
10.01.2019 Version 1

Ginnie Mae
Basics Workbook

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 1

..

..

TABLE OF CONTENTS

Ginnie Mae Basics Workbook Introduction

...

..

3

Ginnie Mae Overview

..

..

4

A. Ginnie Mae Mission

..

..

4

 B. Ginnie Mae History

..

..

4

 C. Ginnie Mae Statute

...

...

5

 D. Ginnie Mae Regulations

.......................................

..

5

 E. Ginnie Mae in a Nutshell

....................

6

 F. Knowledge Check – Ginnie Mae Overview

..

...

8

Ginnie Mae Mortgage Backed Securities Overview

...

..

10

A. What is a Mortgage Backed Security?

..

..

10

 B. What is Ginnie Mae MBS?

..

10

 C. What is Ginnie Mae Guaranty? 10

 D. Ginnie Mae Model of Risk Distribution on Defaulted Issuer Portfolios 11

 E. Knowledge Check – Ginnie Mae Mortgage Backed Securities 13

Differences Between Ginnie Mae and the Government Sponsored Enterprises 14

A. Ginnie Mae, Fannie Mae and Freddie Mac 14

 B. Fannie Mae and Freddie Mac Model of Risk Distribution 15

 C. Knowledge Check – Differences Between Ginnie Mae and the GSEs 16

Ginnie Mae Programs 17

A. Single-Family Program 17

 B. Multifamily Program 17

 C. HMBS Program 17

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 2

...

...

 D. Manufactured Housing Program

...

..

18

 E. Program Requirements

..

..

18

..

I. Ginnie Mae Master Agreements

...

...

18

..

II. Guaranty Agreement

...

..

18

..

III. What Constitutes an Event of Non-Compliance

..

...

19

...

IV. Prospectus

...

...

19

 F. Knowledge Check – Ginnie Mae Programs

..

..

20

Ginnie Mae Products

..

..

21

A. Single-Class Securities

...

...

21

I. Ginnie Mae I 21

II. Ginnie Mae II 22

III. Multiple-Issuer Pools (MIPs) 22

IV. Ginnie Mae I and II MBS Expanded Comparison 24

 B. MultiClass Securities 25

I. Platinum Securities 25

II. REMIC Securities 25

III. Stripped Mortgage Backed Securities 26

 C. Knowledge Check – Ginnie Mae Products 27

Issuer Responsiblities 28

A. Knowledge Check – Issuer Responsibilities 29

Appendix 30

A. Knowledge Check Answers 30

B. Commonly Used Terms (Acronyms) 31

 C. References & Resources 31

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 3

The purpose of the Ginnie Mae Basics Workbook

(Workbook) is to provide new Issuers and new

employees of existing Issuers a fundamental

understanding of Ginnie Mae before they attend in-

person Issuer training. The Workbook is designed as

a foundational tool to orient new employees to Ginnie

Mae programs, policies and procedures and improve

participants’ readiness for in-person training. This

Workbook includes Ginnie Mae’s mission, history, and

basic Mortgage-Backed Securities (MBS) information

along with information on Ginnie Mae’s MBS programs

and products. In-person Issuer training will make

reference to the topics covered in this Workbook.

After each section of the Workbook, there are

Knowledge Check questions. These Knowledge

Checks are designed to help readers learn and retain

the information in this Workbook. The test is an open

book test where readers can search the Workbook

for the correct answers. The answer key for all the

Knowledge Check questions is included at the end of

the Workbook in the Appendix.

One
INTRODUCTION

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 4

A. Ginnie Mae’s Mission
Ginnie Mae’s mission is to bring global capital into the

housing finance market — a system that runs through

the heart of our nation’s economy — while minimizing

risk to the taxpayer.

For 50 years, Ginnie Mae has worked to make

affordable housing a reality for millions of Americans

through providing liquidity and stability, serving as

the principal financing arm for government loans and

ensuring that mortgage lenders have the necessary

funds to provide loans to consumers. Ginnie Mae

delivers mortgage securitization programs for

mortgage lenders and attractive offerings for

global investors.

Ginnie Mae developed the nation’s first MBS in

1970. It is the only federal agency tasked with the

administration and oversight of an explicit, paid-for,

full faith and credit guaranty on MBS. Even in difficult

times, an investment in Ginnie Mae MBS has proven

to be one of the safest an investor can make, as

evidenced by the demand for these securities from

investors worldwide.

B. Ginnie Mae History
Although created and established in 1968, the genesis

of Ginnie Mae can be traced back to the Great

Depression, when historically high unemployment rates

led to an unprecedented wave of loan defaults. When

the surge in home foreclosures further depressed

housing values and the nation’s overall economy,

Congress passed the National Housing Act of 1934
(Act), a key component of the New Deal. The Act

created the Federal Housing Administration (FHA) to

help resuscitate the U.S. housing market and protect

lenders from mortgage default. As a national mortgage

loan insurance program, it gave greater incentive

to banks, building and loan associations, and other

institutions to make loans to everyday Americans.

Two
GINNIE MAE OVERVIEW

https://fraser.stlouisfed.org/files/docs/historical/martin/54_01_19340627.pdf
https://fraser.stlouisfed.org/files/docs/historical/martin/54_01_19340627.pdf

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 5

The Act was amended in 1938 to charter the Federal

National Mortgage Association, or Fannie Mae, to

create a secondary mortgage. Fannie Mae’s role was

to buy FHA insured loans from lenders, providing

liquidity to support the flow of credit. The Housing and
Urban Development Act of 1968 subsequently split

Fannie Mae into two separate corporations: Fannie

Mae, to purchase conventional (non-U.S. government-

insured or government-guaranteed) mortgages that

conformed to specific underwriting standards, and the

Government National Mortgage Association or Ginnie

Mae, whose full faith and credit guaranty would provide

liquidity to lenders while broadening the market for

mortgage loan investment beyond portfolio ownership.

These loans are insured or guaranteed by the FHA, the

U.S. Department of Housing and Urban Development’s

(HUD) Office of Public and Indian Housing (PIH),

the U.S. Department of Veterans Affairs’ (VA) Home

Loan Program for Veterans, the U.S. Department of

Agriculture’s (USDA) Rural Development Housing, and

Community Facilities Programs and Rural Development

Guaranteed Rural Rental Housing Program (RD).

Ginnie Mae remains a self-financing, wholly owned

U.S. Government corporation within HUD.

Today, Ginnie Mae remains the primary financing

mechanism for all government-insured or government-

guaranteed mortgage loans. Historically, with

mortgage rates and availability of funds varying by

region and since it was nearly impossible to sell

individual mortgages on the secondary market, banks

customarily had to retain mortgages. This obstacle

significantly limited the number of new loans that could

be originated. To combat this, in 1970, Ginnie Mae

developed the very first MBS, which allowed for many

loans to be pooled and used as collateral in a security

that could be sold in the secondary market. With a

guaranty for the timely receipt of Principal and Interest

(P&I), MBS can be attractive investments for investors

worldwide. The MBS supports housing finance by

channeling investment capital from markets all over

the globe for use in lending to support neighborhoods

across the nation. Ginnie Mae’s role from the

beginning has been to provide access to capital for

affordable housing for millions of Americans.

For more information about how Ginnie Mae continues

to fulfill its mission and role, please read the latest

annual report, financial statements, and report to

Congress on our Budget & Performance webpage.

C. Ginnie Mae Statute
Ginnie Mae’s statutory authority is derived from Title III
of the National Housing Act, 12 U.S.C. 1716 et seq.

Ginnie Mae’s statute established Ginnie Mae as a

government corporation. This statute grants Ginnie

Mae the authority to guarantee securities and exempts

Ginnie Mae securities from Securities and Exchange

Commission registration requirements.

The statute gives Ginnie Mae MBS the backing of the

full faith and credit of the U.S. Government, grants

Ginnie Mae the authority to collect fees and sets

ceiling on the guarantee fee. It also provides the

authority to implement the Multiclass program.

