

FY 2001 SINGLE FAMILY MORTGAGE SERVICING

LOSS MITIGATION PERFORMANCE ANALYSIS

High, Medium-High, Medium-Low, and Low Volume Servicers

Prepared May 2002

Svcr ID *	Servicer Name	FY 2001 Loans Scored	STANDARDIZED SCORES			BONUS POINTS			FINAL SCORE	Increased Incentives
			Default Rate Score	Actual Loss/Potential Loss Score	Weighted Total Score	FirstTime Homeowner	Minority Homeowner	UnderServed Area		
High Volume										
39276	MIDLAND MORTGAGE CO	222,138	0.724	-0.669	-0.321	0	-0.05	-0.05	-0.421	Yes
68013	ATLANTIC MORTGAGE AND INVESTM	142,881	-0.053	-0.493	-0.383	0	0	-0.025	-0.408	Yes
73815	WASHINGTON MUTUAL BANK FA	128,208	0.579	-0.681	-0.366	0	-0.025	0	-0.391	Yes
77396	FIRST NATIONWIDE MORTGAGE COR	205,434	0.063	-0.333	-0.234	-0.025	-0.05	-0.025	-0.334	Yes
MUL6	WELLS FARGO	681,250	0.365	-0.509	-0.290	0	-0.025	0	-0.315	Yes
MUL1	BANK OF AMERICA	222,882	0.098	-0.402	-0.277	0	-0.025	0	-0.302	No
MUL7	CITIMORTGAGE	153,733	0.092	-0.212	-0.136	0	-0.05	-0.025	-0.211	No
MUL4	GMAC MORTGAGE	141,889	-0.071	-0.190	-0.160	0	-0.025	-0.025	-0.210	No
75640	PRINCIPAL RESIDENTIAL MORTGAGE	192,118	-0.177	-0.186	-0.184	0	0	0	-0.184	No
MUL5	HOMESIDE LENDING	487,734	0.294	-0.267	-0.126	0	-0.025	0	-0.151	No
75326	NORTH AMERICAN MORTGAGE COMP	100,372	-0.411	0.050	-0.065	-0.025	-0.025	-0.025	-0.140	No
38092	NATIONAL CITY MORTGAGE CO	139,598	0.066	-0.109	-0.066	0	-0.025	0	-0.091	No
MUL2	CHASE MORTGAGE	648,779	0.156	-0.030	0.016	0	-0.05	-0.025	-0.059	No
15565	FIRST HORIZON HOME LOAN CORPO	107,031	0.198	-0.065	0.001	-0.025	-0.025	0	-0.049	No
64141	COUNTRYWIDE HOME LOANS INC	512,083	0.162	0.079	0.100	0	-0.05	-0.025	0.025	No
10757	AURORA LOAN SERVICES INC	120,690	1.229	-0.123	0.215	0	-0.05	-0.05	0.115	No
MUL3	FLEET MORTGAGE	336,694	-0.264	1.176	0.816	0	-0.025	-0.025	0.766	No
	Subtotal	4,543,514 loans scored for		17 servicers						
Medium High Volume										
30023	GE CAPITAL MORTGAGE SER INC	54,389	-0.231	-1.282	-1.019	0	-0.025	-0.025	-1.069	Yes
35214	WACHOVIA MORTGAGE CORPORATIO	11,851	0.410	-1.121	-0.738	0	-0.025	0	-0.763	Yes

