Create Sponsorship Quick Guide < http://links.nationwidelicensingsystem.org/377-GEN > for instructions on completing this task.
--	--	--	---

1.1.3 Change In License Sponsorship Status

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification is received by company subscriber to this notification when the license sponsorship status of the individual with the company has changed.</p> <p>2. Notification is received by individual when the individual user's license sponsorship status has changed.</p>	Sponsorship of Individual.FullName with Company.CompanyName has changed.	<p>The sponsorship status for a license held by Individual.FullName (NMLS ID Individual.IndividualID) and sponsored by Company.CompanyName (NMLS ID Company.CompanyID) has been changed. See below for further details. To view any notes placed by the regulator on the license status, access the Composite View tab in NMLS, select View License/Registration List and select the hyperlink of the license for details.</p> <p>Individual NMLS ID: Individual.IndividualID Individual Name: Individual.FullName License Name: IndividualLicense.Name License Status: IndividualLicense.Status License Status Date: IndividualLicense.StatusDate Company NMLS ID: Company.CompanyID Company Name: Company.CompanyName Sponsorship Status: Sponsorship.Status Sponsorship Status Date: Sponsorship.SystemDate</p> <p>If the sponsorship has been removed, the relationship and company access in the system is not automatically removed. For instructions on removing the company relationship and access, see the Access and Relationship Termination Quick Guide <http://links.nationwidelicensingsystem.org/378-GEN> in NMLS.</p>

1.1.4 MU2/MU4 Filing Processed

Recipient	Rules	Notification Subject	Notification Detail
Individual	Notification is received by individual for whom the MU2/MU4 filing was processed.	Individual Filing.FormType filing processed for Individual.FullName (NMLS ID Individual.IndividualID)	<p>Your Individual (Filing.FormType) filing has been processed by NMLS and submitted to the appropriate regulators for review.</p> <p>Filing Details: Form Type: Filing.FormType Filing Date: IndividualFiling.FilingDate Submitting Entity: Entity.EntityName (Entity.EntityID)</p> <p>Applicable State Specific licensing requirements <http://links.nationwidelicensingsystem.org/364-GEN> should be sent to the state regulator within 5 business days.</p> <p>You can check the status of your license(s) through the Composite View tab in NMLS.</p> <p>If you submitted your own MU4 filing but currently are affiliated with a mortgage company, you must grant the company access to your record so the company can create a relationship and sponsor your license(s) where appropriate. A quick guide <http://links.nationwidelicensingsystem.org/371-GEN> for this task is available.</p>

2 Invoices

2.1.1 Change In Invoice Status (State)

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification is received by company subscribers to this notification when the invoice is submitted by the company/Company.</p> <p>2. Notification is received by the individual when the invoice is submitted by the individual.</p> <p>3. An invoice status change due to an invoice creation does not trigger this notification.</p>	<p>Invoice status changed for Entity.EntityName (NMLS ID Entity.EntityID)</p>	<p>An invoice status has changed as detailed below:</p> <p>Invoice ID: Invoice.InvoiceID Payment Amount: Payment.Amount Current Invoice Status: Invoice.Status Invoice Status Date: Invoice.StatusDate Paid By: Payment.UserName Invoice Created by Entity: Entity.EntityName (NMLS ID Invoice.CreatedEntityID) Invoice Created by User: Invoice.UserName Invoice Source: Invoice.Source If Invoice.Source is 'Filing', Form Type: Filing.FormType Filing ID: Filing.FilingID Filing Date: Filing.FilingDate Submitted By: Filing.SubmittedBy</p> <p>If applicable, tips for repaying an invoice can be accessed in the Financial Administration Navigation Guide. <http://links.nationwidelicencingsystem.org/374-GEN></p>

2.1.2 Individual License Item Created/Updated

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification is received by company subscribers to this notification when a license item is added to or updated for an individual license that is sponsored by the company.</p> <p>2. Notification is received by individual when a license item is added to or updated for the individual's license.</p> <p>3. This notification is not sent when LicenseItem.Type = "Funds Pending".</p>	<p>If LicenseItem.Type IS NOT 'Continuing Education Required': Individual License Item has Been Added or Modified for IndividualLicense.Name for Individual.FullName (NMLS ID Individual.IndividualID)</p> <p>If LicenseItem.Type IS 'Continuing Education Required': Reminder – CE Requirements</p>	<p><i>The following shall be displayed only when LicenseItem.Type is 'Continuing Education Required':</i></p> <p>Reminder: Continuing Education is required before requesting renewal this year.</p> <p><i>The following shall be displayed for all notifications, regardless of LicenseItem.Type:</i> A license item has been added or modified for an individual license for Individual.FullName (NMLS ID Individual.IndividualID). See below for details. Further action may be required before the license item can be cleared.</p> <p>Individual NMLS ID: Individual.IndividualID Individual Name: Individual.FullName License Name: IndividualLicense.Name License Status: IndividualLicense.Status License Status Date: IndividualLicense.StatusDate License Item Type: LicenseItem.Type License Item Created Date: LicenseItem.CreatedDate License Item Last Updated Date: LicenseItem.LastUpdatedDate License Item Notes from Regulator: LicenseItem.ExternalNotes</p> <p>To view details of a license item, click the Composite View tab, then click the View License/Registration List link</p>

			<p>on the navigation panel, and then click the hyperlinked number in the License Items column.</p> <p>For tips on viewing the license status in NMLS see the License Status Review & Definitions Quick Guide <http://links.nationwidelicensingsystem.org/379-GEN>.</p>
--	--	--	--

2.1.3 Individual License Item Cleared

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification is received by company subscribers to this notification when a license item is cleared from an individual license that is sponsored by the company.</p> <p>2. Notification is received by individual when a license item is cleared from the individual's license.</p> <p>3. This notification is not sent when LicenseItem.Type = "Funds Pending".</p>	Individual License Item has Been Cleared from IndividualLicense.Name for Individual.FullName (NMLS ID Individual.IndividualID)	<p>A license item has been cleared as detailed below:</p> <p>Individual NMLS ID: Individual.IndividualID Individual Name: Individual.FullName License Name: IndividualLicense.Name License Status: IndividualLicense.Status License Status Date: IndividualLicense.StatusDate License Item Type: LicenseItem.Type License Item Created Date: LicenseItem.CreatedDate License Item Cleared Date: LicenseItem.ClearedDate License Item Notes from Regulator: LicenseItem.ExternalNotes</p> <p>To view the cleared license item, enter the Composite View tab, select View License/Registration list and select the license item hyperlink for the license.</p>

3 State Licenses

3.1.1 Individual License Status Changed - Individual

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification is received by individual when the individual's license status has changed.</p> <p>2. A license status change due to a new license request or transition request does not trigger this notification.</p>	Status of IndividualLicense.Name for Individual.FullName (NMLS ID Individual.IndividualID) has changed	<p>The license status of a mortgage loan originator license has been changed. See below for further details:</p> <p>Individual NMLS ID: Individual.IndividualID Individual Name: Individual.FullName Licensed with: Regulator.RegulatorName License Name: IndividualLicense.Name Current License Status: IndividualLicense.Status Previous License Status: IndividualLicense.Status License Status Date: IndividualLicense.StatusDate License Status Notes from Regulator: License.ReasonForUpdate</p>

4 Regulatory Actions

4.1.1 Regulatory Action Deleted (Company, Individual)

Note that this notification is implemented as three different notifications based on three different triggers. The subject and body of the notifications is the same. Notifications are part of the same subscription – Regulatory Action Removed.

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification is received by:</p> <ul style="list-style-type: none"> the individual AND/OR Each Company having a CompanyRelationship with the Individual where CompanyRelationship.TerminationDate is null AND/OR Each Company having an MU2Association with the Individual where MU2Association.EndDate is null AND/OR Each Company having an Employment with the Individual where Employment.Status is 'Active' <p>2. Notification is triggered for a StateRegAction where the Individual is listed as a Respondent and where StateRegAction.PrivacyLevel is 'Public'</p> <p>AND</p> <p>The StateRegAction is deleted.</p>	Regulatory Action removed from Individual.IndividualName (NMLS ID Individual.IndividualID)	<p>The regulatory action listed below has been removed from the NMLS Record of Individual.IndividualName (NMLS ID Individual.IndividualID). Contact the regulator that originally posted the action for more information.</p> <p>Action ID: StateRegAction.ActionID Action Type: StateRegAction.TypeOfOrder Posted By: StateRegAction.PostedByRegulatorName</p> <p>If this regulatory action is associated as a Disciplinary Action in a federal mortgage loan originator (MU4R) filing, the individual must resubmit their filing to remove the associated regulatory action and make any additional required updates.</p>

4.1.2 Regulatory Action Privacy Level Changed from 'Public' to any other level

Note that this notification is implemented as three different notifications based on three different triggers. The subject and body of the notifications is the same.

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification is received by:</p> <p>(a) the individual AND/OR</p> <p>C. Each Company having a CompanyRelationship with the Individual where CompanyRelationship.TerminationDate is null AND/OR</p> <p>d. Each Company having an MU2Association with the Individual where MU2Association.EndDate is</p>	Regulatory Action removed from Individual.IndividualName (NMLS ID Individual.IndividualID)	<p>The regulatory action listed below has been removed from NMLS Consumer Access. Please note that the action still may be associated to the individual's NMLS record. Contact the regulator that originally posted the action for more information.</p> <p>Individual.IndividualName (NMLS ID Individual.IndividualID)</p> <p>Action ID: StateRegAction.ActionID Action Type: StateRegAction.TypeOfOrder Posted By: StateRegAction.PostedByRegulatorName</p> <p>If this regulatory action is associated as a Disciplinary Action in a federal mortgage loan originator (MU4R) filing, the individual must resubmit their filing to remove the associated regulatory action and</p>

	<p>null</p> <p>AND/OR</p> <p>(c) Each Company having an Employment with the Individual where Employment.Status is 'Active'</p> <p>2. Notification is triggered for a StateRegAction where the Individual is listed as a Respondent and where StateRegAction.PrivacyLevel is 'Public'</p> <p>AND</p> <p>StateRegAction.PrivacyLevel changes from 'Public' to a status other than 'Public'</p>		make any additional required updates.
--	---	--	---------------------------------------

4.1.3 Individual is Removed as a Respondent from a Public Regulatory Action

Note that this notification is implemented as three different notifications based on three different triggers. The subject and body of the notifications is the same.