The statute enables Ginnie Mae to extinguish Issuer

interests pursuant to a default and provides Ginnie

Mae the authority to impose civil money penalties.

D.Ginnie Mae Regulations
As a government corporation, Ginnie Mae and its

programs are governed by a set of regulations

https://www.govinfo.gov/content/pkg/STATUTE-82/pdf/STATUTE-82-Pg476.pdf
https://www.govinfo.gov/content/pkg/STATUTE-82/pdf/STATUTE-82-Pg476.pdf
https://www.ginniemae.gov/about_us/what_we_do/Pages/budget_and_performance.aspx
https://uscode.house.gov/view.xhtml?req=granuleid:USC-prelim-title12-section1716b&num=0&edition=prelim
https://uscode.house.gov/view.xhtml?req=granuleid:USC-prelim-title12-section1716b&num=0&edition=prelim

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 6

published in the Code of Federal Regulations at Title
24, Part 300-400:

Ginnie Mae’s regulations describe the Agency, explain

its creation and status, outline its area of operations,

as well as discuss the authority granted to its officers.

The regulations grant Ginnie Mae the right to appoint a

power of attorney, to make exceptions to its rules and

requirements as well as to audit the books or records

of any Issuer, mortgage servicer or trustee, etc.

Ginnie Mae’s regulations define the characteristics of

Ginnie Mae securities and establish parameters for the

MBS programs.

The regulations establish general programs participant

requirements and sets pool parameters. They also

direct programs participants to the terms of the Ginnie

Mae Mortgage Backed Securities Guide (the MBS

Guide), and the Guaranty Agreement.

E. Ginnie Mae in a Nutshell
The availability of Ginnie Mae MBS helps provide

access to credit for middle- and lower-income

Americans, many of whom are first-time homebuyers,

through federally insured mortgage programs. By

securitizing these loans into MBS, explicitly guaranteed

by the full faith and credit of the U.S. Treasury (the

only MBS with this kind of backing from the U.S.

Government), Ginnie Mae lowers the cost of mortgage

funding and passes along the savings to support

housing and homeownership in American communities.

What: Ginnie Mae guarantees investors timely

payment of P&I due on MBS issued under

Ginnie Mae’s programs. The MBS must be

backed by mortgage loans that are guaranteed

or insured by the U.S. Government (FHA, PIH,

VA, and USDA). Ginnie Mae currently manages

a portfolio of $2 trillion.

Why: Ginnie Mae provides the guaranty to attract

domestic and global capital to the nation’s

housing finance markets as well as to improve

the ability to trade mortgage investments.

Together, these actions increase the availability

of funds for mortgages, and consequently benefit

first-time homeowners as well as low- and

moderate-income borrowers. Because Ginnie

Mae has been able to leverage the government

guaranty at minimal cost and risk to the federal

government, it has dramatically lowered the

cost of housing for the 12 million households

currently financed by government-insured loans.

Ginnie Mae Statute,
12 U.S.C. 1716 et seq.

Ginnie Mae Regulations,
24, CFR 320-350. 11

MBS Program
Agreements

MBS
Program
Forms

MBS
Prospectus

Ginnie Mae
Guaranty Agreement

https://www.ginniemae.gov/about_us/what_we_do/Documents/regulations.pdf
https://www.ginniemae.gov/about_us/what_we_do/Documents/regulations.pdf
https://www.ginniemae.gov/issuers/program_guidelines/Pages/MBSGuideLib.aspx
https://www.ginniemae.gov/issuers/program_guidelines/Pages/mbsguideappendiceslib.aspx

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 7

Ginnie Mae finances a variety of borrowers, including

many Americans who may decline to apply for or have

difficulty qualifying for conventional loans, for example:

How: Ginnie Mae provides the framework and

infrastructure needed by approved entities

(Issuers) to pool loans and loan packages as

collateral for an MBS that will carry the Ginnie

Mae guaranty. Issuers obtain the right to issue

MBS carrying Ginnie Mae’s guaranty, by entering

into a Guaranty Agreement with Ginnie Mae,

First-time home buyers

Veterans

Borrowers with lower down payment loans

Borrowers with lower FICO credit scores

Borrowers with lower incomes

Borrowers with higher debt to income ratios

Borrowers with smaller loan balances

Borrowers in rural or other areas where credit
access is limited

which requires Issuers to pay a monthly guarantee fee

and abide by a set of requirements detailed in the

MBS Guide.

Ginnie Mae’s Six Core Functions
Ginnie Mae facilitates the creation of mortgage

securities by lender/servicer Issuers who create pools

of loans that are converted to securities and purchased

by investors the world over. Ginnie Mae’s role is to:

1. Establish requirements for the MBS program.

2. Approve, support and monitor Issuers and servicers.

3. Maintain the infrastructure through which MBS

are issued.

4. Provide loan-level information about pools to

investors and analysts.

5. Remit P&I to investors.

6. Support Multiclass securities formed from MBS.

Ginnie Mae also manages the assets of defaulted

Issuers that are Ginnie Mae program participants.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 8

F. Knowledge Check – Ginnie Mae Overview
QUESTION #1
What is Ginnie Mae’s mission?

QUESTION #2

What act created and established Ginnie Mae?
Choose one.
a. National Housing Act of 1934.

b. The 1938 amendment to the National Housing Act.

c. The Housing and Urban Development Act of 1968.

d. The development of the nation’s first MBS in 1970.

QUESTION #3

Ginnie Mae is the primary financing mechanism for
all government-insured or government-guaranteed
mortgage loans. Which government agencies insure
or guarantee these loans? Choose all that apply.
a. Federal Housing Administration

b. Office of Public and Indian Housing

c. U.S. Department of Veterans Affairs

d. U.S. Department of Agriculture

QUESTION #4

Mark if the statement below is an authority granted
by Ginnie Mae’s Statute or a Ginnie Mae Regulation.

#

1

3

2

Statement

It describes the Agency, explains its
creation and status, outlines its area
of operations, as well as discusses the
authority granted to its officers.

It grants Ginnie Mae the authority to
guarantee securities and exempts
Ginnie Mae securities from Securities
and Exchange Commission
registration requirements.

It gives Ginnie Mae MBS the backing
of the full faith and credit of the U.S.
Government, grants Ginnie Mae the
authority to collect fees and sets ceiling
on the guarantee fee.

Statute Regulation

5

7

4

6

8

It established Ginnie Mae as a
government corporation.

It establishes general programs
participant requirements and sets
pool parameters.

It defines the characteristics of Ginnie
Mae securities and establishes
parameters for the MBS programs.

It grants Ginnie Mae the right to appoint
a power of attorney, to make exceptions
to its rules and requirements as well as to
audit the books or records of any Issuer,
mortgage servicer or trustee, etc.

It enables Ginnie Mae to extinguish
Issuer interests pursuant to a default
and provides Ginnie Mae the authority to
impose civil money penalties.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 9

QUESTION #5
Ginnie Mae guarantees investors the payment of P&I
due on MBS issued under Ginnie Mae’s programs.
Ginnie Mae’s guaranty is backed by the full faith and
credit of the U.S. Government. What are some of the
major benefits of Ginnie Mae’s guaranty? Choose all
that apply.
a. It lowers the costs of mortgage funding and

passes along the savings to support housing and

homeownership in American communities.

b. It enables Ginnie Mae to buy loans and issue its

own securities to finance a variety of buyers many of

which may have difficulty getting and keeping a loan

including first time home buyers, minority borrowers,

and borrowers with low down payments or low credit

scores, etc.

c. It attracts domestic and global capital to the nation’s

housing finance markets, improves the ability to

trade mortgage investments and increases the

availability of funds for mortgages.

d. It increases the availability of funds for mortgages

but increases the costs of mortgage funding.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 10

A. What is a Mortgage Backed Security?
MBS are bonds secured by real estate loans such as

home mortgage loans or other residential property loans.

