


The game has changed.
Play different.

For a product introduction,
contact us at 866.557.6959
or loanlogics.com


Data & Document
Processing

Loan Quality Management
Technology & Services

Investor Module for
Correspondent Loan Acquisition

Ecosystem of
Service Providers

The red light, green light for the mortgage industry.

LoanLogics® Software-as-a-Service technology helps to improve the transparency, accuracy and quality of mortgage loans. Our regtech capabilities help residential mortgage lenders, servicers, insurers and investors lower the cost of quality, validate compliance and improve profitability throughout the loan manufacturing and acquisition process. As the digital mortgage process evolves, our innovations and compliance expertise will continue to help ensure the accuracy and quality of mortgage loan assets.

LoanLogics® IDEA™ Intelligent Data Extraction and Automation transforms digital images as well as scanned documents into indexed, classified and versioned loan documents through advanced machine learning intelligence that extends beyond traditional OCR. Data extraction then delivers searchable, comparable data elements (LoanFacts™) that can be verified and validated. Find the truth in your loan files and accelerate productivity with purified data that results from 100% comparison of data from documents and other sources.

LoanHD® Loan Quality Management technology and services bring accuracy, granularity and timeliness to audit reviews. Our data-driven digital platform automates audit tasks and provides a structured workflow to find and fix defects

and report on the root cause of issues so you can take corrective action. Using our system, or any of our audit services, efficiently support quality checkpoints from origination through sale or servicing. Real-time, scalable efficiency focuses audit staff on exceptions and creates greater transparency into loan quality.

LoanHD® Investor Module for Correspondent Loan Acquisition provides process automation from initial loan pricing through funding and onboarding. Created specifically to support file deliverability, pricing and pre-purchase review of closed loans, this robust platform supports consistent execution of processes, identification of defects, condition clearing and reporting for continuous process improvement. Turn loan purchase into an efficient, accurate and lower risk process.

Compliance and Risk Expertise
Deep mortgage industry domain experience, expertise in credit and compliance, and rich technology skills guide the ongoing development of our capabilities.

Data Driven Digital Technology
Advanced automation verifies and validates data for rules-driven workflows that lower the cost of quality.

Uniquely Qualified to Support Your Processes
Customer service and support teams represent the perfect mix of people, processes and technology dedicated to supporting your needs.


866.557.6959 | loanlogics.com