

#2011-044
UNITED STATES OF AMERICA

DEPARTMENT OF THE TREASURY

COMPTROLLER OF THE CURRENCY

WASHINGTON, D.C.

BOARD OF GOVERNORS OF THE FEDERAL RESERVE SYSTEM
WASHINGTON, D.C.

FEDERAL DEPOSIT INSURANCE CORPORATION

WASINGTON, D.C.

OFFICE OF THRIFT SUPERVISION
WASHINGTON, D.C.

FEDERAL HOUSING FINANCE AGENCY
WASHINGTON, D.C.

)
In the Matter of:)

)
MERSCORP, Inc., and the)
Mortgage Electronic Registration Systems, Inc.,)
Reston, Virginia)

)
)
)
)
)
)

 OCC No. AA-EC-11-20

Board of Governors
Docket Nos. 11-051-B-SC-1,
11-051-B-SC-2

FDIC-11-194b

OTS No. 11-040

FHFA No. EAP-11-01

CONSENT ORDER

The Comptroller of the Currency of the United States of America (“Comptroller”),

through his national bank examiners and other staff of the Office of the Comptroller of the

Currency (“OCC”), the Board of Governors of the Federal Reserve System, Washington, D.C.

(“Board of Governors”), the Federal Deposit Insurance Corporation (“FDIC”), the Office of

Thrift Supervision (“OTS”), and the Federal Housing Finance Agency (“FHFA”) (collectively

MERS Consent Order

the “Agencies”), as part of an interagency horizontal review of major residential mortgage

servicers and mortgage service providers, have conducted an examination of MERSCORP, Inc.

(“MERSCORP”), and of its wholly-owned subsidiary corporation, Mortgage Electronic

Registration Systems, Inc., (“MERS”), both of which provide various services to financial

institutions related to tracking and registering residential mortgage ownership and servicing,

acting as mortgagee of record in the capacity of nominee for lenders, and initiating foreclosure

actions. The Agencies have identified certain deficiencies and unsafe or unsound practices by

MERS and MERSCORP that present financial, operational, compliance, legal and reputational

risks to MERSCORP and MERS, and to the participating Members. Members are institutions

that use MERSCORP’s and MERS’ services and have agreed to abide by MERSCORP’s Rules

of Membership (the “Rules”). The Members include depository institutions regularly examined

by, or subsidiaries or affiliates of depository institutions subject to examination by the OCC, the

Board of Governors, the FDIC, the OTS, and other appropriate Federal banking agencies, as

defined by subsection 1(b)(1) of the Bank Service Company Act, 12 U.S.C. § 1861(b)(1), and

Fannie Mae and Freddie Mac, which are subject to examination by the FHFA, (collectively

“Examined Members”). The Agencies have informed MERS and MERSCORP of the findings

resulting from the examination. MERS and MERSCORP have begun implementing procedures

to remediate the practices addressed in this Order.

MERS and MERSCORP, by and through their duly elected and acting Boards of

Directors (collectively the “Boards”), have executed a “Stipulation and Consent to the Issuance

of a Consent Order,” dated April 13, 2011 (“Stipulation and Consent”), that is accepted by the

Agencies. By this Stipulation and Consent, which is incorporated by reference, MERS and

MERSCORP have consented to the issuance of this Consent Cease and Desist Order (“Order”),

MERS Consent Order -2-

pursuant to 12 U.S.C. §§ 1818(b), 1867(c)-(d), and 4631, by the Agencies, consistent with the

Stipulation and Consent. MERS and MERSCORP have committed to take all necessary and

appropriate steps to remedy the deficiencies and unsafe or unsound practices identified by the

Agencies.

ARTICLE I

JURISDICTION

For purposes of this Consent Order:

(1) MERS and MERSCORP are providers of services to Examined Members within

the meaning of 12 U.S.C. § 1867(c).

(2) MERS and MERSCORP are each an “institution-affiliated party” within the

meaning of 12 U.S.C. § 1813(u) by virtue of MERS acting as agent for lenders (who include

Examined Members) with respect to serving as mortgagee in a nominee capacity for the lender,

and are each an “entity-affiliated party” within the meaning of 12 U.S.C. § 4502(11) by virtue of

MERS acting as agent for Fannie Mae and Freddie Mac with respect to serving as mortgagee in a

nominee capacity for the owner of residential mortgage loans.

(3) The OCC, the Board of Governors, the OTS, and the FDIC examined the services

provided by MERS and MERSCORP to Examined Members pursuant to the provisions of 12

U.S.C. § 1867(c), on behalf of themselves and other appropriate Federal banking agencies as

defined in 12 U.S.C. § 1861(b)(1).

(4) The Agencies have authority to enter into this Consent Order pursuant to 12

U.S.C. §§ 1818(b), 1867(c)-(d), and 4631.