A mortgage lender can create MBS by using a pool of

loans, usually with similar characteristics, as collateral

for an MBS. This means that the MBS that is created

from these loans will provide payments to an investor

that are derived from the payments made by borrowers

of the underlying mortgages (MBS collateral). Note that

the payments made to the investor may not always be

directly dependent on the mortgage payments made by

the borrower.

For example, a mortgage lender can pool together

mortgage loans with an aggregate principal balance of

$10 million, and through securitization, proceed to create

and issue an MBS with a face value of $10 million. The

MBS that is created would also provide the investor with

P&I for the life of the security. Lenders that engage in

this securitization process are referred to as “Issuers”

because, in addition to originating or acquiring mortgage

loans, they are now also issuing securities.

B. What is a Ginnie Mae MBS?
A Ginnie Mae MBS is an MBS that is assembled and

issued in conformance with Ginnie Mae guidelines that

(1) carries the Ginnie Mae Guaranty and (2) that is

backed only by mortgage loans that are guaranteed or

insured by a Federal Agency (FHA, VA, PIH, or USDA).

C. What is the Ginnie Mae Guaranty?

The Ginnie Mae Guaranty states that an Issuer can

obtain from Ginnie Mae, for a specific MBS, a guaranty

that the investor will receive the timely payments of

all P&I due on the security regardless of whether the

borrower, lender, or servicer are able to make monthly

payments. Ginnie Mae’s guaranty is backed by the full

faith and credit of the United States.

The Ginnie Mae guaranty allows mortgage lenders to

obtain a better price for their mortgage loans in the

secondary mortgage market. The lenders can then use

the proceeds to make new mortgage loans available.

Without this liquidity, lenders would be forced to keep

loans in their own portfolio, greatly reducing the number

of new loans they could make.

Three
GINNIE MAE MORTGAGE BACKED SECURITES OVERVIEW

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 11

Ginnie Mae

Corporate Resources
of Issuer/Servicer

Relative Loss Position

Ginnie Mae Model of Risk Distribution on Defaulted Issuer Portfolios

Last Dollar
Loss

First Dollar
Loss

Lo
ss

es

D.Ginnie Mae Model of Risk Distribution on
Defaulted Issuer Portfolios
The provision of Ginnie Mae’s federal government

guaranty is supported by a structural protection and

attention to risk management that minimize the extent to

which the guaranty is acted upon.

Ginnie Mae’s business model puts it in a “fourth loss”

position as a federal backstop, behind three other

layers of capital, thereby minimizing direct government

exposure to financial risk from the MBS guaranty.

As a practical matter, the government guaranty would

come into play only if the private sector Issuer failed.

In order, the loss positions include:

1. Homeowners’ equity.

2. Capital of Ginnie Mae credit enhancers (FHA, PIH, VA,

USDA).

3. Balance sheet of Ginnie Mae Issuers, who are

responsible for on-time remittance of P&I if borrowers

don’t make mortgage payments on time.

4. An Issuer fails, and Ginnie Mae steps in to cover

payments to Investors.

Government Agency
Insurance

Homeowner
Equity

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 12

Ginnie Mae’s model — in which it facilitates the creation

of mortgage securities by a varied network of mortgage

lender/servicers but does not itself buy or sell loans

or issue MBS — effectively minimizes risk to the

government and taxpayers.

In the five decades since Ginnie Mae’s creation, housing

markets and interest rates have risen and fallen, and

Ginnie Mae’s products have evolved. But Ginnie Mae’s

pursuit of its mission has never faltered, surviving

recessions and a variety of market changes. Its revenues

have always been more than enough to pay for losses,

and over the years it has retained its standing as a

profitable, self-sustaining government corporation.

Ginnie Mae’s stability and flexibility in any kind of market

has come into even clearer relief in the years since the

financial crisis of 2007-2008 and ensuing recession.

Ginnie Mae sustained no annual losses during this

time. In fact, the corporation’s market share of MBS

has skyrocketed from a low of four percent in 2005 to a

peak of 31 percent in recent years, making it the second

largest guarantor of MBS after Fannie Mae, as measured

by amount of outstanding securities. This period also saw

a substantial increase in the number of institutions that

participate in the MBS program, and a broadening of the

range and size of these participants.

During this market-share surge, Ginnie Mae has

expanded service with minimal disruption. Its efficient

operating structure leverages highly experienced staff

and services procured from private sector firms to

maintain reliable operations and invest in modernization

and improvement. This demonstrates Ginnie Mae’s

scalability to grow as needed to meet market needs, now

and in the future.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 13

E. Knowledge Check – Ginnie Mae Overview
QUESTION #6
What is an MBS and how is it created?
Write a short answer.

QUESTION #7
What are the characteristics of Ginnie Mae’s MBS
Program? Choose all that apply.
a. Ginnie Mae buys and sells loans, issues MBS and retains

forms of recourse against their servicer/seller.
b. Ginnie Mae’s MBS market share has skyrocketed from a

low of four percent in 2005 to a peak of 31 percent in recent
years, making it the second largest guarantor of MBS after
Fannie Mae, as measured by the amount outstanding.

c. Ginnie Mae MBS contain only mortgage loans that are
insured by a Federal Agency (FHA, VA, PIH, and USDA)

and Ginnie Mae guarantees that the investor (i.e. the
purchaser of the security) will receive all payments of P&I
due on the security regardless of whether the borrower,
loan guarantor (FHA, VA, PIH, USDA), lender or servicer
are able to make monthly payments.

d. Ginnie Mae’s MBS Program facilitates the creation of
mortgage securities by a varied network of mortgage lender/
servicers but does not itself buy or sell loans or issue MBS.

QUESTION #8
For Ginnie Mae’s Model of Risk Distribution on Defaulted
Issuers Portfolios, write the number for the loss order
next to each loss position.
a.____ Balance sheet of Ginnie Mae Issuers, who are

responsible for on-time remittance of P&I if borrowers
don’t make mortgage payments on time.

b.____ An Issuer fails, and Ginnie Mae steps in to cover
payments to Investors.

c.____ Capital of Ginnie Mae credit enhancers (FHA, PIH,
VA, USDA).

d.____ Homeowners’ equity.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 14

A. Ginnie Mae, Fannie Mae and Freddie Mac
Ginnie Mae’s business model differs from the

Government-Sponsored Enterprises (GSEs), Fannie

Mae and Freddie Mac, which also package loans into

mortgage securities that are sold to investors.

Ginnie Mae differs from Fannie Mae and the Federal

Home Loan Mortgage Corporation or Freddie Mac

because it does not itself issue the securities it

guarantees, nor does it buy or sell loans or maintain

a retained HMBS or loan portfolio, which means it

operates with a much smaller balance sheet and no

debt. Moreover, an active program of counterparty risk

management guards against the possibility of an Issuer

failure and mitigates losses to the government when such

failures do occur.

Its business model and conservative accounting practices

has protected Ginnie Mae from interest rate risk and

credit risk.

This means that even in difficult times, an investment in

Ginnie Mae MBS is one of the safest an investor

can make.

Fannie Mae and Freddie MacGinnie Mae

Explicit Guaranty to Investors Implicit Guaranty to Lenders and Investors

Government-Insured Loans
(FHA, VA, PIH and RD) Conventional Loans

MBS Only MBS and Whole Loan Portfolio

Issuer/Servicer Risk Borrower Credit Risk, Interest Rate Risk
and Servicer Risk

Four
DIFFERENCE BETWEEN GINNIE MAE AND
THE GOVERNMENT SPONSORED ENTERPRISES

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 15

Fannie Mae/
Freddie Mac

Relative Loss Position

Last Dollar
Loss

$

First Dollar
Loss

Lo
ss

es Private Mortgage
Insurance

Homeowner
Equity

Fannie Mae and Freddie Mac will issue MBS and retain

forms of recourse against their servicer/seller while

Ginnie Mae doesn’t operate as the Issuer until the Issuer

has defaulted.