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification is received by:</p> <ul style="list-style-type: none"> the individual AND/OR Each Company having a CompanyRelationship with the Individual where CompanyRelationship.TerminationDate is null AND/OR Each Company having an MU2Association with the Individual where MU2Association.EndDate is null AND/OR Each Company having an Employment with the Individual where Employment.Status is 'Active' <p>2. Notification is triggered for a StateRegAction where the Individual is listed as a Respondent and where StateRegAction.PrivacyLevel is 'Public'</p> <p>AND</p> <p>StateRegAction.PrivacyLevel changes from 'Public' to a status other than 'Public'</p>	<p>Regulatory Action removed from</p> <p>Individual.IndividualName (NMLS ID Individual.IndividualID)</p>	<p>The regulatory action listed below has been removed from NMLS Consumer Access. Please note that the action still may be associated to the individual's NMLS record. Contact the regulator that originally posted the action for more information.</p> <p>Individual.IndividualName (NMLS ID Individual.IndividualID)</p> <p>Action ID: StateRegAction.ActionID Action Type: StateRegAction.TypeOfOrder Posted By: StateRegAction.PostedByRegulatorName</p> <p>If this regulatory action is associated as a Disciplinary Action in a federal mortgage loan originator (MU4R) filing, the individual must resubmit their filing to remove the associated regulatory action and make any additional required updates.</p>

4.1.4 Individual added as a Respondent to a Public Regulatory Action

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification is received by the individual</p> <p>AND/OR</p> <ul style="list-style-type: none"> Each Company having CompanyRelationship with the 	<p>Individual.IndividualName (NMLS ID Individual.ID) is identified as a respondent to a public Regulatory Action.</p>	<p>Individual.IndividualName (NMLS ID Individual.ID) is identified as a respondent to the Regulatory Action identified below. Further details regarding this action, including relevant documents, can be viewed through the State Context Composite View, View Regulatory Action in NMLS. In addition, information concerning the action will be viewable in NMLS Consumer Access.</p>

	<p>Individual where CompanyRelationship.TerminationDate is null</p> <p>AND/OR</p> <ul style="list-style-type: none"> Each Company having MU2Association with the Individual where MU2Association.EndDate is null <p>AND/OR</p> <ul style="list-style-type: none"> Each Company having Employment with the Individual where Employment.Status is EmploymentStatusList.Active = 'Y' <p>2. Notification is triggered when one of the following is true:</p> <p>StateRegAction.PrivacyLevel changes to 'Public' from a status other than 'Public' for a StateRegAction where the Individual is listed as a Respondent the Individual is added as a Respondent to a StateRegAction for which StateRegAction.PrivacyLevel is 'Public'</p>		<p>Action Posted By: StateRegAction.PostedByRegulatorName</p> <p>StateRegAction.PostedByRegulatorName</p> <p>Date of Action:</p> <p>StateRegAction.DateOfAction</p> <p>Action ID:</p> <p>StateRegAction.ActionID</p> <p>Action Type:</p> <p>StateRegAction.TypeOfOrder</p> <p>Description of Action:</p> <p>StateRegAction.DescriptionOfOrder</p> <p>Please contact the Regulator who posted the action if you have any questions. Contact information for Regulators can be found below:</p> <p>http://links.nationwidelicensingsystem.org/287-NOTIFICATION</p> <p>State licensed and federally registered individuals should submit a filing with updated disclosure question responses and associated explanations/disciplinary action information, as needed. Individuals should consult the requirements associated to their license(s)/registration(s) to determine the deadline for updating their record.</p>
--	---	--	---

4.1.5 Public Regulatory Action with Individual Respondent updated (Nightly)

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification is received by:</p> <ul style="list-style-type: none"> the individual <p>AND/OR</p> <ul style="list-style-type: none"> Each Company having CompanyRelationship with the Individual where CompanyRelationship.TerminationDate is null. <p>AND/OR</p> <ul style="list-style-type: none"> Each Company having MU2Association with the Individual where MU2Association.EndDate is null <p>AND/OR</p> <ul style="list-style-type: none"> Each Company having Employment with the Individual where Employment.Status is EmploymentStatusList.Active = 'Y' <p>2. Notification is received by individual and company subscribers nightly when at least one StateRegAction with StateRegAction.PrivacyLevel as 'Public' was updated since System.NotificationStartTime of the prior day (any update to StateRegAction.RegualtorNotes must</p>	<p>One or more public Regulatory Actions with Individual.IndividualName (NMLS ID Individual.ID) identified as a respondent have been updated.</p>	<p>One or more Public Regulatory Actions with Individual.IndividualName (NMLS ID Individual.Id) identified as a respondent have been updated. Further details regarding the action(s), including relevant documents, can be viewed through the State Context Composite View, View Regulatory Action in NMLS. In addition, information concerning the action will be viewable in NMLS Consumer Access.</p> <p><Display each StateRegAction in a table.</p> <p>Columns:</p> <p>'Action Posted By' with StateRegAction.PostedByRegulatorName</p> <ul style="list-style-type: none"> 'Date of Action' with StateRegAction.DateOfAction 'Action ID' with StateRegAction.ActionID <p>'Action Type' with StateRegAction.TypeOfOrder</p> <ul style="list-style-type: none"> 'Description of Action' with StateRegAction.DescriptionOfOrder <p>></p> <p>Please contact the Regulator who posted the action if you have any questions. Contact information for Regulators can be found below:</p> <p>http://links.nationwidelicensingsystem.org/288-NOTIFICATION</p> <p>Note: This email may be a duplicate of a previously generated real-time email due to the respondent being associated to a Public Regulatory Action.</p> <p>State licensed and federally registered individuals should submit a filing with updated disclosure question responses and associated explanations/disciplinary action information, as needed. Individuals should consult the requirements associated to their license(s)/registration(s) to determine the deadline for updating their</p>

	be ignored for purposes of this notification) on a StateRegAction where the Individual is listed as a Respondent. 3. Actions list must be sorted by StateRegAction.TypeOfOrder , ascending and then by StateRegAction.DateOfAction , descending		record.
--	---	--	---------

5 State Renewals

5.1.1 Individual Renewal Approved

Recipient	Rules	Notification Subject	Notification Detail
Individual	Notification is received by the individual when a Regulator or the system sets the renewal status of an individual license to 'Approved'.	Your IndividualLicense.Name Renewal Request has been Approved	<p>Regulator.RegulatorName has approved the IndividualLicense.Name renewal request for Individual.FullName (NMLS ID Individual.IndividualID).</p> <p>License Status: License.Status License Status Date: License.StatusDate Renewal Status: License.RenewalsStatus Renewal Status Date: License.RenewalsStatusDate</p> <p>You may view detailed status information regarding your license under the Composite View tab in NMLS. Please contact your state regulator with any questions.</p>

5.1.2 Individual Renewal Rejected

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification is received by the individual when a Regulator sets the renewal status of an individual license to 'Rejected'.</p> <p>2. Notification is received by subscribed company users where an individual license Sponsorship.IsActive when a Regulator sets the renewal status of the individual license to 'Rejected'. For renewal rejections during the reinstatement period, IndividualLicense.Status and IndividualLicense.StatusDate must pertain to statuses after license status updates by the system due to the renewal rejection.</p>	IndividualLicense.Name Renewal Rejected for Individual.FullName (NMLS ID Individual.IndividualID)	<p>The renewal request for a(n) IndividualLicense.Name has been rejected for Individual.FullName (NMLS ID Individual.IndividualID).</p> <p>If a change has been made to the license status of the IndividualLicense.Name, a separate notification will be sent reflecting the change. Additionally, you may view status information regarding this license in NMLS Composite View. Click here <http://mortgage.nationwidelicencingsystem.org/slr/Pages/default.aspx> and select the "Log into NMLS" button in the upper right-hand corner of the page to access the login page for NMLS.</p> <p>If you still have questions after reviewing the status of your license in Composite View, please contact your state regulator.</p>

5.1.3 Individual Do Not Renew submitted

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>Notification is received by:</p> <ul style="list-style-type: none"> the individual AND subscribed company users where an individual license Sponsorship.IsActive when the License.RenewalsStatus is set to "Do Not Renew" for the individual license. <p>One notification should be sent per license.</p>	Do Not Renew request submitted	<p>Individual.IndividualName (NMLS ID Individual.IndividualID) has submitted a 'Do Not Renew' request to the regulator for the following license in NMLS.</p> <p>Do Not Renew Submitted For: License.LicenseName Do Not Renew Submitted Date: License.RenewalsStatusDate</p> <p>The individual should refer to their state's applicable Surrender Checklist on the NMLS Resource Center[http://links.nationwidelicencingsystem.org/428] for any additional steps that may need to be taken to complete this request. If the individual wishes to recall the request they made, they can do so through the Renewal tab in NMLS. The status of license(s)/registration(s) can be viewed through the Composite View tab in NMLS[http://links.nationwidelicencingsystem.org/428].</p>

5.1.4 Individual "Do Not Renew" recalled

Recipient	Rules	Notification Subject	Notification Detail
Individual	<ol style="list-style-type: none"> Notification is received by the individual when a "Do Not Renew" request for the individual's license is recalled. Notification is received by subscribed company users when a "Do Not Renew" request is recalled for a sponsored individual license (Sponsorship.IsActive). Notification is received by subscribed regulators when a "Do Not Renew" submission for an individual license in the regulator's agency has been recalled. 	A "Do Not Renew" request for Individual.License.Name has been recalled for Individual.FullName (NMLS ID Individual.IndividualID)	The "Do Not Renew" request for a(n) Individual.License.Name has been recalled for Individual.FullName (NMLS ID Individual.IndividualID). The license can now be requested for renewal.