MERS Consent Order -3-

ARTICLE II

AGENCIES’ FINDINGS

The Agencies find, and MERS and MERSCORP neither admit nor deny, the following:

(1) MERS is a wholly-owned subsidiary of MERSCORP. MERSCORP’s

shareholders include federally regulated financial institutions that own and/or service residential

mortgages, including Examined Members, and other primary and secondary mortgage industry

participants.

(2) MERSCORP operates a national electronic registry that tracks beneficial

ownership interests and servicing rights associated with residential mortgage loans and any

changes in those interests or rights. There are approximately 5,000 participating Members, of

which 3,000 are residential mortgage servicers. Members register loans and report transfers,

foreclosures, and other changes to the status of residential mortgage loans on the MERS System.

There are currently approximately 31 million active residential mortgage loans registered on the

MERS System. Examined Members receive a substantial portion of the services provided by

MERSCORP and MERS.

(3) MERS serves as mortgagee of record and nominee for the participating Members

in local land records. MERS takes action as mortgagee through documents executed by

“certifying officers” of MERS. MERS has designated these individuals, who are officers or

employees of Members or certain third-parties who have contractual relationships with

Members, as officers of MERS. By virtue of these designations, the certifying officers execute

legal documents in the name of MERS, such as mortgage assignments and lien releases.

MERS Consent Order -4-

(4) In connection with services provided to Examined Members related to tracking,

and registering residential mortgage loans and initiating foreclosures (“residential mortgage and

foreclosure-related services”), MERS and MERSCORP:

(a) have failed to exercise appropriate oversight, management supervision and

corporate governance, and have failed to devote adequate financial, staffing, training, and legal

resources to ensure proper administration and delivery of services to Examined Members; and

(b) have failed to establish and maintain adequate internal controls, policies,

and procedures, compliance risk management, and internal audit and reporting requirements with

respect to the administration and delivery of services to Examined Members.

(5) By reason of the conduct set forth above, MERS and MERSCORP engaged in

unsafe or unsound practices that expose them and Examined Members to unacceptable

operational, compliance, legal, and reputational risks.

Pursuant to the authority vested in them by the Federal Deposit Insurance Act, as

amended, 12 U.S.C. §§ 1818(b), the Bank Service Company Act, 12 U.S.C. § 1867(c)-(d), and

the Federal Housing Enterprises Financial Safety and Soundness Act, 12 U.S.C. § 4631, the

Agencies hereby ORDER that:

ARTICLE III

COMPLIANCE COMMITTEE

(1) Within twenty (20) days of this Order, the Boards of Directors of MERSCORP

and MERS (the “Boards”) shall each establish and thereafter maintain a Compliance Committee

of at least three (3) directors, of which at least two (2) may not be employees or officers of

MERS or MERSCORP or any of their subsidiaries or affiliates. In the event of a change of the

MERS Consent Order -5-

membership, the name of any new committee member shall be submitted to the OCC Deputy

Comptroller for Large Bank Supervision (“Deputy Comptroller”). The Compliance Committee

shall be responsible for monitoring and coordinating MERS’ and MERSCORP’s compliance

with the terms and provisions of this Order. The Compliance Committee shall meet at least

monthly and maintain minutes of its meetings.

(2) Within ninety (90) days of this Order, and within thirty (30) days of the end of

each calendar quarter thereafter, the Compliance Committee shall submit a written progress

report to the Boards setting forth in detail its actions taken to comply with each Article of this

Consent Order, and the results and status of those actions.

(3) The Boards shall forward a copy of the Compliance Committee’s report, with any

additional comments by the Boards, to the Deputy Comptroller and the OCC Examiner-in-

Charge within ten (10) days of receiving such report.

ARTICLE IV

ACTION PLAN

(1) Within ninety (90) days of this Order, MERS and MERSCORP shall jointly

develop and submit to the Deputy Comptroller an acceptable plan containing a complete

description of the actions that are necessary and appropriate to achieve compliance with the

terms and provisions of this Order (“Action Plan”), as well as the resources to be devoted to the

planned actions, with respect to services provided to Examined Members. In the event the

Deputy Comptroller requests MERS or MERSCORP to revise the Action Plan, they shall

immediately make the requested revisions and resubmit the Action Plan to the Deputy

Comptroller. Following acceptance of the Action Plan by the Deputy Comptroller, MERS and

MERS Consent Order -6-

MERSCORP shall not take any action that would constitute a significant deviation from, or

material change to the requirements of the Action Plan, or this Order, unless and until MERS or

MERSCORP have received a prior written determination of no supervisory objection from the

Deputy Comptroller.

(2) The Boards shall ensure that MERS and MERSCORP achieve and thereafter

maintain compliance with this Order, including, without limitation, successful implementation of

the Action Plan. The Boards shall further ensure that, upon implementation of the Action Plan,

MERS and MERSCORP achieve and maintain effective residential mortgage and foreclosure-

related services on behalf of Examined Members, as well as associated risk management,

compliance, quality control, audit, training, staffing, and related functions. In order to comply

with these requirements, the Boards shall:

(a) require the timely reporting by MERS and MERSCORP management of

such actions taken to comply with this Order and/or directed by either Board to be taken pursuant

to this Order;

(b) follow-up on any compliance issues with such actions in a timely and

appropriate manner; and

(c) require corrective action be taken in a timely manner for any non-

compliance with such actions.