B. Ginnie Mae, Fannie Mae and Freddie Mac
Model of Risk Distribution

Fannie Mae and Freddie Mac use a different risk

distribution model than Ginnie Mae. Fannie Mae and

Freddie Mac MBS are not covered by government

agency insurance. When mortgages in their portfolio

default they cannot turn to the FHA, VA or USDA as a

source of capital to cover the default. If losses associated

with mortgage defaults cannot be covered by Private

Mortgage Insurance, Fannie Mae and Freddie Mac must

make P&I payments to investors out of their own capital.

In order, the loss positions include:

1. Homeowners’ equity.

2. Private Mortgage Insurance comes into effect.

3. Fannie Mae and Freddie Mac are responsible for

covering mortgage losses.

When a Ginnie Mae Issuer defaults, Ginnie

Mae steps into the Issuers’ shoes to fulfill its

responsibilities.

At that point, all losses on the portfolio that could

have been attributed to the Issuer are passed

onto Ginnie Mae.

This includes losses arising from insufficient

recovery under insuring/guaranteeing agency

claims.

In general, by the time the risk is passed onto

Ginnie Mae, Ginnie Mae has no recourse against

the Issuer.

For those reasons, Ginnie Mae has to set

standards based on its own risk tolerance, not

the risk tolerance of the Issuer of record.

Ginnie Mae Basics Workbook 10.01.2019 Version 1

| 16

C. Knowledge Check – Differences Between
Ginnie Mae and the GSEs

QUESTION #9

Very simply, how is Ginnie Mae similar to Fannie Mae and

Freddie Mac and how is it different? Write a short answer.

QUESTION #10

For Fannie Mae and Freddie Mac’s Model of Risk

Distribution on Defaulted Issuers Portfolios, write the

number for the loss order next to each loss position.

In order, the loss positions include:

a.____ Fannie Mae and Freddie Mac are

responsible for covering mortgage losses.

b.____ Homeowners’ equity.

c.____ Private Mortgage Insurance comes into

effect.

QUESTION #11

If mortgages in their portfolio default, can Fannie Mae and

Freddie Mac turn to the FHA, VA or USDA as a source of

capital to cover the default?

Yes or No.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 17

Unlike other entities, Ginnie Mae does not originate or invest in

mortgage loans directly. Rather, Ginnie Mae is the guarantor of

securities issued by approved lenders who participate in

our programs.

A. Single-Family Program
Ginnie Mae’s Single-Family Program is the conduit for

government mortgage lending to the world-wide capital

markets. This program allows borrowers in government

programs to reap the benefits of the full faith and credit of the

United States by adding liquidity into the market in order to

lower their borrowing costs.

The Single-Family program is based on single family loans

which are secured by properties made up of one to four units

in a single structure. The majority of Ginnie Mae securities are

backed by Single-Family mortgages originated through the

FHA, VA, RD, and PIH insurance programs.

B. Multifamily Program
Since the creation of the Multifamily Program in 1971, Ginnie

Mae has guaranteed more than $300 billion in Multifamily

MBS. Ginnie Mae’s mission of supporting affordable housing

and promoting stable communities extends to ensuring that

decent rental units remain accessible. A critical part of that effort

is facilitating the construction and renovation of Multifamily

housing such as apartment buildings, hospitals, nursing

homes, assisted-living facilities, and other housing options.

By guaranteeing pools of Multifamily loans that are sold to

investors in the global capital markets, Ginnie Mae enables

lenders to reduce mortgage interest rates paid by property

owners and developers. In addition, these projects stabilize and

bring jobs to communities across the country.

C. HMBS Program
In addition to traditional mortgages, Ginnie Mae’s expanding

Home Equity Conversion Mortgage (HECM) securities

program provides capital and liquidity for FHA-insured reverse

mortgages, an essential financial solution for a growing number

Five
GINNIE MAE PROGRAMS

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 18

of senior citizens. HECM loans can be pooled into HECM

mortgage-backed securities (HMBS) within the Ginnie Mae II

MBS program. They also can serve as collateral for Real Estate

Mortgage Investment Conduits (REMIC) backed by

HMBS (H-REMICs).

With continued investor interest in HECM-backed securities,

significant efforts have been made to support market demand

for reverse mortgages. The structure and support that Ginnie

Mae has brought to this market has increased its liquidity, which

translates into better execution on the securities and, ultimately,

lower costs for the growing population of senior citizens.

D. Manufactured Housing Program
Ginnie Mae’s Manufactured Housing Program provides a

guaranty for mortgage loans insured by FHA for the purchase

of a new or used manufactured home. This program provides

liquidity in the market that in turn lowers costs for borrowers.

The Manufactured Housing Program works in conjunction with

the FHA Manufactured Housing Loan Modernization
Act of 2007 and the Housing and Recovery Act of
2008. The Modernization Act was developed to address the

diminishing market for the earlier version of the Title I Program.

The limited nature of this program left low- to moderate-income

borrowers with no adequate financing options for manufactured

housing. Following FHA’s modernization of the program,

Ginnie Mae also made updates to the Title I Program to offer a

securitization vehicle for manufactured housing that is backed

by the U.S. Government.

E. Program Requirements

I. Ginnie Mae Master Agreements

1. After being admitted to the MBS Program, Issuers are

required to execute a Resolution of Board of Directors and

Certificate of Authorized Signatures, form HUD-11702, or

its equivalent, to identify the individuals who have the right

to bind the Issuer.

2. Next, Issuers execute a set of Master Agreements. Some

agreements require approval from Ginnie Mae before

becoming effective. The Master Agreements must be

executed by a signatory on the form HUD-11702 and must

be updated annually or as changes occur.

3. The Master Agreements include:

• HUD-11707 Master Servicing Agreement (requires

Ginnie Mae Approval).

• HUD-11709 Master Agreement for Servicer’s P&I

Custodial Account.

• HUD-11709-A Automated Clearing House Debit

Authorization.

• HUD-11715 Master Custodial Agreement (requires

Ginnie Mae Approval).

• HUD-11720 Master Agreement for Servicer’s Escrow

Custodial Account.

4. The Master Agreements are collected and maintained by

Ginnie Mae’s Pool Processing Agent (PPA), Bank of New

York (BNYM).

5. Ginnie Mae’s Master Agreements are executed

electronically through the Master Agreements Management

System (MAMS) in the Ginnie Mae Enterprise
Portal (GMEP).

II. Guaranty Agreement

Ginnie Mae requires Issuers to execute a Guaranty Agreement

upon pooling and securitization. Under the Agreement,

Issuers transfer all rights, titles, and interests in the underlying

mortgages to Ginnie Mae.

https://www.congress.gov/bill/110th-congress/senate-bill/1741
https://www.congress.gov/bill/110th-congress/senate-bill/1741
https://www.congress.gov/bill/110th-congress/house-bill/3221
https://www.congress.gov/bill/110th-congress/house-bill/3221
https://www.ginniemae.gov/issuers/program_guidelines/FormsLibrary/HUD-11702.pdf
https://www.ginniemae.gov/issuers/program_guidelines/FormsLibrary/HUD-11707.pdf
https://www.ginniemae.gov/issuers/program_guidelines/FormsLibrary/HUD-11709.pdf
https://www.ginniemae.gov/issuers/program_guidelines/FormsLibrary/HUD-11709-A.pdf
https://www.ginniemae.gov/issuers/program_guidelines/FormsLibrary/HUD-11715.pdf
https://www.ginniemae.gov/issuers/program_guidelines/FormsLibrary/HUD-11720.pdf
https://access.ginniemae.gov/auth?contextType=external&username=string&password=secure_string&challenge_url=https%3A%2F%2Faccess.ginniemae.gov%2Fauth&ssoCookie=secure&request_id=3296952726126740535&authn_try_count=0&locale=en_US&resource_url=https%253A%252F%252Fmy.ginniemae.gov%252Fwebcenter%252Fportal%252FGMEP
https://access.ginniemae.gov/auth?contextType=external&username=string&password=secure_string&challenge_url=https%3A%2F%2Faccess.ginniemae.gov%2Fauth&ssoCookie=secure&request_id=3296952726126740535&authn_try_count=0&locale=en_US&resource_url=https%253A%252F%252Fmy.ginniemae.gov%252Fwebcenter%252Fportal%252FGMEP

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 19

The Agreement binds Issuers to comply with all Ginnie Mae

program requirements as described in the MBS Guide. The

MBS Guide, together with the Guaranty Agreement, set

forth the requirements for participation in Ginnie Mae’s MBS

programs, events of default, and the consequences associated

with non-compliance.