5.1.5 Individual Renewal Attestation Completed

Recipient	Rules	Notification Subject	Notification Detail
Individual	<ul style="list-style-type: none"> Notification is received by the individual when a RenewalsAttestation record is created <u>through the Attest workflow</u>. Notification should NOT be triggered when a RenewalsAttestation record is created or updated through the Attest and Submit workflow. One notification should be sent per jurisdiction. 	Renewal Attestation Completed	<p>Renewal Attestation has been completed for Individual.IndividualName (NMLS ID Individual.IndividualID) for the state agency listed below. Your company may now submit and pay for the renewal request through their company account in NMLS for any renewable license that you hold with the state regulator. Additional details can be found below related to the renewal attestation.</p> <p>Renewal Attestation Completed For: RenewalsAttestation.Jurisdiction Renewal Attestation Completion Date: RenewalsAttestation.AttestationDate Renewal Status: Unrequested</p> <p>You can check the status of your license renewal request through the Composite View tab in NMLS.</p> <p>For more information related to renewals, visit the NMLS Resource Center [http://links.nationwidelicencingsystem.org/425]</p>

5.1.6 Individual Renewal Request Submitted by the Individual

Recipient	Rules	Notification Subject	Notification Detail
Individual	<ul style="list-style-type: none"> Notification is received by the individual when a sponsoring Company successfully submits a renewal request for one of the individual's licenses. (I.e. The License.RenewalsStatus is set to 'Requested' and the License.RenewalsRequestedEntityID DOES NOT correspond to the Individual.IndividualID.) One notification should be sent per license. 	Renewal Request Submitted	<p>Company.CompanyName (NMLS ID Company.CompanyID) has submitted a renewal request on behalf of Individual.IndividualName (NMLS ID Individual.IndividualID) for the following license in NMLS.</p> <p>Renewal Request Submitted For: License.LicenseName Renewal Request Submitted Date: License.RenewalsRequestedDate Renewal Status: License.RenewalsStatus</p> <p>You can check the status of your license renewal request through the Composite View tab in NMLS.</p> <p>For more information related to renewals, visit the NMLS Resource Center[http://links.nationwidelicensingsystem.org/426.]</p>

5.1.7 Individual Renewal Request Submitted by a Sponsoring Company

Recipient	Rules	Notification Subject	Notification Detail
Individual	<ul style="list-style-type: none"> Notification is received by the individual when a sponsoring Company successfully submits a renewal request for one of the individual's licenses. (I.e. The License.RenewalsStatus is set to 'Requested' and the License.RenewalsRequestedEntityID DOES NOT correspond to the Individual.IndividualID.) One notification should be sent per license. 	Renewal Request Submitted	<p>Company.CompanyName (NMLS ID Company.CompanyID) has submitted a renewal request on behalf of Individual.IndividualName (NMLS ID Individual.IndividualID) for the following license in NMLS.</p> <p>Renewal Request Submitted For: License.LicenseName Renewal Request Submitted Date: License.RenewalsRequestedDate Renewal Status: License.RenewalsStatus</p> <p>You can check the status of your license renewal request through the Composite View tab in NMLS.</p> <p>For more information related to renewals, visit the NMLS Resource Center[http://links.nationwidelicensingsystem.org/427.]</p>

6 Testing and Education

6.1.1 New Enrollment Window

Recipient	Rules	Notification Subject	Notification Detail
Individual	System is informed that System.TestAdminProcessor successfully processed a test enrollment from NMLS, that is, TestEnrollment.Status is 'Open'	Individual.FullName (NMLS ID Individual.IndividualID) is Eligible to Schedule an Appointment to Take the TestType.Name Test	<p>A new test enrollment window has been opened and the Candidate Agreement has been accepted, allowing Individual.FullName (NMLS ID Individual.IndividualID) to schedule the TestType.Name Test.</p> <p>To schedule the test, log in to NMLS and navigate to the Manage Test Appointments <http://links.nationwidelicensingsystem.org/520 is the link for Individual, http://links.nationwidelicensingsystem.org/528 is the link for Company> page. For more information, including test appointment rescheduling policies, view the MLO Testing Handbook <http://links.nationwidelicensingsystem.org/477>.</p> <p>See below for further details regarding the open test enrollment window: Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test: TestType.Name</p>

			<p>Window Begin Date: TestEnrollment.WindowBeginDate Window End Date: TestEnrollment.WindowEndDate</p> <p>If the test is not taken before TestEnrollment.WindowEndDate, the current test enrollment window will be closed, and the company or individual must request and pay for a new test enrollment window before the test can be scheduled and taken. The test enrollment window cannot be extended.</p> <p>Candidates who require special accommodations due to a disability should visit the Special Accommodations <http://links.nationwidelicensingsystem.org/521> page on the NMLS Resource Center for details and application information.</p> <p>Additionally, the NMLS dashboard contains a quick view of testing-related information, including Candidate Agreements, unscheduled tests, and test appointments. To view the dashboard, log in to NMLS <http://links.nationwidelicensingsystem.org/519>.</p>
--	--	--	---

6.1.2 Window Created, Candidate Agreement Required

Recipient	Rules	Notification Subject	Notification Detail
Individual	Generated when a TestEnrollment has been created in a 'Pending' status	Individual.FullName (NMLS ID Individual.IndividualID) Must Accept the Candidate Agreement for One or More Test Enrollment Windows	<p>A test enrollment window has been opened for Individual.FullName (NMLS ID Individual.IndividualID). You must accept the Candidate Agreement prior to scheduling the TestType.Name Test.</p> <p>To accept the Candidate Agreement, log in to NMLS and navigate to the Candidate Agreement for SAFE MLO Tests <http://links.nationwidelicensingsystem.org/518> page. Once the Candidate Agreement is accepted, you or your employer can schedule the test.</p> <p>If the Candidate Agreement is not accepted and the test is not taken by TestEnrollment.WindowEndDate, the current test enrollment window will be closed and you or your company must request and pay for a new test enrollment window in order to take the test. The test enrollment window cannot be extended.</p> <p>See below for further details regarding the open test enrollment window: Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test: TestType.Name Window Begin Date: TestEnrollment.WindowBeginDate Window End Date: TestEnrollment.WindowEndDate</p> <p>Additionally, the NMLS dashboard contains a quick view of testing-related information, including Candidate Agreements, unscheduled tests, and test appointments. To view the dashboard, log in to NMLS <http://links.nationwidelicensingsystem.org/519>.</p>

6.1.3 One or more enrollments require candidate agreement (Nightly)

Recipient	Rules	Notification Subject	Notification Detail
Individual	<ul style="list-style-type: none"> Only individuals who have not yet accepted the candidate agreement will receive these notifications This notification will be sent nightly This notification will be sent based on the following time-based triggers: TestEnrollment.CandidateAgreement1stReminderDays TestEnrollment.CandidateAgreement2ndReminderDays TestEnrollment.CandidateAgreement3rdReminderDays 	Individual.FullName (NMLS ID Individual.IndividualID) Must Accept the Candidate Agreement for One or More Test Enrollment Windows	<p>A test enrollment window has been opened for Individual.FullName (NMLS ID Individual.IndividualID). You must accept the Candidate Agreement prior to scheduling the TestType.Name Test.</p> <p>To accept the Candidate Agreement, log in to NMLS and navigate to the Candidate Agreement for SAFE MLO Tests <http://links.nationwidelicensingsystem.org/518> page. Once the Candidate Agreement is accepted, you or your employer can schedule the test.</p> <p>If the Candidate Agreement is not accepted and the test is not taken by TestEnrollment.WindowEndDate, the current test enrollment window will be closed and</p>

<ul style="list-style-type: none"> • TestEnrollment.CandidateAgreement4thReminderDays • TestEnrollment.CandidateAgreement5thReminderDays • TestEnrollment.CandidateAgreement6thReminderDays • TestEnrollment.CandidateAgreement7thReminderDays 	<p>you or your company must request and pay for a new test enrollment window in order to take the test. The test enrollment window cannot be extended.</p> <p>See below for further details regarding the open test enrollment window: Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test: TestType.Name Window Begin Date: TestEnrollment.WindowBeginDate Window End Date: TestEnrollment.WindowEndDate</p> <p>Additionally, the NMLS dashboard contains a quick view of testing-related information, including Candidate Agreements, unscheduled tests, and test appointments. To view the dashboard, log in to NMLS <http://links.nationwidelicencingsystem.org/519>.</p>
--	--

6.1.4 Enrollment Window Expires in x Days

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>Notification is sent during nightly processing window when:</p> <ul style="list-style-type: none"> • TestEnrollment.Status is 'Open' AND • TestEnrollment.WindowEndDate is ApplicationConfig.TestEnrollmentOpenReminderDays, ApplicationConfig.TestEnrollmentOpenReminderDays2, or ApplicationConfig.TestEnrollmentOpenReminderDays3 days from the current system date for the individual's TestEnrollment 	<p>The TestType.Name Test Enrollment Window for Individual.FullName (NMLS ID Individual.IndividualID) Expires on TestEnrollment.WindowEndDate</p>	<p>The TestType.Name Test enrollment window for Individual.FullName (NMLS ID Individual.IndividualID) will expire on TestEnrollment.WindowEndDate. Individuals that have not scheduled a test appointment can access the Manage Test Appointments < http://links.nationwidelicencingsystem.org/523 if the link for Individual, http://links.nationwidelicencingsystem.org/529 is the link for Company> page to take action on their test enrollment window.</p> <p>If the test is not taken before TestEnrollment.WindowEndDate, the test enrollment window will be closed and the company or individual must request and pay for a new test enrollment window before the test can be scheduled and taken. The test enrollment window cannot be extended.</p> <p>See below for further details regarding the test enrollment window: Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test: TestType.Name Window Begin Date: TestEnrollment.WindowBeginDate Window End Date: TestEnrollment.WindowEndDate Test Appointment Scheduled: <Yes/No></p> <p>Candidates who require special accommodations due to a disability should visit the Special Accommodations <http://links.nationwidelicencingsystem.org/524> page on the NMLS Resource Center for details and application information.</p> <p>Additionally, the NMLS dashboard contains a quick view of testing-related information, including Candidate Agreements, unscheduled tests, and test appointments. To view the dashboard, log in to NMLS <http://links.nationwidelicencingsystem.org/519>.</p>

6.1.5 Enrollment Window Closed or Expired (No Test Results)

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>System sets TestEnrollment.Status to 'Expired', 'No Show' or 'Late Cancel' for the individual's TestEnrollment</p>	<p>The TestType.Name Test Enrollment Window has been closed for</p>	<p>The TestType.Name Test enrollment window for Individual.FullName (NMLS ID Individual.IndividualID) has been closed. The company or individual must request and pay for a new test enrollment window. Log in to NMLS and navigate to the Request New Test Enrollment Windows <</p>

		Individual.FullName (NMLS ID Individual.IndividualID) http://links.nationwidelicensingsystem.org/526 , http://links.nationwidelicensingsystem.org/531 is the link for Individual, is the link for Company> page to request a new test enrollment window. See below for further details regarding the closed enrollment window: Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test: TestType.Name Window Begin Date: TestEnrollment.WindowBeginDate Window End Date: TestEnrollment.WindowEndDate Enrollment Status: TestEnrollment.Status If TestEnrollment.IsAgreementAccepted = 'N', Reason for Expiration: Candidate Agreement Not Accepted Otherwise, Reason for Expiration: Test Not Scheduled Status Date: TestEnrollment.StatusDate
--	--	---