Svcr ID *	Servicer Name	FY 2001 Loans Scored	STANDARDIZED SCORES			BONUS POINTS			FINAL SCORE	Increased Incentives
			Default Rate Score	Actual Loss/Potential Loss Score	Weighted Total Score	FirstTime Homeowner	Minority Homeowner	UnderServed Area		
51272	COLONIAL SAVINGS FA	22,486	-0.385	-0.843	-0.729	0	0	0	-0.729	Yes
17158	STANDARD MORTGAGE CORPORATIO	11,806	-0.508	-0.558	-0.545	-0.025	-0.05	-0.025	-0.645	Yes
63093	R&G MORTGAGE CORP	49,544	0.173	-0.741	-0.512	0	-0.05	-0.05	-0.612	Yes
13621	WATERFIELD MORTGAGE CO INC	46,746	-0.369	-0.692	-0.611	0	0	0	-0.611	Yes
12621	WASHINGTON MUTUAL HOME LOANS	98,323	0.668	-0.990	-0.575	0	0	0	-0.575	Yes
23155	TRUSTMARK NATIONAL BANK	14,810	-0.169	-0.641	-0.523	-0.025	-0.025	0	-0.573	Yes
42581	PENNSYLVANIA HOUSING FIN AGCY	16,715	-0.102	-0.593	-0.470	-0.05	0	-0.05	-0.570	Yes
24671	JAMES B NUTTER AND COMPANY	24,222	-0.521	-0.515	-0.517	0	0	0	-0.517	Yes
34471	CHARTER ONE MORTGAGE CORP	12,856	0.176	-0.590	-0.398	-0.025	0	0	-0.423	No
75834	GUARANTY RESIDENTIAL LENDING IN	36,954	-0.218	-0.408	-0.360	0	-0.025	-0.025	-0.410	No
79854	BANK OF OKLAHOMA NA	16,739	-0.476	-0.372	-0.398	0	0	0	-0.398	No
76548	OLD KENT MORTGAGE COMPANY	37,215	0.160	-0.487	-0.326	-0.025	-0.025	0	-0.376	No
70714	NATIONWIDE HOME MORTGAGE COM	21,852	-0.279	-0.336	-0.322	-0.025	0	0	-0.347	No
26426	COMMERCIAL FEDERAL MORTGAGE	51,027	0.162	-0.338	-0.213	-0.025	0	0	-0.238	No
71160	CHARTER BANK	11,564	-0.342	0.076	-0.029	-0.05	-0.05	-0.05	-0.179	No
35029	BRANCH BANKING AND TRUST CO	12,810	-0.216	-0.069	-0.106	0	0	0	-0.106	No
37009	FIFTH THIRD BANK	16,933	0.648	-0.246	-0.023	0	-0.05	-0.025	-0.098	No
08411	ALLIANCE MORTGAGE CO	41,359	0.423	-0.167	-0.019	0	-0.025	-0.025	-0.069	No
10101	IDAHO HOUSING AND FINANCE ASSN	13,322	-0.416	0.152	0.010	-0.05	0	-0.025	-0.065	No
63001	BANCO POPULAR DE PUERTO RICO	45,654	-0.187	0.118	0.042	0	-0.05	-0.05	-0.058	No
19234	COLUMBIA NATIONAL INCORPORATE	30,987	-0.152	0.121	0.053	-0.025	-0.025	-0.025	-0.022	No
30084	CENLAR FEDERAL SAVINGS BANK	42,647	0.591	-0.083	0.086	0	-0.05	-0.025	0.011	No
30275	CENDANT MORTGAGE CORPORATION	71,920	0.264	0.050	0.103	0	-0.05	0	0.053	No
75864	M AND T MORTGAGE CORPORATION	17,976	0.319	0.132	0.179	0	-0.025	-0.05	0.104	No
13779	IRWIN MORTGAGE CORPORATION	68,434	-0.017	0.194	0.141	0	-0.025	0	0.116	No
16990	WELLS FARGO HM MTG-GE CAP MTG	62,703	-0.201	0.294	0.171	0	-0.025	0	0.146	No
12941	ABN AMRO MORTGAGE GROUP INC	19,886	0.685	0.116	0.258	-0.025	-0.025	-0.025	0.183	No
01172	REGIONS MORTGAGE INC	53,890	0.077	0.266	0.219	0	-0.025	0	0.194	No
16001	US BANK NA	56,503	1.230	-0.040	0.277	-0.025	-0.025	-0.025	0.202	No
49001	UNION PLANTERS BANK NA	68,177	0.507	0.168	0.253	0	-0.05	0	0.203	No
38142	LEADER MORTGAGE COMPANY	80,163	0.180	0.441	0.375	-0.05	-0.025	-0.025	0.275	No
54179	SUNTRUST MORTGAGE INC	29,250	-0.165	0.551	0.372	0	-0.025	0	0.347	No

Svc ID *	Servicer Name	FY 2001 Loans Scored	STANDARDIZED SCORES			BONUS POINTS			FINAL SCORE	Increased Incentives
			Default Rate Score	Actual Loss/ Potential Loss Score	Weighted Total Score	FirstTime Homeowner	Minority Homeowner	UnderServed Area		
54521	VIRGINIA HOUSING DEV AUT	16,199	-0.420	0.772	0.474	-0.05	-0.025	-0.025	0.374	No
63100	DORAL FINANCIAL CORPORATION	44,172	0.698	0.532	0.573	0	-0.05	-0.05	0.473	No
13797	MATRIX FINANCIAL SERVICES CORP	16,398	1.559	0.156	0.506	0	0	0	0.506	No
39318	MORTGAGE CLEARING CORPORATIO	13,580	0.326	1.389	1.123	-0.025	0	0	1.098	No
Subtotal		1,362,062	loans scored for 38 servicers							