III. What Constitutes an Event of Non-Compliance

The Ginnie Mae Guaranty Agreement lists the following 10

egregious program violations that are examples of non-

compliance events:

1. Failure of Issuer to timely remit P&I payment to Security

Holders.

2. Notice by the Issuer to Ginnie Mae for an advance of funds.

3. Any other act or omission by the Issuer that results in an

untimely payment.

4. Any notification to Ginnie Mae by the Issuer that it cannot

meet its payment obligation.

5. Any impending or actual insolvency of the Issuer.

6. Any change in an Issuer’s business status that may result

in an inability to carry out its obligations.

7. Any unauthorized use of custodial funds.

8. Any withdrawal or suspension of FHA mortgagee status or

Fannie Mae/Freddie Mac seller/servicer status.

9. Any submission of false reports, statements or data, or any

act of dishonesty or breach of fiduciary duty to Ginnie Mae.

10. Any failure of the Issuer to observe or comply with any of

the terms and provisions of the Guaranty Agreement or the

MBS Guide.

IV. Prospectus
Issuers must prepare the appropriate standard form prospectus

for presentation to each prospective purchaser for all pools

submitted to Ginnie Mae using the paper submission process.

Issuers must provide disclosure documents for each

security type.

For pools and loan packages submitted through the electronic

submissions process, including all Multiple-Issuer Pools

(MIP), the PPA will prepare the prospectus and provide a

copy to the Issuer. The Issuer must present the prospectus to

each prospective purchaser as an offer to sell securities. The

prospectus must set forth the facts, essential data and potential

risks of the investment.

Prospectus are designed to help an investor make an informed

decision. No security of any Issuer may be sold in the primary

market unless a prospectus is given to the initial purchaser or

is sent to the initial purchaser under such circumstances that it

would normally be received prior to any payment of all or any

part of the purchase price of the security.

Ginnie Mae provides prospectuses for its securities on its

Disclosure webpage.

To see the prospectus, investors need to enter the pool number

or CUSIP number on the webpage.

https://www.ginniemae.gov/investors/disclosures_and_reports/Pages/prospectuses.aspx
https://www.ginniemae.gov/investors/disclosures_and_reports/Pages/prospectuses.aspx

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 20

#

1

3

2

4

Statement

Facilitates the construction and renovation of apartment buildings, hospitals,
nursing homes, assisted-living facilities, and other housing options. By
guaranteeing pools of loans that are sold to investors in the global capital markets,
Ginnie Mae enables lenders to reduce mortgage interest rates paid by property
owners and developers. In addition, these projects stabilize and bring jobs to
communities across the country.

Provides a guarantee for mortgage loans insured by FHA for the
purchase of a new or used manufactured home.

Provides capital and liquidity for FHA-insured reverse mortgages, an essential
financial solution for a growing number of senior citizens.

Used for residential mortgages which are secured by properties made up of one to
four units in a single structure. The majority of Ginnie Mae securities are backed by
this program originated through the FHA, VA, RD, and PIH insurance programs.

Single-
Family

Multi-
Family HMBS Manufactured

Housing

QUESTION #13
Fill in the correct blank with the following words: Ginnie Mae
Master Agreements, Guaranty Agreement, Non-Compliance and
Prospectus.

a. Issuers execute a set of _______________________.

Some agreements require approval from Ginnie Mae before

becoming effective. The ____________________ must be

executed by a signatory on the form HUD-11702 and must be

updated annually.

b. Ginnie Mae requires Issuers to execute a

________________ upon pooling and securitization. Under

the _________________, Issuers transfer all rights, titles,

and interests in the underlying mortgages to Ginnie Mae.

c. Issuers must prepare the appropriate standard form

____________ for presentation to each prospective

purchaser for all pools submitted to Ginnie Mae using the

paper submission process. For pools and loan packages

submitted through the electronic submissions process,

including all Multiple-Issuer Pools (MIP), the PPA will prepare

the ________and provide a copy to the Issuer.

d. The Ginnie Mae Guaranty Agreement lists 10 egregious

program violations that are examples of ______________

events.

QUESTION #14
What are the 10 egregious program violations included in the
Ginnie Mae Guaranty Agreement?

1.___

2.___

3.___

4.___

5.___

6.___

7.___

8.___

9.___

10.__

F. Knowledge Check – Ginnie Mae Programs
QUESTION #12
Mark which Ginnie Mae program the statement describes.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 21

A. Single-Class Securities

For Single-Class securities, Ginnie Mae has created the Ginnie

Mae I Program and the Ginnie Mae II Program. The primary

distinction between the two programs being the payment

mechanism and payment date.

I. Ginnie Mae I

Ginnie Mae I MBS are modified pass-through MBS on which

registered holders receive separate P&I payments on each of

their certificates. The underlying mortgages generally have the

same or similar maturities and the same interest rate on the

mortgages. Single-Family Ginnie Mae I pools have a 50 basis

point (0.5 percent) spread between the interest rate for each

note in the pool and the security rate. The Ginnie Mae I MBS

also permits the securitization of Multifamily mortgages. Ginnie

Mae I payments are made to holders on the 15th day of

each month.

The securitization provisions are established in detail in the

MBS Guide.

Types of mortgage pools and guaranteed securities:

Single-Family level-payment mortgages

Single-Family buydown mortgages

Single-Family graduated payment mortgages

Single-Family growing equity mortgages

Manufactured home loans

Project construction loans, including Multifamily
residential, hospital, nursing home, and group
practice facility loans

Project (permanent) loans, including Multifamily

Six
Ginnie Mae Products

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 22

II. Ginnie Mae II
The Ginnie Mae II MBS program was introduced in 1983 in

response to the changing demands of the secondary

mortgage marketplace.

Ginnie Mae II MBS are modified pass-through MBS for which

registered holders receive an aggregate P&I payment from a

Central Paying Agent (CPA).

Ginnie Mae II MBS have become useful tools for “pipeline”

management for our Issuers. They also provide additional

flexibility and liquidity. For example, Ginnie Mae II securities

permit greater flexibility with respect to loan characteristics:

coupon rates on the underlying mortgages can vary between

25 and 75 basis points above the interest rate on the pool for

pools issued on or after July 1, 2003 and between 50 and 150

basis points for pools issued before July 1, 2003. MIP as well as

Single-Issuer Pools are permitted under the program.

The Ginnie Mae II MBS also allows small Issuers who do not

meet the dollar requirements of the Ginnie Mae I MBS program

to participate in the secondary mortgage market. In addition, the

Ginnie Mae II MBS permits the securitization of Adjustable Rate

Mortgages (ARMs).

The Ginnie Mae II MBS have a Central Paying and Transfer

Agent (CPTA) that collects payments from all Issuers and

makes one consolidated payment, on the 20th of each month,

to each security holder.

An Issuer may participate in the Ginnie Mae II MBS either by

issuing custom, Single-Issuer pools or through participation in

the issuance of MIP. A custom pool has a Single-Issuer that

originates and administers the entire pool.

A MIP typically combines loans with similar characteristics. The

resulting pool backs a single MBS issue and each participant

is responsible for administering the mortgage loans that it

contributes to the pool. The securitization provisions are set

forth in detail in the MBS Guide.