6.1.6 Initial Test Results Available

Recipient	Rules	Notification Subject	Notification Detail
Individual	System sets TestEnrollment.Status to 'Completed' for the individual's TestEnrollment where the previous TestEnrollment.Status was NOT 'Completed' Note that the Notification Subject and Notification Text are conditional on the value of TestEnrollment.IsCertified .	<p>[When TestEnrollment.IsCertified is False]:</p> <p>TestType.Name Test results are available for Individual.FullName (NMLS ID Individual.IndividualID)</p> <p>[When TestEnrollment.IsCertified is True]:</p> <p>TestType.Name Test Certification has been recorded for Individual.FullName (NMLS ID Individual.IndividualID)</p>	<p>[When TestEnrollment.IsCertified is False]:</p> <p>Test Results for the TestType.Name for Individual.FullName (NMLS ID Individual.IndividualID) has been recorded in NMLS.</p> <p>Log into NMLS through the NMLS Resource Center <http://links.nationwidelicensingsystem.org/364-GEN> to view Testing Information in the Composite View tab.</p> <p>See below for further details:</p> <p>Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test Component: TestType.Name Test Date: TestResult.TestDate</p> <p>[When TestEnrollment.IsCertified is True]:</p> <p>Certification for the TestType.Name for Individual.FullName (NMLS ID Individual.IndividualID) has been recorded in NMLS.</p> <p>See below for further details:</p> <p>Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test Component: TestType.Name Certification Effective Date: TestResult.TestDate</p>

6.1.7 Test Score or Grade Change

Recipient	Rules	Notification Subject	Notification Detail
Individual	System sets TestEnrollment.Status to 'Completed' (and also updating TestResult) where the previous TestEnrollment.Status was 'Completed'	The TestType.Name Test results have been updated for Individual.FullName (NMLS ID Individual.IndividualID)	The TestType.Name Test results for Individual.FullName (NMLS ID Individual.IndividualID) have been updated and posted in NMLS. Individual and Company Users must log into NMLS through the NMLS Resource Center < http://links.nationwidelicensingsystem.org/364-GEN > and access the "View Testing Information" section of the Individual's Composite Information under the Composite View tab to view the test results.

			<p>In the case of a failing score, waiting periods are imposed before Individuals are allowed to retake the test. Access the "Test Retake" policy on the Testing page of the NMLS Resource Center <http://links.nationwidelicensingsystem.org/364-GEN>. A link to the "MLO Testing Handbook" containing valuable information regarding the testing experience also can be found on this page.</p> <p>See below for further test details:</p> <p>Individual Name: Individual.FullName Individual NMLS ID: Individual.IndividualID Test Name: TestType.Name Test Date: TestResult.TestDate Date Updated: TestResult.SystemDate</p>
--	--	--	---

6.1.8 SAFE Certification Invoice Created

Recipient	Rules	Notification Subject	Notification Detail
Individual	System creates Invoice where Invoice.Source = 'SAFECertification'	NMLS -SAFE Pre-Licensure Education or State Test Certification Invoice Created for Individual.FullName (Individual.IndividualID)	<p>Regulator.Name has agreed to certify you for SAFE Pre-Licensure Education or the State Component of the SAFE Mortgage Loan Originator Test. To complete the Certification process you must pay a fee of \$15.00 for Pre-Licensure Education Certification or \$5.00 for the State Test Component Certification. The invoice will indicate the certification you are paying for.</p> <p>The Certification invoice dated Invoice.Date is payable upon receipt of this e-mail. Your record will be updated in NMLS shortly after your payment has cleared. You will receive another e-mail notifying you when your compliance has been recorded in NMLS.</p> <p>Follow the steps below to pay the Invoice:</p> <ol style="list-style-type: none"> 1. Login to NMLS (Click here <http://mortgage.nationwidelicensingsystem.org/slr/Pages/default.aspx> and select the "Log into NMLS" button in the upper right-hand corner of the page to access the login page for NMLS.). 2. Select the Invoice link at the top of the Home page. 3. Select "Unpaid/Certifications" from the drop-down list next to Invoice Type and click Search. 4. Click the View/Pay icon for the Invoice listed with "SAFECertification" as the Source. 5. Click Pay Invoice at the bottom of the screen and complete the payment process. <p>To access a Quick Guide for more details on "Paying a Certification Invoice" or for more information regarding the Certification process, please visit the NMLS Resource Center <http://mortgage.nationwidelicensingsystem.org/slr/Pages/default.aspx>.</p> <p>IMPORTANT NOTE: A copy of this e-mail is being provided to each company with access to your NMLS record to notify them you are eligible for certification. As a result, if you are an NMLS account administrator for your company in addition to acting as a MLO, you may receive more than one copy of this e-mail. This does not mean you have multiple Invoices. Any Invoice that has been generated for you is available for payment under the Invoice link at the top of the Home page of NMLS.</p>

6.1.9 Individual Is National PE Compliant

Recipient	Rules	Notification Subject	Notification Detail
Individual	System sets PENationalEducationCompliance.Status as 'Compliant' for the individual	Individual.FullName (NMLS ID Individual.IndividualID) Federal SAFE Pre-Licensure Education Compliance	NMLS now reflects that Individual.FullName (NMLS ID Individual.IndividualID) has completed the Federal SAFE Pre-Licensure Education requirements. Next Steps: Review the new application checklist for the license application < http://links.nationwidelicensingsystem.org/482 > you want to submit. State-specific education, if required, and testing requirements must be completed before you can submit your application. CC: Any Company with access to your NMLS record

6.1.10 Individual National PE Compliance is Retracted

Recipient	Rules	Notification Subject	Notification Detail
Individual	Due to the retraction of a PE course, the system updates the PENationalEducationCompliance.Status of an individual from 'Compliant' to 'Pending' or 'Not Required' or the system deletes the existing PENationalEducationCompliance record.	Retraction – Individual.FullName (NMLS ID Individual.IndividualID) Federal SAFE Pre-Licensure Education Compliance	Federal SAFE Pre-Licensure Education compliance for Individual.FullName (NMLS ID Individual.IndividualID) was retracted on PENationalEducationCompliance.LastUpdatedDate . Your Course Completion and Compliance Record in NMLS has changed and your compliance has been removed. Next Steps: Contact your Course Provider(s) if you have a question related to the change. CC: Any Company with access to your NMLS record

6.1.11 Individual State PE Compliance is Retracted

Recipient	Rules	Notification Subject	Notification Detail
Individual	The system updates the PEStateCompliance.Status of an individual license from 'Compliant' to 'Pending' due to the retraction of a PE course.	Retraction – Individual.FullName (NMLS ID Individual.IndividualID) IndividualLicense.Name Pre-Licensure Education Compliance	IndividualLicense.Name Pre-Licensure Education Compliance for Individual.FullName (NMLS ID Individual.IndividualID) was retracted on PEStateCompliance.LastUpdatedDate . Your Course Completion and Compliance Record in NMLS has changed and your compliance has been removed. The regulator for your IndividualLicense.Name has been notified of the retraction. Next Steps: <ul style="list-style-type: none"> View your Course Completion and Compliance Record under the Composite View tab in NMLS. Contact your Course Provider(s) if you have a question related to the change. If the retraction is valid, you will need to take additional courses to reestablish your pre-licensure education compliance. CC: Any Company with access to your NMLS record

6.1.12 Individual National CE Compliance is Retracted

Recipient	Rules	Notification Subject	Notification Detail
Individual	The system updates the individual CENationalEducationCompliance.Status for the CENationalEducationCompliance.Year from 'Compliant' to 'Pending' due to the retraction of a CE course for the	Retraction - Individual.FullName (NMLS ID Individual.IndividualID) Federal SAFE Continuing Education Compliance for CENationalEducationCompliance.Year	CENationalEducationCompliance.Year Federal SAFE Continuing Education compliance for Individual.FullName (NMLS ID Individual.IndividualID) was retracted on CENationalEducationCompliance.LastUpdatedDate . Your Course Completion and Compliance Record has changed and compliance has been removed. Next Steps:

	CENationalEducationCompliance.Year.		<ul style="list-style-type: none"> View your Course Completion and Compliance Record under the Composite View tab in NMLS. Contact your Course Provider(s) if you have a question related to the change. <p>CC: Any Company with access to your NMLS record</p>
--	--	--	--

6.1.13 Individual State CE Compliance is Retracted

Recipient	Rules	Notification Subject	Notification Detail
Individual	The system updates the CEStateCompliance.Status of an individual license from 'Compliant' to 'Pending' due to the retraction of a CE course for CEStateCompliance.Year .	Retraction – Individual.FullName (NMLS ID Individual.IndividualID) IndividualLicense.Name Continuing Education Compliance for CEStateCompliance.Year	<p>IndividualLicense.Name CEStateCompliance.Year Continuing Education compliance for Individual.FullName (NMLS ID Individual.IndividualID) was retracted on CEStateCompliance.LastUpdatedDate. Your Course Completion and Compliance Record in NMLS has changed and your compliance has been removed. The regulator for your IndividualLicense.Name has been notified of the retraction.</p> <p>Next Steps:</p> <ul style="list-style-type: none"> View your Course Completion and Compliance Record under the Composite View tab in NMLS. Contact your Course Provider(s) if you have a question related to the change. If the retraction is valid, you will need to take additional courses to reestablish your continuing education compliance. <p>CC: Any Company with access to your NMLS record</p>

6.1.14 Test Result Will Expire

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification shall be sent when one or more test results will expire in exactly 30, 60, or 180 days (represented as "#").</p> <p>2. The system determines that Individual.TestExpirationClockStartDate plus System.TestExpirationYears is exactly # days in the future from the current system date.</p> <p>2. One notification shall be sent per MLO containing a list of all tests that will expire for the MLO in exactly # days (per the requirements in the System Batch Processing <u>Evaulate Test Result Expiration</u> use case).</p>	Individual.FullName (NMLS ID Individual.IndividualID) SAFE MLO Test Result(s) Expiring Soon	<p>The following test results for Individual.FullName (NMLS ID Individual.IndividualID) will expire on Expiration Date.</p> <p>Test Component: TestType.Name Test Component: TestType.Name Test Component: TestType.Name</p> <p>Next Steps: Visit the NMLS Resource Center for <u>more information on expiring test result(s) and steps you may be able to take to avoid expiration</u> <http://links.nationwidelicensingsystem.org/489>.</p> <p>CC: Any Company with Access to your NMLS record.</p>