(3) The Action Plan shall address, at a minimum:

(a) the capability of the Boards and senior management to ensure that MERS

and MERSCORP are operated in a safe and sound manner in accordance with applicable laws,

regulations and requirements of this Order;

MERS Consent Order -7-

 (b) development and implementation of a strategic plan to include a

comprehensive review of business operations, including the risks associated with each business

line, and recommendations to implement the strategic plan;

(c) consistent with the strategic plan, development and implementation of a

financial plan to ensure that MERSCORP and MERS have adequate financial strength to support

business operations related to Examined Members. The financial plan, at a minimum, shall

address:

(i) any need for additional capital, including the amount and source of

capital;

(ii) the identification, measurement, monitoring and control of funding

and liquidity risk; and

(iii) a profit and budget plan to include specific goals to reduce

discretionary expenses and improve and sustain earnings, as well as maintain adequate reserves

for contingency risks and liabilities;

(d) development and implementation of a comprehensive litigation strategy to

effectively manage lawsuits and legal challenges involving MERS and MERSCORP, regardless

of whether MERSCORP or MERS is a named party, including early identification and tracking

of such lawsuits and challenges;

(e) development and implementation of a communication plan to

communicate effectively and in a timely manner with MERSCORP’s shareholders, Members

including Examined Members, and relevant external parties;

(f) development and implementation of a compliance and quality assurance

program for ensuring that Examined Members implement and follow all of the Rules, including

MERS Consent Order -8-

adherence to the requirements set forth in MERS Announcement 2011-01, dated February 16,

2011;

(g) development and implementation of a plan to ensure that MERS certifying

officers are transitioned expeditiously onto the Corporate Resolution Management System

(“CRMS”) in accordance with MERS’ current certifying officer policy and process;

(h) development and implementation of appropriate standards to maintain

separation of corporate functions between MERS and MERSCORP;

(i) review of the effectiveness of the Rules, and related Procedures, Terms

and Conditions to determine what, if any, additions, amendments, or deletions are appropriate;

(j) development and implementation of enhanced information reporting

practices to senior management from lower levels of each organization, and from senior

management to the Boards to ensure that significant issues are properly identified and escalated,

and that corporate actions are considered, taken in a timely fashion, ands properly documented;

(k) any Matter Requiring Attention in the OCC Supervisory Letter No. MERS

2011-01, dated January 19, 2011, that addresses an issue that is not otherwise covered by

provisions of this Order; and

(l) development of contingency plans to address issues that arise with respect

to any of the foregoing elements of the Action Plan, including plans that address operational

continuity issues in the normal course of business and in a stressed environment.

(4) The Action Plan shall specify timelines for completion of each of the

requirements of this Order. The timelines in the Action Plan shall be consistent with any

deadlines set forth in this Order.

MERS Consent Order -9-

ARTICLE V

BOARD AND MANAGEMENT SUPERVISION

(1) Within thirty (30) days from the effective date of this Order, MERSCORP and

MERS shall engage an independent third party, acceptable to the Deputy Comptroller, with the

appropriate expertise and qualifications to analyze and assess the directors, officers, management

and staffing needs with respect to any and all services provided by MERSCORP and MERS to

Examined Members, in order to operate MERS and MERSCORP in a safe and sound manner

and achieve compliance with this Order. The engagement shall provide that the required

analysis and assessment be completed and summarized in a written report to the Boards

(“Management Report”) within sixty (60) days of the third party’s engagement, with a copy

simultaneously delivered to the Deputy Comptroller. At a minimum, the Management Report

shall:

(a) identify the type and number of positions needed appropriately to manage

and supervise all services provided to Examined Members, including, but not limited to: (i) the

orderly and expeditious transitioning of Examined Members onto the CRMS; (ii) the enhanced

communication and coordination with Examined Members required by the Communications

Plan; and (iii) registration or tracking systems, assignment and/or foreclosure services, detailing

any vacancies and additional staffing needs with appropriate consideration to the scope and

complexity of the services provided, for the number of Examined Members and MERS certifying

officers who will need to complete the certification process, and for the size of the portfolios for

which these services are provided;

(b) identify the type and number of officer and staff positions needed to

ensure compliance with all applicable federal and state laws and regulations and material

MERS Consent Order -10-

contractual requirements, as well as to implement any newly established or revised plans,

policies, procedures, processes and systems required by this Order, detailing any vacancies,

additional needs and/or unit re-alignments required with appropriate consideration to the scope

and complexity of the services provided as well as the size of the portfolios for which these

services are provided;

(c) identify and address the appropriateness of the duties, responsibilities,

authority and accountability of each professional position, giving due consideration to the

relevant knowledge, skills, abilities, and experience of the incumbent (if any);

(d) present a clear and concise description of the relevant knowledge, skills,

abilities, and experience necessary for each officer position, including delegations of authority

and performance objectives, including whether the incumbent (if any) has the requisite

knowledge, skills, abilities, and experience for such position;

(e) recommend a plan to recruit and retain directors, officers, management

and staff consistent with the independent third party’s analysis and assessment;

(f) recommend any reorganization or realignment of directors, officers,

management and staff consistent with the independent third party’s analysis and assessment;

(g) recommend any additional training and development needs as well as a

plan to provide such training and development to appropriate directors, officers, management

and staff; and

(h) recommend procedures to periodically review and update the Management

Plan required by subparagraph (3) below and assess the performance of all directors, officers,

management and staff.