There are five programs within Ginnie Mae II, each representing

a different type of mortgage. Under each type, both the custom

pool and MIP approaches are permissible. Any one pool must

consist of only one of the following mortgage types:

III. Multiple-Issuer Pools (MIPs)

A Ginnie Mae II MIP is a single-pool in which one or more

Issuers participate. The mortgages submitted by each

participating Issuer are referred to as a loan package. The

combined loan packages are used to form the pool that will

back a single issuance of securities.

An Issuer that pools a loan package designates at the time

of submission that it wishes to participate in a MIP. If Issuer A

submits an eligible loan package and designates it for a MIP for

a specified issue date and at a specified interest rate, and no

other Issuer submits a loan package for the same issue date

and interest rate, a MIP will be formed consisting of only Issuer

A’s single loan package.

Single-Family level-payment mortgages (FHA,
VA, or RD loans)

Single-Family graduated payment mortgages
(FHA or VA)

Single-Family growing equity mortgages (FHA
or VA)

Serial Notes

Single-Family adjustable rate mortgages (FHA
or VA)

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 23

Most MIPs, however, have two or more participating Issuers.

Each participating Issuer originates and is responsible for

administering only the loan package that it submits and for

marketing securities in an amount equal to the original principal

amount of the loan package that it contributes to the MIP.

Each security issued in connection with the formation of a MIP

is backed by all of the mortgages in the pool and not merely by

the loan package submitted by the Issuer that marketed that

particular security.

Towards the end of the month, the MIP security is finalized

and each investor then owns a pro rata share of the full MIP

security. (Note: This end of month process by the PPA is called

“aggregation” or “rollup.”)

The first payment due security holders will be made 50 days

from the issuance date for loans pooled in MBS securities and

then every month thereafter, on the 20th.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 24

IV. Ginnie Mae I and II MBS Expanded Comparison

Description Ginnie Mae I MBS Ginnie Mae II MBS

Issuer

Guaranty

P&I

Minimum Certificate Size

Pool Types

Ginnie Mae-approved Mortgage Lender.

Timely payment of P&I.

Paid monthly to securities holders.

$25,000; $1,000 for Multifamily Construction
Loans; $1 increments.

• Single-Family Level-Payment Mortgage.
• Single-Family Graduated Payment

Mortgage.
• Single-Family Growing Equity Mortgage.
• Single-Family Buydown Mortgage.
• Manufactured Housing.
• Serial Notes.
• Multifamily Construction Loan.
• Multifamily Project Loan.

• Single-Family Level-Payment Mortgage.
• Single-Family Graduated Payment

Mortgage.
• Single-Family Growing Equity Mortgage.
• Single-Family Adjustable Rate Mortgage.
• Manufactured Housing.
• Buydown Mortgages.

Ginnie Mae-approved Mortgage Lender.

Timely payment of P&I.

Paid monthly to securities holders.

$25,000; $1 increments.

Underlying Mortgages

Guarantor

Payment Date

Maturity

Minimum Pool Size

Interest Rate on Underlying Mortgages

Government-insured and -guaranteed Loans
(FHA, VA, RD, PIH).

Ginnie Mae

15th of the month.

Maximum 30 years for Single-Family;
40 years for Multifamily.

$1,000,000 (Single-Family);
$250,000 (Multifamily).

All mortgages in a pool have the same
interest rate (except manufactured
housing pools).

Government-insured and -guaranteed Loans
(FHA, VA, RD, PIH).

Ginnie Mae

20th of the month.

Maximum 30 years.

$250,000-$1,000,000
depending on pool type.

Mortgages in a pool may have interest rates
that range from 25 to 75 basis points.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 25

B. Multiclass Securities

Ginnie Mae’s Multiclass Securities Program includes the Ginnie

Mae REMIC, Platinum, and Stripped MBS program. The intent

of the Multiclass Securities Program is to further increase the

liquidity of Ginnie Mae securities in the secondary

mortgage market.

I. Platinum Securities

A Ginnie Mae Platinum security is formed by combining Ginnie

Mae MBS into a new single security. Platinum Securities

can be constructed from fixed rate underlying Ginnie Mae

Securities that have uniform coupons and original terms to

maturity. WAC ARM Platinum securities currently do not meet

To Be Announced (TBA) eligibility. Platinum Securities can also

be constructed from Ginnie Mae ARM securities through the

Weighted Average Coupon (WAC) ARM program. WAC ARM

Platinum securities currently do not meet TBA eligibility.

Ginnie Mae Platinum Securities provide MBS investors with

greater market and operating efficiencies. Investors owning

smaller pools of Ginnie Mae MBS can combine new or

existing MBS into larger Ginnie Mae Platinum pools. A Ginnie

Mae Platinum security may be used in structured financings,

repurchase transactions, and general trading.

Ginnie Mae Platinum Securities are issued under the Ginnie

Mae Multiclass Securities Program, providing an important

adjunct to Ginnie Mae’s MBS program. Ginnie Mae requires that

the pool of Ginnie Mae MBS underlying a Ginnie Mae Platinum

pool consists entirely of Ginnie Mae I MBS or entirely of fixed-

rate Ginnie Mae II MBS. In both cases, the securities must have

the same pool type, coupon rate and delivery eligibility. Both

30-year and 15-year Ginnie Mae MBS Certificates are eligible

for Ginnie Mae Platinum pools. Ginnie Mae Platinum pools

can be created from seasoned or current MBS production;

depositors can contribute entire or partial pools of Ginnie Mae

MBS certificates.

Ginnie Mae guarantees the timely payment of P&I on each

Ginnie Mae Platinum pool. This guaranty is backed by the full

faith and credit of the U. S. Government. In exchange for Ginnie

Mae’s guaranty of the Ginnie Mae Platinum pool, a guarantee

fee is charged.

Ginnie Mae Platinum’s Trade Good Delivery for

TBA Transactions

Subject to relevant Securities Industry and Financial Markets

Association guidelines, 30-year Ginnie Mae Platinum

securities are good delivery against 30-year Ginnie Mae TBA

transactions, even if the underlying Ginnie Mae MBS have

a current remaining term to maturity of less than 28 years.

Similarly, 15-year Ginnie Mae Platinum securities are good

delivery against 15-year Ginnie Mae TBA transactions. Ginnie

Mae Platinum securities trade good delivery against TBA

transactions because they are identical to Ginnie Mae MBS for

administrative and operational purposes.

II. REMIC Securities

REMICs direct P&I payments from underlying MBS to classes

with different principal balances, interest rates, average lives,

prepayment characteristics and final maturities.

Ginnie Mae Platinum securities increase
marketability and liquidity for relatively illiquid
MBS pools, which, when combined, still meet
PSA “good delivery” guidelines.

Ginnie Mae Platinum pool processing costs for
investors, for monthly P&I payments, are lower
due to the fact that multiple MBS pools are
combined into one larger pool.

Prepayment variation for Ginnie Mae Platinum
securities may be less than the MBS due to the
diversification of the underlying mortgages.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 26

REMICs allow investors with different investment horizons,

risk-reward preferences and asset-liability management

requirements to purchase MBS tailored to their needs.

Unlike traditional pass-throughs, the P&I payments in REMICs

are not passed through to investors pro rata; instead, they are

divided into varying payment streams to create classes with

different expected maturities, differing levels of seniority or

subordination or other characteristics. The assets underlying

REMIC securities can be either other MBS or whole

mortgage loans.

Ultimately, REMICs allow Issuers to create securities with short,

intermediate and long-term maturities, flexibility that in turn

allows Issuers to expand the MBS market to fit the needs of a

variety of investors.

III. Stripped Mortgage Backed Securities

Stripped Mortgage-Backed Securities (SMBS), which will be

sold from time to time in one or more series, represent interests

in separate Ginnie Mae SMBS Trusts. Ginnie Mae guarantees

the timely payment of P&I on each class of SMBS.

Each Trust will be comprised primarily of:

Each series will be issued in two or more classes. Each class of

securities of a series will evidence an interest in future principal

payments and/or an interest in future interest payments on the

Trust assets included in the related Trust. The Trust created for

each issue of SMBS will be classified as a Grantor Trust.