6.1.15 Test Result Has Expired

Recipient	Rules	Notification Subject	Notification Detail
Individual	<p>1. Notification shall be sent when the system has updated the TestResult.Status to "Expired" for one or more of an Individual's Test Results.</p> <p>2. One notification shall be sent per MLO containing a list of all tests that</p>	Individual.FullName (NMLS ID Individual.IndividualID) Expired SAFE MLO Test Result(s)	<p>The following test results for Individual.FullName (NMLS ID Individual.IndividualID) have expired in NMLS.</p> <p>Test Component: TestType.Name Test Component: TestType.Name Test Component: TestType.Name</p>

	were set to a TestResult.Status of "Expired".		<p>Next Steps: Expired test results are no longer valid. You will need to re-take any test with expired results prior to submitting a license request for a mortgage loan originator license requiring passing test results for the test. Visit the NMLS Resource Center for <u>more information regarding paying for a test and scheduling a test appointment</u> <http://links.nationwidelicensingsystem.org/490>.</p> <p>CC: Any Company with Access to your NMLS record</p>
--	--	--	--

7 Appendix C - Notification Field References

IndividualIdentifyingInformation	Individual ID: Individual.IndividualID Individual Name: Individual.FullName
IndividualLicenseInformation	License Name: IndividualLicense.Name License Status: IndividualLicense.Status License Status Date: IndividualLicense.StatusDate

System Level E-mails for State Licensees (Individual)

System Level Emails are messages that are sent to a specific licensed/registered individual after a system event affecting their record occurs. Individuals do not have the ability to opt out of these messages.

Use recommendation: Press CTRL + F (Command + F if using mac) to search this document by keyword.

1 Account Admin

1.1 Change Password

Recipient	Rules	Subject	Body
All Users	Sent when the password is changed for the corresponding NMLS user account.	NMLS Password Changed	You have recently changed your password in NMLS. You must use the new password the next time you log into NMLS. If you did not make this change, please contact the NMLS Call Center at CallCenter.TelephoneNumber . Notification.Disclaimer

1.2 Create Individual User Account

1.2.1 Your NMLS user account has been created

Recipient	Rules	Subject	Body
Individual	Sent to the Individual when creating an account in NMLS.	Your NMLS user account has been created	THIS E-MAIL CONTAINS IMPORTANT INFORMATION PERTAINING TO YOUR ABILITY TO ACCESS NMLS - DO NOT LOSE THIS MESSAGE! The username associated to your new NMS account is: UserAccount.UserName Your password has been sent in a separate email. Note: Your NMLS Unique ID may be required for pre-licensure requirements; however, your NMLS Unique ID is not valid until a state license or federal registration has been issued. Notification.Disclaimer

1.2.2 Regarding your NMLS user account

Recipient	Rules	Subject	Body
Individual	Sent to the Individual when creating an account in NMLS.	Regarding your NMLS user account	THIS E-MAIL CONTAINS IMPORTANT INFORMATION PERTAINING TO YOUR ABILITY TO ACCESS THE NMLS - DO NOT LOSE THIS MESSAGE! The temporary password for your user account in NMLS is: UserAccount.Password Your username has been sent in a separate email.

			<p>Log into the NMLS by clicking the 'Log into NMLS' button in the upper right corner of the NMLS Resource Center <http://mortgage.nationwidelicencingsystem.org/Pages/default.aspx> and change your password now.</p> <p>Your new password must meet the following criteria:</p> <ol style="list-style-type: none"> 1) A password must be between 8 and 16 characters in length. 2) A password cannot start with more than 3 characters from the beginning of the user name. 3) A password must contain characters from three of the four following categories: English uppercase characters (A to Z) English lowercase characters (a to z) Base 10 digits (0 to 9) Special characters (For example, #, \$, and ^) <p>Tips on copying and pasting the system-generated temporary password: Due to the cryptic nature of the system-generated password, it may be easier for you to copy and paste the password from this e-mail into the password field on the NMLS login page. To copy and paste the password from this e-mail: (1) highlight the temporary password with your mouse (be sure to include ONLY the characters in the password and NOT the blank spaces that precede or follow the password); (2) with the password highlighted, press both the Ctrl key and letter 'C' to copy the password; (3) position your cursor in the password field in the NMLS login screen and press both the Ctrl key and letter 'V' to paste the password into the password field. You will need to again paste (press Ctrl key and V) this password into the Password Change screen after logging into NMLS. Note: these instructions work for PC users only.</p> <p>Note: Your NMLS Unique ID may be required for pre-licensure requirements; however, your NMLS Unique ID is not valid until a state license or federal registration has been issued.</p> <p>Notification.Disclaimer</p>
--	--	--	--

1.3 Identify Dormant Entities-Send Email Warning for Dormant Entities

1.3.1 Dormant Individual Warning Email

Recipient	Rules	Subject	Body
Individual	Sent when user account will be considered dormant in a specific number of days.	NMLS Account will be deleted in 30 days	<p>Due to inactivity, your NMLS account (NMLS ID Individual.IndividualID) will be deleted in 30 days. To prevent your account from being deleted, a test enrollment window must be opened, a pre-licensure education course banked, or a license/registration request must be submitted in NMLS. Visit the NMLS Resource Center for tools and resources to help you with this process and to log into your account. If you do not remember your username and/or password, you can use the "Forgot your Username/Password" hyperlinks on the log in page.</p> <p>For more details regarding inactive accounts, please consult the NMLS Policy Guidebook .</p>

1.4 Password Email-Individual User

Recipient	Rules	Subject	Body
Individual	Sent to the Individual when creating an account in NMLS.	Regarding your NMLS user account	<p>THIS E-MAIL CONTAINS IMPORTANT INFORMATION PERTAINING TO YOUR ABILITY TO ACCESS THE NMLS - DO NOT LOSE THIS MESSAGE!</p> <p>The temporary password for your user account in NMLS is: UserAccount.Password</p> <p>Log into the NMLS by clicking the 'Log into NMLS' button in the upper right corner of the NMLS Resource Center <http://mortgage.nationwidelicensingsystem.org/Pages/default.aspx> and change your password now.</p> <p>Your new password must meet the following criteria:</p> <ol style="list-style-type: none"> 1) A password must be between 8 and 16 characters in length. 2) A password cannot start with more than 3 characters from the beginning of the user name. 3) A password must contain characters from three of the four following categories: <p>English uppercase characters (A to Z)</p> <p>English lowercase characters (a to z)</p> <p>Base 10 digits (0 to 9)</p> <p>Special characters (For example, #, \$, and ^)</p> <p>Tips on copying and pasting the system-generated temporary password: Due to the cryptic nature of the system-generated password, it may be easier for you to copy and paste the password from this e-mail into the password field on the NMLS login page. To copy and paste the password from this e-mail: (1) highlight the temporary password with your mouse (be sure to include ONLY the characters in the password and NOT the blank spaces that precede or follow the password); (2) with the password highlighted, press both the Ctrl key and letter 'C' to copy the password; (3) position your cursor in the password field in the NMLS login screen and press both the Ctrl key and letter 'V' to paste the password into the password field. You will need to again paste (press Ctrl key and V) this password into the Password Change screen after logging into NMLS. Note: these instructions work for PC users only.</p> <p>Note: Your NMLS Unique ID may be required for pre-licensure requirements; however, your NMLS Unique ID is not valid until a state license or federal registration has been issued.</p> <p>Notification.Disclaimer</p>

1.5 Process Dormant Individual

Recipient	Rules	Subject	Body
Individual	Sent when the user account has been marked as dormant due to inactivity.	NMLS Account has been deleted	<p>Your NMLS Account (NMLS ID Individual.IndividualID) has been deleted due to inactivity. You will need to create a new account if you wish to establish a record in NMLS.</p> <p>For more details regarding inactive accounts, please consult the NMLS Policy Guidebook</p>

1.6 Reset Password (Account Admin or Support User)

1.6.1 Regarding your NMLS account-UserName

Recipient	Rules	Subject	Body
Individual	Sent when the user requests to reset the password for his/her account in NMLS.	Regarding your NMLS user account	<p>THIS E-MAIL CONTAINS IMPORTANT INFORMATION PERTAINING TO YOUR ABILITY TO ACCESS NMLS - DO NOT LOSE THIS MESSAGE!</p> <p>Pursuant to your request, a new password was generated for your user account:</p> <p>UserAccount.UserName</p> <p>Your password has been sent in a separate email.</p> <p>Notification.Disclaimer</p>

1.6.2 Regarding your NMLS account-Password

Recipient	Rules	Subject	Body
Individual	Sent when the user requests to reset the password for his/her account in NMLS.	Regarding your NMLS password	<p>THIS E-MAIL CONTAINS IMPORTANT INFORMATION PERTAINING TO YOUR ABILITY TO ACCESS NMLS - DO NOT LOSE THIS MESSAGE!</p> <p>The temporary password for your user account associated with Entity.Name (UserAccount.EntityID) is:</p> <p>UserAccount.Password</p> <p>Your username has been sent in a separate email. Log into NMLS by clicking the 'Log into NMLS' button in the upper right corner of the <u>NMLS Resource Center</u> <http://mortgage.nationwidelicencingsystem.org/Pages/default.aspx> and change your password now. Your new password must meet the following criteria:</p> <ol style="list-style-type: none">1) A password must be between 8 and 16 characters in length.2) A password cannot start with more than 3 characters from the beginning of the user name.3) A password must contain characters from three of the four following categories: English uppercase characters (A to Z) English lowercase characters (a to z) Base 10 digits (0 to 9) Special characters (For example, #, \$, and ^) <p>Tips on copying and pasting the system-generated temporary password: Due to the cryptic nature of the system-generated password, it may be easier for you to copy and paste the password from this e-mail into the password field on the NMLS login page. To copy and paste the password from this e-mail: (1) highlight the temporary password with your mouse (be sure to include ONLY the characters in the password and NOT the blank spaces that precede or follow the password); (2) with the password highlighted, press both the Ctrl key and letter 'C' to copy the password; (3) position your cursor in the password field in the NMLS login screen and press both the Ctrl key and letter 'V' to paste the</p>

			password into the password field.You will need to again paste (press Ctrl key and V) this password into the Password Change screen after logging into NMLS.Note: these instructions work for PC users only. Notification.Disclaimer
--	--	--	---