Medium Low Volume

24905	TOWN AND COUNTRY MORTGAGE CO	1,175	-0.461	-1.448	-1.201	-0.05	-0.025	0	-1.276	Yes
25095	WESTERN SECURITY BANK	1,916	-0.475	-1.391	-1.162	0	0	0	-1.162	Yes
59034	ALASKA USA FEDERAL CREDIT UNION	3,568	-0.502	-1.381	-1.161	0	0	0	-1.161	Yes
09497	GEORGIA HOUSING-FINANCE AUTHO	5,138	-0.059	-1.295	-0.986	-0.05	-0.05	-0.05	-1.136	Yes
63152	SANTANDER MORTGAGE CORP	2,133	-0.453	-1.170	-0.991	0	-0.05	-0.05	-1.091	Yes
17003	HIBERNIA NATIONAL BANK	7,979	-0.531	-1.079	-0.942	-0.025	0	0	-0.967	Yes
74525	TRANSWORLD MORTGAGE CORP	1,589	-0.207	-1.156	-0.919	0	0	-0.025	-0.944	Yes
24654	GERSHMAN INVESTMENT CORP	5,957	-0.460	-1.033	-0.890	0	0	0	-0.890	Yes
70101	ESSEX HOME MORTGAGE SERVG CO	1,817	-0.436	-0.899	-0.784	0	-0.05	-0.05	-0.884	Yes
13461	CALUMET SECURITIES CORPORATIO	1,705	-0.446	-1.024	-0.879	0	0	0	-0.879	Yes
24361	CHARLES F CURRY CO	8,577	-0.099	-1.077	-0.833	0	0	0	-0.833	Yes
09558	SUNSHINE MORTGAGE CORP	1,143	-0.404	-0.951	-0.815	0	0	0	-0.815	Yes
21490	UNIVERSAL AMERICAN MORTGAGE C	3,708	-0.241	-0.926	-0.755	0	-0.05	0	-0.805	Yes
36006	GATE CITY FEDERAL SAVINGS BANK	2,067	-0.454	-0.845	-0.747	-0.05	0	0	-0.797	Yes
35234	CENTURA BANK	3,938	-0.478	-0.763	-0.692	-0.05	-0.025	-0.025	-0.792	Yes
51370	MITCHELL MORTGAGE COMPANY LLC	1,904	-0.419	-0.754	-0.670	0	-0.05	-0.025	-0.745	Yes
35127	PFEFFERKORN CO	5,112	-0.526	-0.709	-0.663	-0.05	-0.025	0	-0.738	Yes
21645	GUARDIAN MORTGAGE COMPANY IN	1,688	-0.520	-0.804	-0.733	0	0	0	-0.733	Yes
46049	RHODE ISLAND HSG MTGE FIN CORP	3,160	-0.520	-0.670	-0.633	-0.05	0	-0.025	-0.708	Yes
59006	NATIONAL BANK OF ALASKA	6,025	-0.528	-0.710	-0.664	-0.025	0	0	-0.689	Yes
48170	HOME FEDERAL SAVINGS BANK	4,645	-0.506	-0.683	-0.638	-0.05	0	0	-0.688	Yes
57848	M AND I MORTGAGE CORP	3,817	-0.429	-0.670	-0.610	0	0	0	-0.610	Yes
01113	SOUTHTRUST MORTGAGE CORP	3,733	-0.052	-0.717	-0.550	-0.025	-0.025	0	-0.600	Yes
35361	MARSH ASSOCIATES INC	3,966	-0.499	-0.479	-0.484	-0.05	-0.025	-0.025	-0.584	Yes