MERS Consent Order -11-

(2) MERSCORP and MERS shall provide a copy of the proposed engagement letter

or contract with the third party to the Deputy Comptroller for review and non-objection prior to

entering into the engagement.

(3) Within thirty (30) days of receipt of the Management Report, MERSCORP and

MERS shall jointly develop a written plan of action (the “Management Plan”) in response to

each recommendation contained in the Management Report and a time frame for completing

each action. The Management Plan and any subsequent modification(s) thereto shall be

submitted to the Deputy Comptroller for review and non-objection.

(4) The Boards shall immediately establish a schedule of regular Board meetings to

be held at least once every calendar quarter.

ARTICLE VI

COMMUNICATIONS RELATING TO LEGAL PROCEEDINGS

(1) Within sixty (60) days of this Order, MERS and MERSCORP shall jointly

develop and submit to the Deputy Comptroller a plan for communicating with Members

concerning significant legal proceedings or issues. The plan shall include:

(a) a process for notifying and informing Examined Members concerning

significant legal proceedings and legal issues that relate to the functioning of MERS,

MERSCORP, or the Examined Members’ interests with respect to MERS or MERSCORP,

including, but not limited to significant favorable or adverse decisions, within a short time period

after the issue arises or a decision is issued;

MERS Consent Order -12-

(b) a process that provides sufficient incentives for Members to inform

MERSCORP and MERS of the filing of all lawsuits brought in MERS’ name or to which MERS

is a named party, and periodically update MERS concerning the status of such lawsuit;

(c) a process to track all legal proceedings brought in MERS’ name, in which

MERS is a named party, or which involve legal issues that affect the interests of MERS,

MERSCORP, or Examined Members with respect to MERSCORP and MERS;

(d) a process to ensure an appropriate response by MERS to legal proceedings

brought in MERS’ name, in which MERS is a named party, or which involve legal issues that

affect the interests of MERS, MERSCORP, or Examined Members with respect to MERSCORP

and MERS;

(e) proposed revisions as necessary to the MERSCORP Rules to implement these

processes.

(2) Within thirty (30) days of this Order, MERSCORP and MERS shall establish

Legal Risk Subcommittees of the Boards, which shall make regular reports to the Boards on

outstanding legal issues and pending litigation that affect the interests of MERS, MERSCORP,

and Examined Members with respect to MERSCORP and MERS, and provides analysis and

recommendations concerning litigation contingency reserves.

ARTICLE VII

 CERTIFYING OFFICERS

(1) Within sixty (60) days of this Order, MERS shall prepare and submit a plan to the

Deputy Comptroller to strengthen its governance processes applicable to MERS certifying

officers with respect to Examined Members. The plan shall include, but not be limited to:

MERS Consent Order -13-

(a) policies and processes to designate or certify individuals as authorized MERS

certifying officers, and that only such individuals act in such capacity;

(b) policies, processes and resources to track the identity and activities of MERS

certifying officers and to ensure their compliance with the Rules and related requirements,

including the requirements of the CRMS;

(c) policies, processes and resources to register third-party MERS certifying

officers who are acting for Examined Members;

(d) policies, processes and resources to ensure the adequacy and appropriateness

of training for certifying officers;

(e) policies, processes, and resources to ensure that Examined Members comply

with MERS Membership Rule 8 and MERS Announcement 2011-01; and

(f) policies, processes, and resources to ensure that Examined Members and third

parties can quickly and accurately determine if specific individuals are designated to act as

authorized MERS certifying officers.

ARTICLE VIII

QUALITY ASSURANCE AND DATA INTEGRITY

(1) Within sixty (60) days of this Order, MERS and MERSCORP shall jointly

prepare and submit a plan to the Deputy Comptroller to strengthen its policies, processes,

resources and controls for data standards and quality assurance of information submitted to and

contained in MERSCORP data systems. The plan shall include, but not be limited to:

(a) an assessment and determination of which data elements are necessary to

MERS and MERSCORP operations and should be mandatory reporting requirements

MERS Consent Order -14-

(“mandatory reporting fields”) for Examined Members. The plan shall include elimination of

collection of existing data elements currently reported by Members that are not reasonably

related to MERS or MERSCORP operations;

(b) policies, processes and resources to ensure the accuracy and reliability of data

reported to MERSCORP, including but not limited to system-to-system reconciliations of all

MERS mandatory reporting fields, frequent capture of all reject/warning reports associated with

registrations, transfers, and status updates on open-item aging reports, and an accurate

determination of foreclosures pending in MERS’ name;

(c) adoption or revision of an adequate written quality assurance procedures

manual and processes to ensure appropriate implementation of the quality assurance program

described in the quality assurance procedures manual;

(d) policies, processes and resources to ensure that Examined Members comply

with MERSCORP approved quality assurance plans submitted to MERSCORP by Examined

Members and provide to MERSCORP an annual independent report demonstrating their

adherence to their MERSCORP approved quality assurance program, including submission of all

mandatory MERS data reporting fields, and processes for system-to-system reconciliation and

reject/warning error correction.