1.7 Self-Retrieve Forgotten User Name

Recipient	Rules	Subject	Body
Individual	Sent when the user requests to retrieve his/her user name in NMLS.	Regarding your NMLS user account	THIS E-MAIL CONTAINS IMPORTANT INFORMATION PERTAINING TO YOUR ABILITY TO ACCESS NMLS - DO NOT LOSE THIS MESSAGE! Pursuant to your request, the User Name for your account is: UserAccount.UserName Log into NMLS by clicking the 'Log into NMLS' button in the upper right corner of the <u>NMLS Resource Center</u> < http://mortgage.nationwidelicensingsystem.org/Pages/default.aspx >. Notification.Disclaimer

1.8 Security Question Update

Recipient	Rules	Subject	Body
All Users	Sent when the password question or answer is changed for the corresponding NMLS user account.	NMLS Password or Security Q&A Updated	You have recently changed your password question and/or password answer in NMLS. If you did not make this change, please contact the NMLS Call Center at CallCenter.TelephoneNumber . Notification.Disclaimer

1.9 User Account Locked (Company Admin, Regulator Admin, Federal Agency Admin, Individual users)

Recipient	Rules	Subject	Body
Individual users	Sent when the user is locked out	Unsuccessful Attempt to Access NMLS with your User Account	An attempt was made to log in to the NMLS record for < Entity.Name, Regulator.RegulatorName or FederalAgency.AgencyName corresponding to NMLS ID UserAccount.EntityID > (UserAccount.EntityID) with your user account (User Name: UserAccount.UserName). The attempt was not successful. If this attempt was made without your knowledge or if you need assistance to access your record, please contact the NMLS Call Center at CallCenter.TelephoneNumber . Notification.Disclaimer

1.10 User Account Pre-Locked for an Individual

Subject	Body
Attempt to Access NMLS with your User Account	<p>An attempt was made to log into the NMLS record for Individual.IndividualName (Individual.IndividualID) with your user account. The attempt was not successful and you will be required to provide additional information upon your next log in attempt. If this attempt was made without your knowledge or if you still need to access your record, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p> <p>Notification.Disclaimer</p>

1.11 User Profile Update

Recipient	Rules	Subject	Body
All Users	Sent when the user profile is changed for the corresponding NMLS user account.	NMLS User Profile Updated	<p>You have recently changed your user profile information for user name UserAccount.Username. If you did not make this change, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p> <p>Notification.Disclaimer</p>

1.12 User Profile Update by Support

Recipient	Rules	Subject	Body
All Users	Sent when the user profile is changed for the corresponding NMLS user account by support user.	NMLS User Profile Updated	<p>An update was made to your user profile information for user name UserAccount.Username. If you did not make or request this change, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p> <p>Notification.Disclaimer</p>

2 Agency Fee Invoice

2.1 Agency Fee Invoice Cancelled Email-Individual

Recipient	Rules	Subject	Body
Individual	Sent when an agency fee invoice is cancelled by the agency.	Agency Fee Invoice cancelled in NMLS	<p>The agency fee invoice that was previously generated for Individual.FullName (NMLS ID Individual.IndividualID) has been cancelled by Invoice.Agency. You can view all invoices and their status in the invoice section on the Home tab.</p> <p>Invoice ID: Invoice.InvoiceID</p> <p>Invoice Fee Type: AgencyInvoiceRequest.FeeEvent</p> <p>Invoice Status: Invoice.Status</p> <p>Please contact your state regulator if you have any questions regarding the cancelled invoice.</p>

2.2 Agency Fee Invoice Created Email-Individual

Recipient	Rules	Subject	Body
Individual	Sent when an agency fee invoice is created.	Agency Fee Invoice generated that requires payment	<p>An agency fee invoice has been generated for Individual.FullName (NMLS ID Individual.IndividualID). You must log into NMLS to view and pay for the invoice. The invoice can be found in the invoice section on the Home tab.</p> <p>Invoice ID: Invoice.InvoiceID</p> <p>Invoice Fee Type: AgencyInvoiceRequest.FeeEvent</p> <p>Invoice Date: Invoice.Date</p> <p>Invoice Generate by: Invoice.Agency</p> <p>Invoice Amount: Invoice.Amount</p> <p>Invoice Due Date: Invoice.DueDate</p> <p>Please contact your state regulator if you have any questions regarding this invoice.</p>

2.3 Agency Fee Invoice Due Email-Individual

Recipient	Rules	Subject	Body
Individual	Sent every 15 days after the invoice has been created and on the due date of a corresponding agency fee invoice.	Agency Fee Invoice is Due	<p>The agency fee invoice generated for Individual.FullName (NMLS ID Individual.IndividualID) is due on Invoice.DueDate. Log into NMLS and select Invoice from the Home Tab to view and pay the invoice. Missing the due date for the invoice may result in additional fees.</p> <p>Invoice ID: Invoice.InvoiceID</p> <p>Invoice Fee Type: AgencyInvoiceRequest.FeeEvent</p> <p>Invoice Date: Invoice.Date</p> <p>Invoice Generate by: Invoice.Agency</p> <p>Invoice Amount: Invoice.Amount</p> <p>Invoice Due Date: Invoice.DueDate</p> <p>Please contact your state regulator if you have any questions regarding this invoice.</p>

2.4 Agency Fee Invoice Overdue Email-Individual

Recipient	Rules	Subject	Body
Individual	Sent when the corresponding agency fee invoice is overdue by 30, 60, 90, and 120 days.	Agency Fee Invoice is overdue	<p>The agency fee invoice generated for Individual.FullName (NMLS ID Individual.IndividualID) is overdue. You can log into NMLS and select Invoice from the Home Tab to view and pay the invoice.</p> <p>Invoice ID: Invoice.InvoiceID</p> <p>Invoice Fee Type: AgencyInvoiceRequest.FeeEvent</p> <p>Invoice Date: Invoice.Date</p> <p>Invoice Generate by: Invoice.Agency</p> <p>Invoice Amount: Invoice.Amount</p> <p>Invoice Due Date: Invoice.DueDate</p> <p>Please contact your state regulator if you have any questions regarding this invoice.</p>

3 Entity Access Restriction

3.1 Access Restoration Email

Recipient	All non-deleted user accounts for the entity.
Rule	Sent when an account restricted is restored
Subject	NMLS Account Access Restored
Body	<p>Your access to NMLS has been restored.</p> <p>If you need additional assistance, please contact the NMLS Call Center at 855-NMLS-123 (855-665-7123).</p>

3.2 Account Restriction Email

Recipient	User assigned to the invoice and all accounts with access restricted due to the aged invoice
Rule	Sent when an account is restricted due to unpaid or failed payment
Subject	NMLS Account Access Restricted
Body	<p>You are receiving this email because your access to NMLS has been restricted because you have failed to pay overdue invoices in NMLS. Payment is required for all outstanding invoices before you can regain full access to your NMLS account. To pay the invoices, click here <http://links.nationwidelicensingsystem.org/542>.</p> <p>If you need assistance, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/543> or contact the NMLS Call Center at 855-NMLS-123 (855-665-7123).</p>

4 Fees

4.1 Process Disbursements

Recipient	Rules	Subject	Body
System. DisbursementTotalEmailRecipient i.e. a distribution list within the CSBS email system.	Sent to the CSBS distribution list with the disbursements control total for every disbursement	NMLS - Control Totals for Disbursement.Date	<p>Here are the control totals for today's file:</p> <p>File Name- System.NACHFileName</p> <p>Total Debit Entry Dollar Amount- 000000000000</p> <p>Total Credit Entry Dollar Amount- Disbursement.ControlTotalFormatAmt</p>

4.2 Process Returned ACH Payments

4.2.1 User ACH Returned Email1

Recipient	Rules	Subject	Body
Individual	<p>Sent when the ACH payment was returned and where</p> <ul style="list-style-type: none">• Invoice.Source is NOT 'Credential Subscription' OR• Invoice.Source is 'Credential Subscription' but Invoice.UserName is NOT Payment.UserName	Your NMLS ACH Payment has failed.	<p>This is to notify you that your NMLS ACH payment was returned and requires repayment.</p> <p>INVOICE DETAILS</p> <p>Entity.Name (Invoice.CreatedEntityID) Invoice Soure: Invoice.Source Filing ID: Invoice.FilingID Form Type: Filing.FormType Confirmation Number: Payment.ConfirmationNumber Timestamp: Payment.AcceptanceDate Payment Return Reason: Return.Reason</p> <p>To repay the outstanding invoice, follow the steps described in these quick guides:</p> <ul style="list-style-type: none">• Federal: Paying a Failed Invoice Quick Guide <http://fedregistry.nationwidelicensingsystem.org/Resources/Paying%20a%20Failed%20Payment%20Invoice_Company.pdf>• State Non-Depository: How to Pay an Invoice Quick Guide <http://mortgage.nationwidelicensingsystem.org/licensees/resources/LicenseeResources/Paying%20an%20Invoice_C.pdf> <p>If you need assistance, please contact the NMLS Call Center at 1-855-665-7123.</p> <p>Notification.Disclaimer</p>

5 Form Filing

5.1 Failed Processing Email - MU1, MU2, MU3, MU4, MU1, MU4R, MCR and MSBCR

Recipient	Rules	Subject	Body
Individual	Sent when the form submission failed to process.	Your Filing.FormType submission failed to process	<p>The Filing.FormType submission for Entity.Name (Entity.EntityID) failed to process. Any payment you have made for the filing has been voided. We regret any inconvenience this may cause.</p> <p><i>Display only if filing failed due to an error encountered while processing a credit report request</i></p>

			<p>The processing failure may have been caused by a security freeze placed on the individual's TransUnion credit report. <u>Information regarding temporarily lifting the security freeze</u> <http://mortgage.nationwidelicensingsystem.org/profreq/credit> can be found on the NMLS Resource Center. Once the security freeze has been lifted or if you do not believe the processing failure was caused by a security freeze, please attempt to resubmit your filing.</p> <p><i>Display only if filing failed due to an unexpected system error</i></p> <p>Your filing failed to process due to an unexpected system error.</p> <p>Use the 'Log into NMLS' button in the upper right corner of the <u>NMLS Resource Center</u> <http://mortgage.nationwidelicensingsystem.org/Pages/default.aspx> to login and resubmit this filing along with the appropriate payment. <i>Display the following sentence only if filing failed due to a concurrency error:</i> You may be required to refresh the information included on this filing before you will be allowed to resubmit. If your second filing attempt fails or if you have questions or need further assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber and provide them with the Filing Date: Filing.SubmissionTimeStamp and Filing ID number: Filing.FilingID.</p> <p>Notification.Disclaimer</p>
--	--	--	--