Svcr ID *	Servicer Name	FY 2001 Loans Scored	STANDARDIZED SCORES			BONUS POINTS			FINAL SCORE	Increased Incentives
			Default Rate Score	Actual Loss/Potential Loss Score	Weighted Total Score	FirstTime Homeowner	Minority Homeowner	UnderServed Area		
15468	FIDELITY BANK	4,975	-0.030	-0.765	-0.581	0	0	0	-0.581	Yes
18130	MAINE STATE HOUSING AUTHORITY	1,611	-0.468	-0.456	-0.459	-0.05	0	0	-0.509	No
24894	FIRST BANC MORTGAGE INC	2,011	-0.522	-0.430	-0.453	0	0	0	-0.453	No
51028	TURNER-YOUNG INVESTMENT CO	1,263	-0.529	-0.423	-0.449	0	0	0	-0.449	No
06060	WEBSTER BANK	6,444	-0.411	-0.390	-0.395	-0.05	0	0	-0.445	No
32053	PIONEER SAVINGS BANK	3,150	-0.494	-0.315	-0.360	0	-0.025	0	-0.385	No
64325	CALIFORNIA HOUSING FINANCE	2,558	-0.226	-0.199	-0.206	-0.05	-0.05	-0.05	-0.356	No
55017	WASHINGTON MUTUAL BANK	3,096	-0.341	-0.234	-0.261	-0.025	0	-0.025	-0.311	No
12578	CROWN MORTGAGE COMPANY	5,115	-0.463	-0.238	-0.295	0	0	0	-0.295	No
22963	TCF MORTGAGE CORPORATION	8,586	-0.519	-0.200	-0.280	0	0	0	-0.280	No
36242	NORTH DAKOTA HOUSING FIN AGENC	5,139	-0.240	-0.220	-0.225	-0.05	0	0	-0.275	No
76038	MARKET STREET MORTGAGE CORPO	8,488	0.321	-0.359	-0.189	-0.025	-0.025	-0.025	-0.264	No
56243	WEST VIRGINIA HOUSING DEV FUND	5,042	-0.510	-0.058	-0.171	-0.05	0	-0.025	-0.246	No
23009	BANCORPSOUTH BANK	6,001	-0.331	-0.172	-0.211	0	-0.025	0	-0.236	No
63011	FIRST BANK-PR	1,175	0.441	-0.314	-0.125	0	-0.05	-0.05	-0.225	No
24821	DELMAR FINANCIAL COMPANY	6,261	-0.141	-0.152	-0.149	0	-0.05	-0.025	-0.224	No
13499	FIRST TRUST BANK FOR SAVINGS	2,169	0.772	-0.450	-0.144	-0.05	-0.025	0	-0.219	No
01422	NEW SOUTH FEDERAL SAVINGS BAN	6,296	0.364	-0.321	-0.149	-0.025	-0.025	0	-0.199	No
03021	SUPERIOR FEDERAL BANK FSB	1,104	-0.319	-0.149	-0.191	0	0	0	-0.191	No
55582	HOMESTREET BANK	8,553	-0.426	-0.011	-0.115	-0.025	0	-0.05	-0.190	No
52167	UTAH HOUSING CORPORATION	8,353	-0.138	-0.100	-0.110	-0.05	0	0	-0.160	No
21815	STERLING BANK AND TRUST FSB	1,173	1.614	-0.650	-0.084	0	-0.025	-0.05	-0.159	No
57732	UNIVERSAL MORTGAGE CORP-WISC	1,467	-0.436	0.009	-0.102	-0.025	0	-0.025	-0.152	No
64308	FIRST MORTGAGE CORPORATION	8,684	-0.507	0.115	-0.041	0	-0.05	-0.05	-0.141	No
21780	BENCHMARK MORTGAGE CORPORAT	1,940	-0.482	0.042	-0.089	0	0	-0.025	-0.114	No
06230	MCCUE MORTGAGE COMPANY	5,697	1.765	-0.634	-0.034	-0.05	0	-0.025	-0.109	No
51027	MERITECH MORTGAGE SERVICES IN	1,485	-0.484	0.086	-0.057	0	-0.025	-0.025	-0.107	No
39325	MERCURY MORTGAGE CO INC	4,392	-0.429	0.042	-0.076	0	0	0	-0.076	No
76062	RBMG INC	4,885	-0.450	0.096	-0.040	0	-0.025	0	-0.065	No
05366	COLORADO HOUSING FINANCE AUTH	8,297	0.096	0.121	0.115	-0.05	-0.025	-0.05	-0.010	No
25134	GLACIER BANK	1,410	-0.382	0.184	0.042	-0.025	0	-0.025	-0.008	No
72080	AMERIHOM MORTGAGE CORPORATI	1,568	-0.355	0.252	0.100	-0.025	-0.025	-0.05	0.000	No