ARTICLE IX

eREGISTRY

(1) Within ninety (90) days from the effective date of this Order, the MERSCORP

Board shall obtain an independent, external review of and recommendations regarding the

eRegistry system of recording electronic notes. The review and recommendations shall consider

MERS Consent Order -15-

whether appropriate policies, procedures, and operating controls are in place to ensure effective

operation of eRegistry. Within sixty (60) days of completion of the review and

recommendations required by this Article, MERSCORP shall submit to the Deputy Comptroller

for review and supervisory non-objection a plan describing actions necessary to implement any

changes to applicable policies, procedures and controls as a result of the findings of the audit. In

the event the Deputy Comptroller asks MERSCORP to revise the plan required by this Article,

MERSCORP shall immediately make the requested revisions and resubmit the plan.

ARTICLE X

COMMUNICATIONS PLAN

(1) Within sixty (60) days from the effective date of this Order, MERSCORP shall

develop, adopt and implement a plan designed to enhance communications and coordination

with its Examined Members with respect to their duties and responsibilities as set forth in the

Rules and related Procedures, Terms and Conditions (“Communications Plan”). The

Communication Plan shall, at a minimum, be designed to ensure that all Examined Members and

appropriate personnel within an Examined Member are aware of, and can comply with current

Rules and related Procedures, Terms and Conditions and any new or revised Rules or related

Procedures, Terms and Conditions on an ongoing basis and to ensure that Examined Members

and appropriate personnel within or retained by an Examined Member are aware of, and are able

to comply with, the requirement to advise MERSCORP of the initiation of litigation naming or

otherwise involving MERS, MERSCORP and/or one of their subsidiaries and coordinate the

defense or prosecution of such litigation with MERSCORP.

MERS Consent Order -16-

ARTICLE XI

APPROVAL, IMPLEMENTATION AND REPORTS

(1) MERS and MERSCORP shall submit the written assessments, reports and plans

required by this Order for review and written determination of no supervisory objection to the

Deputy Comptroller and within the applicable time periods set forth in the Order. MERS and

MERSCORP shall adopt the plans required by this Order upon receipt of a determination of no

supervisory objection from the OCC, and shall immediately make any revisions requested by the

Deputy Comptroller. Upon adoption, MERS and MERSCORP shall immediately implement the

plans required by this Order and thereafter fully comply with them.

(2) During the term of this Order, the required plans, programs, policies and

procedures shall not be amended or rescinded in any material respect without the prior written

approval of the Deputy Comptroller.

(3) During the term of this Order, MERS and MERSCORP shall revise the required

plans, programs, policies and procedures as necessary to incorporate new or changes to

applicable federal and state laws, rules, regulations, guidelines, court orders, and contractual or

other requirements.

(4) The Boards shall ensure that MERS and MERCORP have processes, personnel,

resources, and control systems to ensure implementation of and adherence to the plans,

programs, policies and procedures required by this Order.

(5) Within thirty (30) days after the end of each calendar quarter following the date of

this Order, MERS and MERSCORP shall submit to the Deputy Comptroller a written progress

report detailing the form and manner of all actions taken to secure compliance with the

provisions of this Order and the results thereof. The progress report shall include information

MERS Consent Order -17-

sufficient to validate compliance with this Order, based on a testing program acceptable to the

OCC that includes, if required by the OCC, validation by third-party independent consultants

acceptable to the Deputy Comptroller. The Deputy Comptroller may, in writing, discontinue the

requirement for progress reports or modify the reporting schedule.

(6) 	 All communication regarding this Order shall be sent to:

(a) 	Joseph H. Evers
Deputy Comptroller for Large Bank Supervision
Office of the Comptroller of the Currency
250 E Street, SW
Washington, DC 20219

With copy to:

(b) 	Stephen Jackson

National Bank Examiner

Office of the Comptroller of the Currency

250 E Street, SW

Washington, DC 20219

ARTICLE XII

COMPLIANCE AND EXTENSIONS OF TIME

(1) If MERS or MERSCORP contend that compliance with any provision of this

Order would not be feasible or legally permissible, or requires an extension of any timeframe

within this Order, the Boards shall submit a written request to the Deputy Comptroller asking for

relief. Any written requests submitted pursuant to this Article shall include a statement setting

forth in detail the special circumstances that prevent either MERS or MERSCORP from

complying with a provision, that require the Deputy Comptroller to exempt either of them from a

provision, or that require an extension of a timeframe within this Order.