5.2 Failed Processing for Credit Report Freeze Email – MU1, MU2, MU3, MU4

Recipient	Rules	Subject	Body
Individual	Sent when the form submission failed to process due to an individual's frozen credit record.	Your Filing.FormType submission failed to process	<p>The Filing.FormType submission for Entity.Name (Entity.EntityID) failed to process. Any payment you made for the filing is voided. We regret any inconvenience this may cause.</p> <p>The processing failure was caused by a security freeze placed on the TransUnion credit report for Individual.name (Individual.NMLSID). Information regarding temporarily lifting the security freeze <http://mortgage.nationwidelicensingsystem.org/profreq/credit> is available on the NMLS Resource Center. Please resubmit your filing after you lift the security freeze.</p>

5.3 MU2 Removal Email

Recipient	Rules	Subject	Body
Individual	(See use case)	An MU2 filing has been removed	On IndividualFiling.RemovedDate IndividualFiling.RemovedBy with Company.CompanyName (Company.CompanyID) removed an MU2 with Filing ID IndividualFiling.IndividualFilingID . Therefore, your attestation is no longer required. Please contact Company.CompanyName (Company.CompanyID) for more information. Notification.Disclaimer

5.4 MU4 Removal Email

Recipient	Rules	Subject	Body
Individual	(See use case)	An MU4 filing has been removed	On IndividualFiling.RemovedDate IndividualFiling.RemovedBy with Company.CompanyName (Company.CompanyID) removed an MU4 with Filing ID IndividualFiling.IndividualFilingID . Therefore, your attestation is no longer required. Please

			contact Company.CompanyName (Company.CompanyID) for more information. Notification.Disclaimer
--	--	--	---

5.5 Recall MU2/MU4 Filing- Individual Filing Status is Attestation Requested

5.5.1 An MU2 filing has been recalled

Recipient	Rules	Subject	Body
Individual	Sent when the MU2 filing was recalled by the Company.	An MU2 filing has been recalled	Company.CompanyName (Company.CompanyID) has recalled your MU2 with Filing ID IndividualFiling.IndividualFilingID . The filing is no longer available for attestation. Please contact Company.CompanyName (Company.CompanyID) for more information. Notification.Disclaimer

5.5.2 An MU4 filing has been recalled

Recipient	Rules	Subject	Body
Individual	Sent when the MU4 filing was recalled by the Company.	An MU4 filing has been recalled	Company.CompanyName (Company.CompanyID) has recalled your MU4 with Filing ID IndividualFiling.IndividualFilingID . The filing is no longer available for attestation. Please contact Company.CompanyName (Company.CompanyID) for more information. Notification.Disclaimer

5.6 Request Attestation Email - MU2 MU4

Recipient	Rules	Subject	Body
Individual	(See use case)	Attestation is required	<p>Company.CompanyName (Company.CompanyID) has created an IndividualFiling.FormType filing on your behalf that requires your attestation. Access your Pending Filings by clicking the 'Log into NMLS' button at http://mortgage.nationwidelicensingsystem.org/Pages/default.aspx and attest to your IndividualFiling.FormType.</p> <p>View the Attestation <http://mortgage.nationwidelicensingsystem.org/slr/resources/Pages/QuickGuides.aspx> Quick Guide for tips on attestation. Please contact your employer if you need additional information.</p> <p>Notification.Disclaimer</p>

5.7 Request MU2/MU4 Attestation

Recipient	Rules	Subject	Body
Individual	Sent when the Company requests the individual user attest to a form filing that will be submitted on the individual's behalf.	Attestation is required	<p>Company.CompanyName (Company.CompanyID) has created an IndividualFiling.FormType filing on your behalf that requires your attestation. Log in to NMLS <http://links.nationwidelicensingsystem.org/648> to complete your attestation.</p> <p><If at least one PendingCHRIAuth exists for the MU2 Individual corresponding to the Company associated to the MU2's parent MU1 or MU3></p>

			<p>As part of this filing, your company has requested CBC Agency Access for the state agencies listed below. You must choose to approve or reject these requests.</p> <p><Regulator.RegulatorName>, <Regulator.RegulatorName ></p> <p>View the Attestation Quick Guide <http://links.nationwidelicensingsystem.org/647> for tips on attestation.</p> <p>Please contact your employer if you need additional information.</p>
--	--	--	---

5.8 View Unprocessed Filings (Company User) - Alternate: User Deletes Filing

5.8.1 MU4 Removal Email

Recipient	Rules	Subject	Body
Individual	Sent when the MU4 filing was deleted by the Company.	An MU4 filing has been removed	On IndividualFiling.RemovedDate IndividualFiling.RemovedBy with Company.CompanyName (Company.CompanyID) removed an MU4 with Filing ID IndividualFiling.IndividualFilingID . Therefore, your attestation is no longer required. Please contact Company.CompanyName (Company.CompanyID) for more information. Notification.Disclaimer

5.9 Individual Rejected CHRI State Auth Email

Subject	Criminal Background Check Results Access for <Regulator.RegulatorName> Rejected by <Individual.IndividualName> <(Individual.IndividualID)>
Body	<Individual.IndividualName> <(Individual.IndividualID)> associated to company <Company.CompanyName (Company.CompanyID)> has rejected your company's Criminal Background Check access request for <Regulator.RegulatorName>.

5.10 Individual Test Result Invalidated For Administrative Purposes(Company and Individual)

Recipient	Rules	Subject	Body
<ul style="list-style-type: none"> Individual Companies with current access to the Individual. 	<p>d. Sent when a support user updates the TestResult.Status of a TestResult to 'Invalid' and the TestResult.InvalidReason is 'Administrative Action'</p> <p>e. For Individual, the 'Manage Test Appointments' will be a link to http://links.nationwidelicensingsystem.org/532</p> <p>f. For companies, the 'Manage Test Appointments' will be a link to http://links.nationwidelicensingsystem.org/533</p>	<p>TestType.Name Test Result Invalidated for Individual.FullName (NMLS ID Individual.IndividualID)</p>	<p>A test result for Individual.FullName (NMLS ID Individual.IndividualID) has been invalidated for administrative purposes.</p> <p>See below for further detail:</p> <ol style="list-style-type: none"> Test Name: TestType.Name Test Date: TestResult.Date Reason: TestResult.InvalidReason External Note: TestResult.ExternalNote <p>Next Steps: The individual will now be able to retake the test component by opening and paying for a new test enrollment on the Manage Test</p>

		<p>Appointments <See Rules> page in NMLS. Contact the respective state agency for more information about this agency's requirement to retest.</p> <p>NOTE: This notification has also been sent to any companies with access to the individual's record.</p> <p>Notification.Disclaimer</p>
--	--	---

5.11 Individual Test Result Invalidated For Non-Administrative Purposes(Company and Individual)

Recipient	Rules	Subject	Body
<p>a. Individual</p> <ul style="list-style-type: none"> Companies with current access to the Individual. 	<ul style="list-style-type: none"> Sent when a support user updates the TestResult.Status of a TestResult to 'Invalid' and the TestResult.InvalidReason is NOT 'Administrative Action' For Individual, the 'Manage Test Appointments' will be a link to http://links.nationwidelicensingsystem.org/534 For companies, the 'Manage Test Appointments' will be a link to http://links.nationwidelicensingsystem.org/535 	<p>TestType.Name Test Result Invalidated for Individual.FullName (NMLS ID Individual.IndividualID)</p>	<p>A test result for Individual.FullName (NMLS ID Individual.IndividualID) has been invalidated due to the following reason: TestResult.InvalidReason.</p> <p>See below for further detail:</p> <ul style="list-style-type: none"> Test Name: TestType.Name Test Date: TestResult.Date Reason: TestResult.InvalidReason External Note: TestResult.ExternalNote <p>Next Steps: The individual may be required to retake the test component by opening and paying for a new test enrollment on the Manage Test Appointments page in NMLS. For more information, contact NMLStest@csbs.org.</p> <p>NOTE: This notification has also been sent to any companies with access to the individual's record</p> <p>Notification.Disclaimer</p>

6 Sponsorship and Employment

6.1 Sponsorship Cart Failed Processing

Recipient	Rules	Subject	Body
Individual Company	(See use case)	NMLS Error-Sponsorship Cart failed to process.	Your Sponsorship Cart failed to process. Please note that any payment you have made for your sponsorship(s) has been voided. You will need to resubmit your cart and any associated payment after addressing any cart exceptions.

			If you have any further questions, please contact the NMLS Call Center at CallCenter.TelephoneNumber .
--	--	--	---

7 Outstanding, Overdue and SRR Invoices

7.1 Invoice Canceled (Immediate) - Individual

Recipient	Individual user assigned to the invoice.
Rule	Sent when an SRR invoice is cancelled by SRR.
Subject	Invoice Cancelled in NMLS
Body	<p>The invoice that was previously generated for Individual.FullName (NMLS ID Individual.IndividualID) has been cancelled. To view the invoice, click here <link to invoice>.</p> <p>Invoice ID: Invoice.InvoiceID Invoice Fee Type: AgencyInvoiceRequest.FeeEvent Invoice Status: Invoice.Status</p> <p>Please contact the NMLS Call Center at CallCenter.TelephoneNumber if you have any questions.</p>

7.2 Invoice Created (Nightly) – Company/Individual

Recipient	Rules	Subject	Body
User assigned to the invoice.	Sent when an SRR invoice is created.	SRR Invoice generated requiring payment	<p>An SRR invoice has been generated for Company.CompanyName (Company.CompanyID). Log in to NMLS to view and pay the invoice. To view the invoice click here <http://links.nationwidelicensingsystem.org/537>.</p> <p>Invoice ID: Invoice.InvoiceID Invoice Fee Type: SRRInvoiceRequest.FeeEvent Invoice Date: Invoice.Date Invoice Generated by: SRR Invoice Amount: Invoice.Amount Invoice Due Date: Invoice.DueDate</p> <p>Please contact the NMLS Call Center at CallCenter.TelephoneNumber if you have any questions regarding this invoice.</p>

7.3 Invoice Outstanding – Day Before Due Date (Nightly) – Company/Individual

Recipients	<ul style="list-style-type: none"> User assigned to the invoice.
-------------------	---