Svc ID *	Servicer Name	FY 2001 Loans Scored	STANDARDIZED SCORES			BONUS POINTS			FINAL SCORE	Increased Incentives
			Default Rate Score	Actual Loss/ Potential Loss Score	Weighted Total Score	FirstTime Homeowner	Minority Homeowner	UnderServed Area		
71247	HUNTINGTON MORTGAGE COMPANY	1,595	-0.357	0.157	0.028	-0.025	0	0	0.003	No
04718	GUILD MORTGAGE COMPANY	9,715	-0.314	0.276	0.129	-0.025	-0.05	-0.05	0.004	No
30323	AURORA FINANCIAL GROUP INC	1,707	-0.419	0.245	0.079	-0.05	-0.025	0	0.004	No
16396	KENTUCKY HOUSING CORPORATION	8,573	-0.481	0.271	0.083	-0.05	0	-0.025	0.008	No
11303	DOVENMUEHLE MORTGAGE INC	9,135	-0.240	0.228	0.111	-0.025	-0.025	-0.025	0.036	No
47230	SOUTH CAROLINA STATE HSG FDA	4,991	0.040	0.175	0.141	-0.05	-0.025	-0.025	0.041	No
49222	CURTIS MORTGAGE COMPANY INC.	3,426	-0.534	0.241	0.047	0	0	0	0.047	No
64102	MISSION HILLS MORTGAGE CORP	4,005	-0.495	0.415	0.187	-0.025	-0.05	-0.05	0.062	No
19408	CHEVY CHASE SAVINGS BANK FSB	1,536	-0.495	0.386	0.166	-0.025	-0.05	-0.025	0.066	No
19472	BOGMAN INC	1,580	0.005	0.265	0.200	-0.05	-0.025	0	0.125	No
61006	BANK OF HAWAII	1,041	-0.529	0.526	0.262	0	-0.05	-0.05	0.162	No
25122	STREETER BROTHERS MTG CORP	1,390	-0.524	0.556	0.286	-0.025	0	0	0.261	No
71274	FLAGSTAR BANK FSB	3,036	-0.172	0.509	0.339	-0.025	0	-0.05	0.264	No
08282	MCCAUGHAN MORTGAGE CO INC	1,193	-0.509	0.533	0.273	0	0	0	0.273	No
13745	TRUSTCORP MORTGAGE COMPANY	7,563	-0.278	0.485	0.294	0	0	0	0.294	No
73991	MVB MORTGAGE CORPORATION	4,655	0.586	0.407	0.451	-0.025	-0.05	-0.05	0.326	No
19434	MERCANTILE MORTGAGE CORP	1,037	-0.493	0.759	0.446	-0.05	-0.05	0	0.346	No
58109	WYOMING COMMUNITY DEV AUTH	4,759	-0.009	0.567	0.423	-0.05	0	0	0.373	No
58002	FIRST INTERSTATE BANK WY	4,629	-0.486	0.703	0.406	-0.025	0	0	0.381	No
15683	BANKNORTH NA	1,064	-0.529	0.852	0.507	-0.025	0	0	0.482	No
47108	FIRST CITIZENS BANK AND TR CO	3,445	-0.527	0.972	0.597	-0.05	-0.025	-0.025	0.497	No
55220	SEATTLE MORTGAGE COMPANY	1,359	-0.539	0.894	0.536	0	0	0	0.536	No
21799	TOWNE MORTGAGE AND REALTY CO	3,703	-0.390	0.953	0.618	0	-0.025	-0.05	0.543	No
01366	MORTGAGEAMERICA INC	2,257	-0.316	0.900	0.596	0	0	0	0.596	No
51835	ROCKY MOUNTAIN MORTGAGE CO	3,917	-0.540	1.348	0.876	-0.05	-0.05	-0.05	0.726	No
77487	REPUBLIC BANK	1,986	1.592	0.512	0.782	0	-0.025	0	0.757	No
70402	SECURITY MORTGAGE CORPORATIO	2,436	-0.532	1.349	0.878	-0.05	0	-0.025	0.803	No
51628	PRIMEWEST MORTGAGE CORPORATI	1,374	0.110	1.056	0.819	0	0	0	0.819	No
18096	BANGOR SAVINGS BANK	1,070	-0.291	1.290	0.895	-0.05	0	0	0.845	No
36069	BANK OF NORTH DAKOTA	2,528	-0.539	1.406	0.920	0	0	0	0.920	No
74649	EMC MORTGAGE CORPORATION	2,093	6.230	-0.677	1.049	-0.025	-0.05	-0.025	0.949	No
19298	ALLFIRST BANK	1,398	0.820	1.251	1.143	-0.05	-0.05	-0.05	0.993	No

Svc ID *	Servicer Name	FY 2001 Loans Scored	STANDARDIZED SCORES			BONUS POINTS			FINAL SCORE	Increased Incentives
			Default Rate Score	Actual Loss/ Potential Loss Score	Weighted Total Score	FirstTime Homeowner	Minority Homeowner	UnderServed Area		
33201	CITIBANK NA	2,857	1.446	0.981	1.097	0	-0.05	-0.05	0.997	No
74512	HSBC MORTGAGE CORPORATION	6,785	-0.285	1.880	1.338	0	0	0	1.338	No
72313	LITTON LOAN SERVICING LP	3,897	7.875	0.803	2.571	-0.025	-0.05	-0.05	2.446	No
24130	NORTH AMERICAN SAVINGS BANK	1,088	-0.547	8.728	6.409	0	0	0	6.409	No
52070	CROSSLAND MORTGAGE CORPORATI	7,908	-0.228	-1.106	-0.886	0	0	0	-0.886	No
Subtotal		351,579	loans scored for	93	servicers					