Fully modified pass-through mortgage-backed
certificates as to which Ginnie Mae has
guaranteed the timely payment of P&I pursuant
to the Ginnie Mae I Program or the Ginnie Mae
II program;

Certificates backed by Ginnie Mae MBS
candidates as to which Ginnie Mae has
guaranteed the timely payment of P&I pursuant
to the Ginnie Mae Platinum Program;

REMIC or comparable mortgage certificates; or

Previously issued Ginnie Mae guaranteed
SMBS, in each case, evidencing interests
in Trusts consisting primarily of direct or
indirect interests in Ginnie Mae Certificates,
as further described in the related Offering
Circular Supplement.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 27

C. Knowledge Check – Ginnie Mae Products
QUESTION #15
Complete the Table for Single-Class Ginnie Mae I and Ginnie
Mae II MBS products

__

__

__

__

__

__

__

__
Description

Statement

#

#

Ginnie Mae II

REMIC Stripped
MBS

Ginnie Mae I

Platinum

Payment Date

This type of security direct P&I payments from underlying MBS to classes with different
principal balances, interest rates, average lives, prepayment characteristics and
final maturities.
This type of security is formed by combining Ginnie Mae MBS into a new single
security. They can be constructed from fixed rate underlying Ginnie Mae Securities
that have uniform coupons and original terms to maturity.
This type of security, which will be sold from time to time in one or more series,
represent interests in separate Ginnie Mae Trusts. Each series will be issued in two
or more classes. Each class of securities of a series will evidence an interest in future
principal payments and/or an interest in future interest payments on the Trust assets
included in the related Trust.

This security allows Issuers to create securities with short, intermediate and long-term
maturities, flexibility that in turn allows Issuers to expand the MBS market to fit the
needs of a variety of investors.

Unlike traditional pass-throughs, the P&I payments of this security are not passed
through to investors pro rata; instead, they are divided into varying payment streams
to create classes with different expected maturities, differing levels of seniority or
subordination or other characteristics.

Ginnie Mae requires that the pool of Ginnie Mae MBS underlying this type of pool
consists entirely of Ginnie Mae I MBS or entirely of fixed-rate Ginnie Mae II MBS.
In both cases, the securities must have the same pool type, coupon rate and
delivery eligibility.

These securities provide MBS investors with greater market and operating efficiencies.
Investors owning smaller pools of Ginnie Mae MBS can combine new or existing MBS
into larger Ginnie Mae pools. This security may be used in structured financings,
repurchase transactions, and general trading.

Maturity

Interest Rates

Minimum Pool Size

1

1

3

3

5

7

6

5

Minimum Certificate

2

2

4

4

QUESTION #16
What is a Ginnie Mae MIP?

QUESTION #17
Complete the Table for Multiclass Platinum, REMIC and
Stripped MBS products.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 28

Seven
ISSUER RESPONSIBILITIES

For each Ginnie Mae pool or loan package, there may be only
one Issuer of record. The Issuer is fully responsible for the
administration of the securities and the servicing of the
pooled mortgages.

The Issuer’s responsibilities include, but are not limited to:

1. Acquiring or originating eligible mortgages and forming
eligible pools or loan packages. (See the MBS Guide
Chapter 9 for mortgage, pool, and loan package
eligibility requirements.)

2. Establishing and maintaining proper P&I and escrow
custodial accounts and, if elected or required,
disbursement and clearing accounts for the pools and
loan packages (see the MBS Guide Chapter 16 for
information on such accounts), and handling properly
all payments and other funds pertaining to the pooled
mortgages. Issuers must also establish and maintain a
central P&I custodial account.

3. Obtaining an eligible Document Custodian. All documents
for a pool or loan package must be held by one
Document Custodian.

4. Providing the required loan, pool, and loan package
documents to the Document Custodian.

5. While custodial documents are in the Issuer’s possession,
maintaining such documents in compliance with the same
document safekeeping standards that apply to
Document Custodians.

6. Marketing or holding the securities backed by the pool or
loan package.

7. Servicing the mortgages in the pool or loan package or,
where permitted by the MBS Guide, contracting with a
subservicer to service them.

8. Administering the outstanding securities:
(a) Ginnie Mae I MBS Program - Under the Ginnie Mae I

MBS Program: the Issuer must make timely payment of all
amounts due to security holders of certificated securities,
and make available, in a designated account (which may
be the central P&I custodial account described in the next
paragraph), to the depository, as security holder of all
book-entry securities, all amounts due in respect of such
book-entry securities and to the CPTA the guarantee fee
due to Ginnie Mae.

(b) Ginnie Mae II MBS Program - Under the Ginnie Mae II
MBS Program: the Issuer must make available to the
CPTA in the central P&I custodial account all amounts
due to security holders and the guaranty fee due to Ginnie
Mae. Under both programs administering the outstanding
securities, the Issuer must use its own resources to cover
shortfalls in amounts due to security holders or to Ginnie
Mae resulting from insufficient collections on the
mortgage collateral.

9. Submitting required monthly, quarterly, and other reports
and certifications to Ginnie Mae.

https://www.ginniemae.gov/issuers/program_guidelines/MBSGuideLib/Chapter_09.pdf
https://www.ginniemae.gov/issuers/program_guidelines/MBSGuideLib/Chapter_09.pdf
https://www.ginniemae.gov/issuers/program_guidelines/MBSGuideLib/Chapter_16.pdf

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 29

A. Knowledge Check – Issuer
Responsibilities

QUESTION #18

Mark True (T) or False (F) for each question.

1. The Issuer is responsible for servicing the mortgages in the
pool or loan package or, where permitted by the MBS Guide,
contracting with a subservicer to service them.

2. The Issuer is responsible for acquiring or originating eligible
mortgages and forming eligible pools or loan packages.

3. The Issuer is responsible for providing the required
loan, pool, and loan package documents to the
Document Custodian.

4. When administering outstanding securities, only the Ginnie
Mae II MBS program requires the Issuer to use its own
resources to cover shortfalls in amounts due to security
holders.

5. The Issuer is only required to submit quarterly reports to
Ginnie Mae.

6. The Issuer is fully responsible for the administration of the
securities and the servicing of the pooled mortgages.

7. The Issuer is responsible for marketing or holding the
securities backed by the pool or loan package.

8. While custodial documents are in the Issuer’s possession,
the Issuer must maintain such documents in compliance with
the same document safekeeping standards that apply to
Document Custodians.

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 30

Eight
APPENDIX

Question #1. Answer: To bring global capital into the housing
finance market while minimizing risk to the taxpayer. To make
affordable housing a reality for millions of Americans through
providing liquidity and stability, serving as the principal financing
arm for government loans and ensuring that mortgage lenders
have the necessary funds to provide loans to consumers.

Question #2. Answer: c.

Question #3. Answer: all: a-d.

Question #4. Answers: 1 – regulation, 2 – statute, 3 – statute,
4 – regulation, 5 – statute, 6 – regulation, 7 – regulation, 8 –
statute.

Question #5. Answers: a and c.
Question #6. MBS are bonds secured by real estate loans
such as home mortgage loans or other residential property
loans. A mortgage lender can create MBS by using a pool of
loans, usually with similar characteristics, as collateral for an
MBS. This means that the MBS that is created from these loans
will provide payments to an investor that are derived from the
payments made by borrowers of the underlying mortgages
(MBS collateral). Note that the payments made to the investor
may not always be directly dependent on the mortgage
payments made by the borrower.

Question #7. Answers: b, c and d.

Question #8. Answers: a – 3, b – 4, c – 2, d – 1.

Question #9. Answer: Fannie Mae, Freddie Mac and Ginnie
Mae all package loans into mortgage securities that are sold to
investors. Ginnie Mae differs from Fannie Mae and Freddie Mac
because it does not itself issue the securities it guarantees, nor
does it buy or sell loans, which means it operates with a much
smaller balance sheet and no debt. Fannie Mae and Freddie
Mac will issue MBS and retain forms of recourse against their
servicer/seller while Ginnie Mae doesn’t operate as the Issuer
until the Issuer has defaulted. Other information from this
paragraph can also apply.