MERS Consent Order -18-

(2) All such requests shall be accompanied by relevant supporting documentation,

and to the extent requested by the Deputy Comptroller, a sworn affidavit or affidavits setting

forth any other facts upon which MERS or MERSCORP relies. The Deputy Comptroller’s

decision concerning a request is final and not subject to further review.

ARTICLE XIII

OTHER PROVISIONS

(1) Although this Order requires MERS and MERSCORP to submit certain actions,

reports and plans for the review or a written determination of no supervisory objection by the

Deputy Comptroller, the Boards have the ultimate responsibility for proper and sound

management of MERS and MERSCORP.

(2) In each instance in this Order in which MERS or MERSCORP are required to

ensure adherence to, and undertake to perform certain obligations, it is intended to mean that the

Boards shall:

(a) authorize and adopt such actions on behalf of MERS and MERSCORP as

may be necessary for them to perform their obligations and undertakings under the terms of this

Order;

(b) require the timely reporting of MERS and MERSCORP management of such

actions directed by either Board to be taken under the terms of this Order;

(c) follow-up on any material non-compliance with such actions in a timely and

appropriate manner; and

(d) require corrective action be taken in a timely manner of any material non-

compliance with such actions.

MERS Consent Order -19-

(3) If, at any time, the Comptroller, the Board of Governors, the FDIC, the OTS, or

the FHFA deems it appropriate in fulfilling the responsibilities placed upon them by the several

laws of the United States to undertake any action affecting MERS or MERSCORP, nothing in

this Order shall in any way inhibit, estop, bar or otherwise prevent either any of them from so

doing.

(4) This Order is and shall become effective upon its execution by the Agencies

through their authorized representatives whose hands appear below. The Order shall remain

effective and enforceable, except to the extent that, and until such time as, any provision of this

Order shall be amended, suspended, waived, or terminated in writing by the Comptroller.

(5) Any time limitations imposed by this Order shall begin to run from the effective

date of this Order, as shown below, unless the Order specifies otherwise

(6) This Order is intended to be, and shall be construed to be, a final order issued

pursuant to 12 U.S.C. §§ 1818(b), 1867(d), and 4631 and expressly does not form, and may not

be construed to form, a contract binding the Comptroller, the Board of Governors, the FDIC, the

OTS, or the FHFA or the United States. Without limiting the foregoing, nothing in this Order

shall affect any action against MERS, MERSCORP or officers, directors, or employees by a

financial regulatory agency, the United States Department of Justice or any other law

enforcement agency, to the extent permitted under applicable law.

(7) The terms of this Order, including this paragraph, are not subject to amendment or

modification by any extraneous expression, prior agreements, or prior arrangements between the

parties, whether oral or written.

(8) Nothing in the Stipulation and Consent or this Order, express or implied, shall

give to any person or entity, other than the parties hereto, and their successors hereunder, any

MERS Consent Order -20-

benefit or any legal or equitable right, remedy or claim under the Stipulation and Consent or this

Order.

(9) The provisions of this Order shall be binding upon MERSCORP and MERS and

their successors and assigns.

(10) MERS and MERSCORP consent to the issuance of this order before the filing of

any notices, or taking of any testimony or adjudication, and solely for the purpose of settling this

matter without a formal proceeding being filed.

IT IS SO ORDERED, this 13th day of April, 2011.

OFFICE OF THE COMPTROLLER OF THE CURRENCY

By: _/s/Joseph H. Evers
Joseph H. Evers
Deputy Comptroller for Large Bank Supervision

BOARD OF GOVERNORS OF THE FEDERAL RESERVE SYSTEM

By: _/s/Jennifer. J. Johnson
Jennifer J. Johnson
Secretary of the Board

MERS Consent Order -21-

FEDERAL DEPOSIT INSURANCE CORPORATION

By: _/s/Thomas J. Dujenski
Thomas J. Dujenski

 Regional Director
Atlanta Regional Office

OFFICE OF THRIFT SUPERVISION

By: _/s/Thomas A. Barnes
 Thomas A. Barnes
 Deputy Director

Examinations, Supervision and Consumer Protection

FEDERAL HOUSING FINANCE AGENCY

By: _/s/Christopher H. Dickerson
 Christopher H. Dickerson

Acting Deputy Director for Enterprise Regulation

MERS Consent Order -22-

UNITED STATES OF AMERICA

DEPARTMENT OF THE TREASURY

COMPTROLLER OF THE CURRENCY

WASHINGTON, D.C.

BOARD OF GOVERNORS OF THE FEDERAL RESERVE SYSTEM

WASHINGTON, D.C.

FEDERAL DEPOSIT INSURANCE CORPORATION

WASINGTON, D.C.

OFFICE OF THRIFT SUPERVISION

WASHINGTON, D.C.

FEDERAL HOUSING FINANCE AGENCY

WASHINGTON, D.C.