Low Volume

70607	COMMUNITY MORTGAGE SERVICES	86	-0.478	-1.533	-1.269	0	-0.05	-0.05	-1.369	Yes
77678	DRAPER AND KRAMER MORTGAGE	901	-0.441	-1.538	-1.264	0	0	0	-1.264	Yes
38334	SWAIN MORTGAGE COMPANY	237	-0.522	-1.370	-1.158	-0.025	0	-0.025	-1.208	Yes
34475	GOLDEN FIRST MORTGAGE CORP	441	0.029	-1.390	-1.035	-0.05	-0.05	-0.05	-1.185	Yes
32133	SUBURBAN MORTGAGE CO OF NM	563	-0.496	-1.233	-1.049	-0.025	-0.05	-0.05	-1.174	Yes
52204	AMERICA FIRST CREDIT UNION	657	-0.509	-1.269	-1.079	-0.05	0	0	-1.129	Yes
32052	FIRST FEDERAL SAVINGS BANK NEW	255	-0.528	-1.160	-1.002	0	-0.05	-0.05	-1.102	Yes
30280	COUNTY MORTGAGE COMPANY INC	196	0.253	-1.348	-0.948	0	-0.05	-0.025	-1.023	Yes
04299	PFF BANK AND TRUST	97	-0.159	-1.171	-0.918	0	-0.05	-0.05	-1.018	Yes
37336	BANKERS GUARANTEE TITLE AND TR	88	-0.383	-1.204	-0.999	0	0	0	-0.999	Yes
47017	FIRST FEDERAL SAVINGS AND LN CH	248	-0.525	-1.022	-0.898	0	0	0	-0.898	Yes
26003	FIRST NATIONAL BANK	534	-0.526	-0.979	-0.866	-0.025	0	0	-0.891	Yes
64439	CAPITAL PACIFIC MTGE CO	799	-0.228	-1.031	-0.830	0	-0.025	-0.025	-0.880	Yes
25002	FIRST INTERSTATE BANK	461	-0.512	-0.997	-0.876	0	0	0	-0.876	Yes
04586	WMC MORTGAGE CORP	654	-0.547	-0.943	-0.844	0	-0.025	0	-0.869	Yes
37078	OHIO SAVINGS BANK	497	-0.391	-0.916	-0.784	-0.025	0	-0.05	-0.859	Yes
70698	INTERMOUNTAIN MORTGAGE CO INC	724	0.162	-1.099	-0.783	-0.05	0	-0.025	-0.858	Yes
24907	EQUALITY MORTGAGE CORPORATIO	133	0.392	-1.198	-0.801	0	-0.025	0	-0.826	Yes
70136	COASTAL BANC SSB	611	-0.477	-0.769	-0.696	0	-0.05	-0.05	-0.796	Yes
21681	D AND N BANK FSB	236	-0.257	-0.830	-0.687	-0.05	-0.025	-0.025	-0.787	Yes
06130	NEW HAVEN SAVINGS BANK	453	0.543	-1.118	-0.703	-0.05	0	-0.025	-0.778	Yes
21824	HEARTWELL MORTGAGE CORPORATI	688	-0.504	-0.698	-0.649	-0.05	0	-0.05	-0.749	Yes
03221	GUARANTY LOAN AND REAL ESTATE	376	0.061	-0.935	-0.686	0	0	-0.05	-0.736	Yes