	<ul style="list-style-type: none"> For company invoices: <ul style="list-style-type: none"> All non-deleted users for the company with the Financial Admin role All non-deleted users for the company where UserAccount.AccountAdmin is true
Rule	Sent when the due date of a corresponding invoice is a day away and the status is still 'Unpaid' or 'Failed Payment'.
Subject	Unpaid Invoice(s) in NMLS
Body	<p>You are receiving this email because you have one or more outstanding invoice(s) in NMLS that require payment. Log in to NMLS to view and pay for invoice(s) to prevent lock-out of your NMLS account. To view the invoice(s), click here<http://links.nationwidelicensingsystem.org/539>.</p> <p>To pay for the outstanding invoice, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/541>.</p> <p>If you need assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p>

7.4 Invoice Outstanding – Every 15 Days Up to Due Date (Nightly) – Company/Individual

Recipients	<ul style="list-style-type: none"> User assigned to the invoice. For company invoices: <ul style="list-style-type: none"> All non-deleted users for the company with the Financial Admin role All non-deleted users for the company where UserAccount.AccountAdmin is true
Rule	Sent every 15 days after an invoice is created if the status is still 'Unpaid' or 'Failed Payment'.
Subject	Unpaid Invoice(s) in NMLS
Body	<p>You are receiving this email because you have one or more outstanding invoice(s) in NMLS that require payment. Log in to NMLS to view and pay the invoice(s) to prevent lock-out of your NMLS account. To view the invoice(s), click here<http://links.nationwidelicensingsystem.org/538>.</p> <p>To pay for the outstanding invoice, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/540>.</p> <p>If you need assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p>

7.5 Invoice Overdue – 30 Days Past Due (Nightly) - Company/Individual

Recipients	<ul style="list-style-type: none"> User assigned to the invoice.
-------------------	---

	<ul style="list-style-type: none"> For company invoices: <ul style="list-style-type: none"> All non-deleted users for the company with the Financial Admin role All non-deleted users for the company where UserAccount.AccountAdmin is true
Rule	Sent when an invoice is 30 days passed the due date or 30 days after the invoice is created and the status is still 'Unpaid' or 'Failed Payment'.
Subject	Past Due Invoice(s) in NMLS (30 DAYS PAST DUE)
Body	<p>You are receiving this email because you have one or more outstanding invoice(s) in NMLS that require payment and are past their payment deadline. Log in to NMLS to view and pay the invoice(s) to prevent lock-out of your NMLS account. To pay the invoice(s), click here <http://links.nationwidelicensingsystem.org/542>.</p> <p>To pay for the outstanding invoice, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/543>.</p> <p>If you need assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p>

7.6 Invoice Overdue – 60 Days Past Due (Nightly) – Company/Individual

Recipients	<ul style="list-style-type: none"> User assigned to the invoice. For company invoices: <ul style="list-style-type: none"> All non-deleted users for the company with the Financial Admin role All non-deleted users for the company where UserAccount.AccountAdmin is true
Rule	Sent when an invoice is 60 days passed the due date or 60 days after the invoice is created and the status is still 'Unpaid' or 'Failed Payment'.
Subject	Past Due Invoice(s) in NMLS (60 DAYS PAST DUE)
Body	<p>You are receiving this email because you have one or more outstanding invoice(s) in NMLS that require payment and are past their payment deadline. Payment is required for all outstanding invoice(s) before you can regain full access to your NMLS account. To pay the invoice(s), click here <http://links.nationwidelicensingsystem.org/544>.</p> <p>To pay for the outstanding invoice, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/545>.</p> <p>If you need assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p>

7.7 Invoice Overdue – 90 Days Past Due (Nightly) – Company/Individual

Recipients	<ul style="list-style-type: none">• User assigned to the invoice.• For company invoices:<ul style="list-style-type: none">○ All non-deleted users for the company with the Financial Admin role○ All non-deleted users for the company where UserAccount.AccountAdmin is true
Rule	Sent when an invoice is 90 days passed the due date or 90 days after the invoice is created and the status is still 'Unpaid' or 'Failed Payment'.
Subject	Past Due Invoice(s) in NMLS (90 Days Past Due)
Body	<p>You are receiving this email because you have one or more outstanding invoice(s) in NMLS that require payment and are past their payment deadline. Payment is required for all outstanding invoice(s) before you can regain full access to your NMLS account. To pay the invoice(s), click here <http://links.nationwidelicensingsystem.org/546>.</p> <p>To pay for the outstanding invoice, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/547>.</p> <p>If you need assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p>

7.8 Invoice Overdue – 120 Days Past Due (Nightly) - Company/Individual

Recipients	<ul style="list-style-type: none">• User assigned to the invoice.• For company invoices:<ul style="list-style-type: none">○ All non-deleted users for the company with the Financial Admin role○ All non-deleted users for the company where UserAccount.AccountAdmin is true
Rule	Sent when an invoice is 120 days passed the due date or 120 days after the invoice is created and the status is still 'Unpaid' or 'Failed Payment'.
Subject	Past Due Invoice(s) in NMLS (120 DAYS PAST DUE)
Body	<p>You are receiving this email because you have one or more open invoice(s) in NMLS that require payment and are past their payment deadline. Payment is required for all outstanding invoice(s) before you can regain full access to your NMLS account. To pay the invoice(s), click here <http://links.nationwidelicensingsystem.org/548>.</p> <p>To pay for the outstanding invoice, follow the steps described in the Paying an Invoice Quick Guide <http://links.nationwidelicensingsystem.org/549>.</p> <p>If you need assistance, please contact the NMLS Call Center at CallCenter.TelephoneNumber.</p>

8 State Renewal

8.1 Individual Cart Failed Processing

Recipient	Rules	Subject	Body
Individual	(See use case)	Renewals Submission failed to process in NMLS for Individual.IndividualName (NMLS ID Individual.IndividualID)	<p><i>Always Included:</i></p> <p>Your Renewal request(s) failed to process in NMLS due to the issue described below. Please note that any payment you have made for your renewal request(s) has been voided. You will need to resubmit your renewal request and any associated payment through the Renewal tab in NMLS.</p> <p><i>Included only if a Cart Exception occurred:</i></p> <p>One or more issues with your renewal request were encountered when processing your submission. You will need to resubmit your renewal request(s) and any associated payment through the Renewal tab in NMLS.</p> <p><i>Included only if a Credit Report Error occurred:</i></p> <p>The processing failure was caused by a failed credit report that occurred when processing the renewal request(s). You may attempt to resubmit the renewal request(s) through the Renewal tab in NMLS. If you continue to experience issues, please contact the NMLS Call Center at CallCenter.TelephoneNumber for additional assistance.</p> <p><i>Included only if a Unexpected system error occurred:</i></p> <p>Your renewal request(s) failed to process due to an unexpected system error. Please attempt to resubmit the renewal request(s) and any associated payments through the Renewal tab in NMLS.</p> <p><i>Always Included:</i></p> <p>Use the 'Log into NMLS' button in the upper right corner of the NMLS Resource Center <http://links.nationwidelicensingsystem.org/424> to login and resubmit the renewal request(s) along with any appropriate payment.</p> <p>Notification.Disclaimer</p>

8.2 Renewal Credit Report Frozen Email (Individual)

Recipient	Rules	Subject	Body
Individual	Sent when the credit report was not authorized due to a security freeze.	Credit Report authorization failed to process for Individual.IndividualName (NMLS ID Individual.IndividualID)	The credit report authorization you submitted failed to process due to an issue with the credit report authorization from your latest renewal request. The processing failure was caused by a security freeze placed on your TransUnion credit report. You must lift the security freeze before the credit report can be processed. Information regarding temporarily lifting the security freeze can be found on the NMLS Resource Center. Once the security freeze has been lifted, you can

			<p>submit another credit report authorization through an individual filing. If you need to request renewal for another license, you may also authorize the credit report through the renewal request.</p> <p>Failure to take this action may result in delayed processing for your renewal request.</p> <p>Notification.Disclaimer</p>
--	--	--	---

9 Surety Bonds

9.1.1 Individual Signatory Assigned to a Bond/Rider

Recipient	Rules	Notification Subject	Notification Detail
Individual	A company has assigned the individual as the signatory on a bond or rider.	Surety Bond Signatory Designation for Company.Name (NMLS ID Company.CompanyId)	<p>You have been designated as the authorized signatory of a surety bond or rider. Below are the details of the bond or rider.</p> <p>Licensee: SuretyBond.CompanyName License Type: SuretyBond.LicenseName Bond Number: SuretyBondRevision.BondNumber Bond Amount: SuretyBondRevision.Amount</p> <p>Access the Bonds Pending Signature section through your individual account in NMLS to review and sign the bond.</p>

9.1.2 Individual Signatory Removed from a Bond/Rider

Recipient	Rules	Notification Subject	Notification Detail
Individual	A company has removed the individual who was assigned as the signatory on a bond or rider. <i>Note: This may occur because the Company explicitly removed the signatory or because the signatory was removed by the system due to a</i>	Surety Bond Signatory Designation Removed for by Company.Name (NMLS ID Company.CompanyId)	<p>You have been removed as authorized signatory for the following bond or a related rider.</p> <p>Licensee: SuretyBond.CompanyName License Type: SuretyBond.LicenseName Bond Number: SuretyBondRevision.BondNumber Bond Amount: SuretyBondRevision.Amount Effective Date: SuretyBondRevision.BondEffectiveDate</p> <p>This may have been done to allow for the bond to be updated or to change the signatory to meet state requirements. Contact the account administrator for further details.</p>

	<i>Return to Surety event or the release of a new bond form.</i>		
--	--	--	--

9.2 Underwriting Company Management

9.2.1 Underwriting Company Requested

Recipient	Rules	Subject	Body
System.SuretySupportEmailGroup	Underwriting Company Requested after Surety Company has been approved.	Underwriting Company Requested	Underwriting Company UnderwritingCompany.Name has been requested for Surety Company SuretyCompany.Name .

10 Testing

10.1 Submit Test Enrollment Cart -Test Enrollment Cart Processing Fails

Recipient	Rules	Subject	Body
Individual	Sent when the processing of the user's test enrollment cart has failed.	NMLS - Your test enrollment cart failed to process.	Your test enrollment cart failed to process. The payment you made when submitting the cart has been voided. We regret any inconvenience this may have caused. Click here [http://www.stateregulatoryregistry.org/nmls] and select the 'Log into NMLS' button in the upper right corner of the page to log into NMLS and resubmit your test enrollment cart along with the appropriate payment. If you have any questions, please contact the NMLS Call Center at CallCenter.TelephoneNumber . Notification.Disclaimer