)
In the Matter of:)

) OCC No. AA-EC-11-20
MERSCORP, Inc., and the) Board of Governors
Mortgage Electronic Registration Systems, Inc.,) Docket Nos. 11-051-B-SC-1,
Reston, Virginia) 11-051-B-SC-2

)
) FDIC-11-194b
)
) OTS No. 11-040
)
) FHFA No. EAP-11-01
)

STIPULATION AND CONSENT TO THE ISSUANCE
OF A CONSENT ORDER

The Comptroller of the Currency of the United States of America (“Comptroller”

or “OCC”), and the Board of Governors of the Federal Reserve System (“Board of

Governors”), the Federal Deposit Insurance Corporation (“FDIC”), the Office of Thrift

Supervision (“OTS”), and the Federal Housing Finance Agency (“FHFA”) (collectively

MERS Stipulation

the “Agencies”) intend to impose a cease and desist order on the Mortgage Electronic

Registration Systems, Inc. (“MERS”), and its parent company, MERSCORP, Inc.

(“MERSCORP”), pursuant to 12 U.S.C. § 1818(b),12 U.S.C. § 1867(c)-(d), and 12

U.S.C. § 4631, for certain deficiencies and unsafe or unsound practices by MERS and

MERSCORP that present financial, operational, compliance, legal and reputational risks t

MERSCORP and MERS, and to MERSCORP’s members.

MERS and MERSCORP, in the interest of compliance and cooperation, enter into

this Stipulation and Consent to the Issuance of a Consent Order (“Stipulation”) and

consent to the issuance of a Consent Order, dated April 13, 2011 (“Consent Order”);

In consideration of the above premises, the Agencies, through their authorized

representatives, and MERS and MERSCORP, through their duly elected and acting

Boards of Directors, stipulate and agree to the following:

ARTICLE I

JURISDICTION

For purposes of this Stipulation and the Consent Order:

(1) MERS and MERSCORP are providers of services to depository

institutions regularly examined by, or subsidiaries or affiliates of depository institutions

subject to examination by the OCC, the Board of Governors, the FDIC, the OTS, and

other appropriate Federal banking agencies, within the meaning of the Bank Service

Company Act of 1962, 12 U.S.C. § 1867(c).

(2) MERS and MERSCORP are each an “institution-affiliated party” within

the meaning of 12 U.S.C. § 1813(u), and are each an “entity-affiliated party” within the

meaning of 12 U.S.C. § 4502(11).
MERS Stipulation

2

(3) The OCC, the Board of Governors, FDIC and OTS examined the services

provided by MERS and MERSCORP to national banks and other financial institutions

pursuant to the provisions of 12 U.S.C. § 1867(c).

(4) The Agencies have authority to enter into this Consent Order pursuant to

12 U.S.C. §§ 1818(b), 1867(c)-(d) and 4631.

ARTICLE II

AGREEMENT

(1) MERS and MERSCORP, without admitting or denying any wrongdoing,

consent and agree to issuance of the Consent Order by the Agencies.

(2) MERS and MERSCORP consent and agree that the Consent Order shall

(a) be deemed an “order issued with the consent of the . . . institution-affiliated part[ies]”

pursuant to 12 U.S.C. § 1818(h)(2) and an order to which an entity-affiliated party

consents pursuant to 12 U.S.C. § 4633(a)(4); and (b) become effective upon its execution

by the Agencies through their authorized representatives, and (c) be fully enforceable by

the Agencies pursuant to 12 U.S.C. §§ 1818(i) and 1867(d), and 12 U.S.C. § 4631(f) and

4635.

(3) Notwithstanding the absence of mutuality of obligation, or of

consideration, or of a contract, the Agencies may enforce any of the commitments or

obligations herein undertaken by MERS or MERSCORP under their supervisory powers,

including 12 U.S.C. §§ 1818(i) and 1867(c)-(d), and 12 U.S.C. §§ 4631 and 4635, and

not as a matter of contract law. MERS and MERSCORP expressly acknowledge that

MERS, MERSCORP, and the Agencies have no intention to enter into a contract.

MERS Stipulation

3

(4) MERS and MERSCORP declare that no separate promise or inducement

of any kind has been made by the Agencies, or by their agents or employees, to cause or

induce MERS or MERSCORP to consent to the issuance of the Consent Order and/or

execute the Consent Order.

(5) MERS and MERSCORP expressly acknowledge that no officer or

employee of the Agencies has statutory or other authority to bind the United States, the

United States Treasury Department, the Agencies, or any other federal bank regulatory

agency or entity, or any officer or employee of any of those entities to a contract affecting

the Agencies’ exercise of their supervisory responsibilities.

(6) The terms and provisions of the Stipulation and the Consent Order shall be

binding upon, and inure to the benefit of, the parties hereto and their successors in

interest. Nothing in this Stipulation or the Consent Order, express or implied, shall give

to any person or entity, other than the parties hereto, and their successors hereunder, any

benefit or any legal or equitable right, remedy or claim under this Stipulation or the

Consent Order.