Svc ID *	Servicer Name	FY 2001 Loans Scored	STANDARDIZED SCORES			BONUS POINTS			FINAL SCORE	Increased Incentives
			Default Rate Score	Actual Loss/ Potential Loss Score	Weighted Total Score	FirstTime Homeowner	Minority Homeowner	UnderServed Area		
15625	CORINTHIAN MORTGAGE CORP	235	-0.328	-0.839	-0.712	0	0	0	-0.712	Yes
30282	MORTGAGE ACCESS CORP	195	-0.488	-0.698	-0.645	-0.05	0	0	-0.695	Yes
39390	FIRST BANK OKLAHOMA	89	0.128	-0.907	-0.648	0	0	0	-0.648	No
21658	UNIVERSAL MORTGAGE CORP	459	-0.377	-0.619	-0.558	-0.025	0	-0.05	-0.633	No
34189	MID-ISLAND MORTGAGE CORP	199	-0.524	-0.538	-0.534	0	-0.05	-0.025	-0.609	No
06153	AMERICAN SAVINGS BANK	720	-0.003	-0.694	-0.521	-0.05	0	0	-0.571	No
09429	CENTRAL MORTGAGE CORPORATION	194	-0.543	-0.565	-0.559	0	0	0	-0.559	No
11909	NORTH SHORE TRUST AND SAVINGS	204	-0.419	-0.403	-0.407	-0.05	-0.05	-0.05	-0.557	No
32135	NEW MEXICO MTG FIN AUTHORITY	643	0.165	-0.621	-0.424	-0.05	-0.05	-0.025	-0.549	No
34081	NORTH FORK BANK	493	-0.204	-0.467	-0.401	-0.025	-0.05	-0.05	-0.526	No
38358	SECURITY SAVINGS MORTGAGE COR	951	-0.502	-0.429	-0.447	-0.05	0	0	-0.497	No
73622	BROADVIEW MORTGAGE COMPANY	260	0.276	-0.669	-0.432	0	0	-0.05	-0.482	No
01315	COLONIAL BANK	391	0.403	-0.668	-0.401	-0.05	-0.025	0	-0.476	No
75568	FAIRBANKS CAPITAL CORP	471	-0.271	-0.410	-0.375	-0.05	-0.05	0	-0.475	No
49253	FIRST FEDERAL SAVINGS BANK	301	0.621	-0.809	-0.451	0	0	0	-0.451	No
51408	VALLEY MORTGAGE COMPANY INC	146	-0.198	-0.253	-0.239	-0.05	-0.05	-0.05	-0.389	No
40178	SIUSLAW VALLEY BANK	978	0.195	-0.439	-0.281	-0.05	0	-0.05	-0.381	No
33346	BSB BANK AND TRUST COMPANY	139	-0.513	-0.184	-0.266	-0.025	0	-0.05	-0.341	No
34441	SYRACUSE SECURITIES INC	170	-0.292	-0.347	-0.333	0	0	0	-0.333	No
39329	HARRY MORTGAGE COMPANY	736	-0.482	-0.204	-0.274	0	0	-0.025	-0.299	No
38040	NORTHERN OHIO INVESTMENT CO	181	-0.545	-0.176	-0.268	-0.025	0	0	-0.293	No
11085	MID AMERICA BANK FSB	282	0.362	-0.352	-0.174	-0.05	-0.05	0	-0.274	No
57800	ASSOCIATED MORTGAGE INC.	380	-0.307	-0.145	-0.185	-0.025	0	-0.05	-0.260	No
40204	INLAND EMPIRE BANK	363	-0.165	-0.091	-0.110	-0.05	0	0	-0.160	No
59010	FIRST NATIONAL BANK ANCHORAGE	684	-0.463	-0.011	-0.124	0	0	-0.025	-0.149	No
18110	GARDINER SAVINGS INST FSB	274	0.481	-0.289	-0.096	-0.05	0	0	-0.146	No
75273	NVR MORTGAGE FINANCE INC	723	-0.491	0.139	-0.019	-0.05	-0.05	0	-0.119	No
03335	PULASKI MORTGAGE CO	193	-0.379	-0.017	-0.108	0	0	0	-0.108	No
39022	LOCAL FEDERAL BANK FSB	364	-0.519	0.091	-0.061	0	0	0	-0.061	No
13608	LAKE MORTGAGE COMPANY INC	179	-0.088	0.175	0.109	-0.05	-0.05	-0.05	-0.041	No
71845	SHORE FINANCIAL SERVICES INC	929	-0.540	0.237	0.043	0	-0.025	-0.05	-0.032	No
78715	MARATHON FINANCIAL CORPORATIO	783	-0.410	0.202	0.049	0	-0.025	-0.05	-0.026	No

Svcr ID *	Servicer Name	FY 2001 Loans Scored	STANDARDIZED SCORES			BONUS POINTS			FINAL SCORE	Increased Incentives
			Default Rate Score	Actual Loss/Potential Loss Score	Weighted Total Score	FirstTime Homeowner	Minority Homeowner	UnderServed Area		
77528	UNION PLANTERS PMAC INC	390	-0.358	0.146	0.020	0	-0.025	0	-0.005	No
33664	ASTORIA FEDERAL SAVINGS LOAN	529	-0.547	0.373	0.143	-0.025	-0.025	-0.025	0.068	No
72033	HOMESTEAD MORTGAGE COMPANY	415	-0.420	0.297	0.118	0	0	-0.025	0.093	No
48179	CORTRUST BANK	300	1.874	-0.377	0.185	-0.05	0	-0.025	0.110	No
58031	FIRST NATIONAL BANK OF POWELL	151	0.222	0.248	0.241	-0.05	0	0	0.191	No
26073	FIRST FEDERAL LINCOLN	305	-0.436	0.453	0.231	-0.025	0	0	0.206	No
17254	AULDS HORNE AND WHITE INV CORP	594	-0.291	0.387	0.217	0	0	0	0.217	No
36074	UNION STATE BANK	157	-0.527	0.631	0.341	-0.025	0	-0.05	0.266	No
55145	WASHINGTON FEDERAL SAVINGS AN	209	-0.538	0.744	0.424	0	0	-0.025	0.399	No
20684	FIRST EASTERN MORTGAGE CORP	775	0.493	0.468	0.474	-0.05	0	-0.025	0.399	No
10640	CENTRAL MORTGAGE COMPANY	73	-0.265	0.822	0.550	-0.05	-0.05	-0.05	0.400	No
38398	LIBERTY MORTGAGE CO INC	297	-0.133	0.619	0.431	0	0	-0.025	0.406	No
24550	PULASKI BANK SB	308	-0.179	0.671	0.459	-0.025	0	-0.025	0.409	No
73452	VNB MORTGAGE SERVICES INC	703	-0.442	0.825	0.508	-0.025	-0.025	-0.025	0.433	No
21807	REPUBLIC BANK	410	0.035	0.670	0.511	-0.025	0	-0.05	0.436	No
14711	IOWA BANKERS MORTGAGE CORP	381	-0.110	0.771	0.551	-0.025	0	-0.05	0.476	No
49479	AMERICAN HOME MORTGAGE COMPA	538	0.069	0.840	0.647	-0.05	-0.025	-0.05	0.522	No
24038	HEARTLAND BANK	542	-0.539	0.923	0.557	-0.025	0	0	0.532	No
08948	PEOPLES FIRST COMMUNITY BANK	54	-0.503	0.880	0.534	0	0	0	0.534	No
59058	DENALI STATE BANK	144	0.125	0.734	0.581	0	0	0	0.581	No
10584	FIRST MARINER BANK	67	-0.516	1.137	0.724	-0.025	-0.05	-0.05	0.599	No
76828	US MORTGAGE	111	-0.530	1.204	0.770	-0.05	-0.05	-0.05	0.620	No
75553	CIMARRON MORTGAGE COMPANY	512	-0.410	1.082	0.709	-0.025	-0.025	0	0.659	No
17199	FIRST FEDERAL SAVINGS AND LOAN	133	-0.479	1.117	0.718	-0.025	0	0	0.693	No
25163	HERITAGE BANK	483	-0.298	1.119	0.765	-0.025	0	-0.025	0.715	No
25184	FIRST BANK	140	-0.540	1.233	0.789	0	0	0	0.789	No
51358	CTX MORTGAGE COMPANY LLC	294	1.837	0.661	0.955	0	-0.05	-0.05	0.855	No
33970	FIRST NIAGARA BANK	590	-0.517	1.349	0.882	-0.025	0	0	0.857	No
70099	WENDOVER FINANCIAL SERVICES CO	711	4.091	-0.044	0.990	-0.025	-0.05	-0.05	0.865	No
70708	COLORADO SPRINGS SAVINGS ALA	704	0.481	1.058	0.914	0	0	-0.025	0.889	No
32137	WESTERN COMMERCE BANK	164	-0.543	1.479	0.974	0	-0.05	0	0.924	No
03232	LOGAN FINANCE CORPORATION	51	1.560	0.814	1.000	-0.05	0	0	0.950	No