ARTICLE III

WAIVERS

(1) MERS and MERSCORP, by consenting to this Stipulation, waive:

(a) the issuance of a Notice of Charges pursuant to 12 U.S.C.

§§ 1818(b) and 4631(c);

(b) any and all procedural rights available in connection with the

issuance of the Consent Order;

(c) all rights to a hearing and a final agency decision pursuant to 12

U.S.C. §§ 1818(b) and (h), 12 U.S.C. § 1867, 12 C.F.R. Part 19, and 12 U.S.C. § 4631(c);
MERS Stipulation

4

(d) all rights to seek any type of administrative or judicial review of

the Consent Order;

(e) any and all claims for fees, costs or expenses against the Agencies,

or any of their agents or employees, related in any way to this enforcement matter or this

Consent Order, whether arising under common law or under the terms of any statute,

including, but not limited to, the Equal Access to Justice Act, 5 U.S.C. § 504 and 28

U.S.C. § 2412; and

(f) any and all rights to challenge or contest the validity of the

Consent Order.

ARTICLE IV

OTHER PROVISIONS

(1) The provisions of this Stipulation shall not inhibit, estop, bar, or otherwise

prevent the Agencies from taking any other action affecting MERS or MERSCORP if, at

any time, it deems it appropriate to do so to fulfill the responsibilities placed upon it by

the several laws of the United States of America.

(2) Nothing in this Stipulation shall preclude any proceedings brought by the

Agencies to enforce the terms of this Consent Order, and nothing in this Stipulation

constitutes, and neither MERS nor MERSCORP shall contend that it constitutes, a waiver

of any right, power, or authority of any other representative of the United States or an

agency thereof, including, without limitation, the United States Department of Justice, to

bring other actions deemed appropriate.

MERS Stipulation

5

(3) The terms of the Stipulation and the Consent Order are not subject to

amendment or modification by any extraneous expression, prior agreements or prior

arrangements between the parties, whether oral or written.

IN TESTIMONY WHEREOF, the undersigned, authorized by the signatory

Agencies as their representatives, have hereunto set their hands on behalf of the

Agencies.

OFFICE OF THE COMPTROLLER OF THE CURRENCY

/s/Joseph H. Evers April 13, 2011

By: Joseph H. Evers Date
 Deputy Comptroller for

Large Bank Supervision

BOARD OF GOVERNORS OF THE FEDERAL RESERVE SYSTEM

/s/Jennifer J. Johnson April 13, 2011

By: Jennifer J. Johnson Date
Secretary of the Board

FEDERAL DEPOSIT INSURANCE CORPORATION

/s/Thomas J. Dujenski April 13, 2011

By: Thomas J. Dujenski Date
Regional Director
Atlanta Regional Office

MERS Stipulation

6

OFFICE OF THRIFT SUPERVISION

/s/Thomas A. Barnes April 13, 2011
By: Thomas A. Barnes Date

Deputy Director
 Examinations,

Supervisions and
Consumer Protection

FEDERAL HOUSING FINANCE AGENCY

_/s/Christopher H. Dickerson _April 13, 2011
By: Christopher H. Dickerson Date
 Acting Deputy Director for Enterprise Regulation

IN TESTIMONY WHEREOF, the undersigned, as the duly elected and acting Boards of

Directors of MERS and MERSCORP, have hereunto set their hands on behalf of MERS

and MERSCORP.

For MERSCORP:

_/s/Diane Citron April 12, 2011
Diane Citron Date
MERSCORP

_/s/John Courson________ April 12, 2011
John Courson Date
MERSCORP

_/s/Joe Jackson April 12, 2011
Joe Jackson Date
MERSCORP
MERS Stipulation

7

_/s/Brian McCrackin
Brian McCrackin
MERSCORP

April 12, 2011
 Date

_/s/Kurt Pfotenhauer
Kurt Pfotenhauer
MERSCORP

April 12, 2011
Date

_/s/Robert Reynolds
Robert Reynolds
MERSCORP

April 12, 2011
Date

_/s/Joseph Rossi
Joseph Rossi
MERSCORP

April 12, 2011
Date

_/s/Steven Stein
Steven Stein
MERSCORP

April 12, 2011
Date

_/s/Marianne Sullivan
Marianne Sullivan
MERSCORP

April 12, 2011
Date

_/s/Larry Washington
Larry Washington
MERSCORP

April 12, 2011
Date

For MERS:

MERS Stipulation

8

_/s/John Courson April 12, 2011
John Courson Date
MERS

_/s/Edward Kramer
Edward Kramer
MERS

April 12, 2011
 Date

_/s/Kurt Pfotenhauer
Kurt Pfotenhauer
MERS

April 12, 2011
Date

_/s/Marianne Sullivan
Marianne Sullivan
MERS

April 12, 2011
Date

_/s/Joseph Rossi
Joseph Rossi
MERS

April 12, 2011
Date

MERS Stipulation

9