Svc ID *	Servicer Name	FY 2001 Loans Scored	STANDARDIZED SCORES			BONUS POINTS			FINAL SCORE	Increased Incentives
			Default Rate Score	Actual Loss/ Potential Loss Score	Weighted Total Score	FirstTime Homeowner	Minority Homeowner	UnderServed Area		
24934	COMMERCE MORTGAGE CORPORATI	79	-0.254	1.381	0.972	0	0	0	0.972	No
18137	UNITEDKINGFIELD BANK	203	0.109	1.478	1.136	-0.05	0	0	1.086	No
50949	TEXAS SAVINGS BANK FSB	81	-0.507	1.704	1.151	0	0	0	1.151	No
71206	OLYMPIA MORTGAGE CORPORATION	285	0.196	1.699	1.323	-0.025	-0.05	-0.05	1.198	No
05369	PULTE MORTGAGE CORPORATION	97	-0.542	1.961	1.335	-0.025	-0.025	0	1.285	No
94066	GNMA-WATERS MORTGAGE CORP	897	4.042	0.466	1.360	-0.025	-0.025	-0.025	1.285	No
61007	FIRST HAWAIIAN BANK	397	-0.508	2.086	1.438	-0.05	-0.05	-0.05	1.288	No
55535	STERLING SAVINGS BANK	72	-0.144	1.834	1.340	0	0	0	1.340	No
09639	TUCKER FEDERAL SAVINGS AND LOA	72	4.134	1.039	1.813	-0.025	-0.025	0	1.763	No
42544	DWELLING HOUSE SAVINGS ALA	123	-0.541	3.091	2.183	0	-0.05	-0.05	2.083	No
71104	STERLING SAVINGS BANK	109	-0.538	3.191	2.259	0	-0.05	-0.05	2.159	No
64476	GN MORTGAGE CORPORATION	58	5.720	1.135	2.281	0	-0.05	-0.05	2.181	No
24075	MERCANTILE BANK NA	693	-0.438	-1.266	-1.059	0	0	0	-1.059	No
Subtotal		37,645	loans scored for	100	servicers					
Total		6,294,800	loans scored for	248	servicers					

* The following servicers have multiple IDs (scores are based on aggregate data) :

MUL1	BANK OF AMERICA	13061, 13062, 13063, 13064, 13065, 19382 and 51355
MUL2	CHASE MORTGAGE	30141, 30284, 37993, 04466, 50592 and 05120
MUL3	FLEET MORTGAGE	32062, 47219 and 57693
MUL4	GMAC MORTGAGE	22900 and 42162
MUL5	HOMESIDE LENDING	70864 and 79336
MUL6	WELLS FARGO	21677, 22995, 29813, 35412, 64192 and 71555
MUL7	CITIMORTGAGE	15259 and 24893

** These servicers appear at the bottom of their volume category because each has a "merged" status in FY2002