Question #10. Answers: a – 3, b – 1, c – 2.

Question #11. Answer: No.

Question #12. Answers: 1 – HMBS, 2 – Multifamily, 3 –
Single-Family, 4 – Manufactured Housing.

Question #13. Answers: a – Ginnie Mae Master Agreements,
b – Guaranty Agreement, c – Prospectus, d – Non-Compliance.

Question #14. Answers: See the list of events of non-
compliance on page 19.

Question #15. Answers: Ginnie Mae I: 15th of the month.
Maximum 30 years for Single-Family; 40 years for Multifamily.
All mortgages in a pool have the same interest rate (except
manufactured housing pools). $25,000; $1 increments.
$1,000,000 (Single-Family); $25,000 (Multifamily).
Ginnie Mae II: 20th of the month. Maximum 30 years.
Mortgages in a pool may have interest rates that range from
25 to 75 basis points. $25,000; $1 increments. $250,000-
$1,000,000 depending on pool type.

Question #16. Answers: A Ginnie Mae MIP is a single-pool
in which one or more Issuers participate. The mortgages
submitted by each participating Issuer are referred to as a loan
package. The combined loan packages are used to form the
pool that will back a single issuance of securities. Each security
issued in connection with the formation of a MIP is backed by all
the mortgages in the pool even though each participating Issuer
is responsible for only the loan package that it submits.

Question #17. Answers: 1 – REMIC, 2 – Platinum, 3 –
Stripped MBS, 4 – Platinum, 5 – REMIC, 6 – Platinum, 7 –
REMIC.

Question #18. 1. Answer: T, 2. Answer: T , 3. Answer: T
4. Answer: F – Under both the programs (Ginnie Mae I MBS
program and Ginnie Mae II MBS program), the Issuer must use
its own resources to cover shortfalls in amounts due to security
holders or to Ginnie Mae resulting from insufficient collection on
the mortgage collateral., 5. Answer: F – Issuers are required to
submit monthly, quarterly, and other reports and certifications to
Ginnie Mae., 6. Answer: T, 7. Answer: T, 8. Answer: T

A. Knowledge Check Answers

Ginnie Mae Basics Workbook 10.01.2019 Version 1 | 31

B. Commonly Used Terms (Acronyms)

C. References & Resources

These references and resources provide useful information

about Ginnie Mae.

Name NameAcronym Acronym

Adjustable Rate Mortgages

Mortgage Backed Securities
GuideCentral Paying Agent

Principal and InterestFederal Natonal Mortgage
Associaton

Community Facilities Programs
and Rural Development
Guaranteed Rural Rental
Housing Program

Federal Housing Administration

Stripped Mortgage-Backed
Securities

Government-Sponsored
Enterprise

Department of Veterans Affairs

Public and Indian Housing

Home Equity Conversion
Mortgage-Backed Securities

Department of Housing and
Urban Development

Bank of New York Mellon

Multiple-Issuer PoolCentral Paying and Transfer
Agent

Pool Processing Agent

Federal Home Loan Mortgage
Corporation

Real Estate Mortgage
Investment Conduit

Government National Mortgage
Association

U.S. Department of Agriculture

Home Equity Conversion
Mortgages

Weighted Average Coupon

To Be AnnouncedReal Estate Mortgage
Investment Conduits backed
by Home Equity Conversion
Mortgage-Backed Secuirities

Mortgage Backed Securities

ARM

MBS GuideCPA

P&IFannie Mae

RD

FHA

SMBS

GSE

VA

PIH

HMBS

HUD

BNYM

MIPCPTA

PPA

Freddie Mac

REMIC

Ginnie Mae

USDA

HECM

WAC

TBA
H-REMICs

MBS

The Ginnie Mae Website

Ginnie Mae at 50

Ginnie Mae’s Statute - Title III of the National
Housing Act, 12 U.S.C. 1716 et seq

Ginnie Mae Regulations - Title 24, Part 300-
400

The Ginnie Mae Mortgage Backed
Securities Guide

The Ginnie Mae Mortgage Backed
Securities Guide Appendices

Single Family Monthly Reporting Workflow
Timeline

Multifamily Monthly Reporting Workflow
Timeline

https://www.ginniemae.gov/pages/default.aspx
https://www.ginniemae.gov/newsroom/publications/Documents/ginnie_at_50.pdf
https://uscode.house.gov/view.xhtml?req=granuleid:USC-prelim-title12-section1716b&num=0&edition=prelim
https://uscode.house.gov/view.xhtml?req=granuleid:USC-prelim-title12-section1716b&num=0&edition=prelim
https://www.ginniemae.gov/about_us/what_we_do/Documents/regulations.pdf
https://www.ginniemae.gov/about_us/what_we_do/Documents/regulations.pdf
https://www.ginniemae.gov/issuers/program_guidelines/Pages/MBSGuideLib.aspx
https://www.ginniemae.gov/issuers/program_guidelines/Pages/MBSGuideLib.aspx
https://www.ginniemae.gov/issuers/program_guidelines/Pages/mbsguideappendiceslib.aspx
https://www.ginniemae.gov/issuers/program_guidelines/Pages/mbsguideappendiceslib.aspx
https://www.ginniemae.gov/issuers/issuer_training/Documents/sf_monthly_reporting_workflow_timeline.pdf
https://www.ginniemae.gov/issuers/issuer_training/Documents/sf_monthly_reporting_workflow_timeline.pdf
https://www.ginniemae.gov/issuers/issuer_training/Documents/mf_monthly_reporting_workflow_timeline.pdf

	Textfield-0:
	Textfield-1:
	Textfield-7:
	Textfield-8:
	Textfield-9:
	Textfield-14:
	Textfield-16:
	a:
	b:
	c:
	d:
	b-0:
	C:
	Textfield-22:
	a-0:
	the:
	program violations that are examples of:
	a Issuers execute a set of:
	becoming effective The:
	1:
	2:
	Textfield-28:
	3:
	the-0:
	4:
	5:
	6:
	Textfield-29:
	7:
	8:
	9:
	10:
	Textfield-31:
	Textfield-39:
	Textfield-45:
	Textfield-46:
	CheckBox2: Off
	CheckBox3: Off
	CheckBox4: Off
	CheckBox5: Off
	CheckBox6: Off
	CheckBox7: Off
	CheckBox8: Off
	CheckBox9: Off
	CheckBox10: Off
	CheckBox11: Off
	CheckBox12: Off
	CheckBox13: Off
	CheckBox14: Off
	CheckBox15: Off
	CheckBox16: Off
	CheckBox17: Off
	CheckBox26: Off
	CheckBox27: Off
	CheckBox28: Off
	CheckBox29: Off
	CheckBox30: Off
	CheckBox31: Off
	CheckBox32: Off
	CheckBox33: Off
	CheckBox34: Off
	CheckBox35: Off
	CheckBox36: Off
	CheckBox37: Off
	CheckBox38: Off
	CheckBox39: Off
	CheckBox40: Off
	CheckBox41: Off
	RadioButton27: Off
	RadioButton28: Off
	CheckBox43: Off
	CheckBox44: Off
	CheckBox45: Off
	CheckBox46: Off
	CheckBox47: Off
	CheckBox48: Off
	CheckBox49: Off
	CheckBox50: Off
	CheckBox51: Off
	CheckBox52: Off
	CheckBox53: Off
	CheckBox54: Off
	CheckBox55: Off
	CheckBox56: Off
	CheckBox57: Off
	CheckBox58: Off
	CheckBox59: Off
	CheckBox60: Off
	CheckBox61: Off
	CheckBox62: Off
	CheckBox63: Off
	CheckBox64: Off
	CheckBox65: Off
	CheckBox66: Off
	CheckBox67: Off
	CheckBox68: Off
	CheckBox69: Off
	CheckBox70: Off
	CheckBox71: Off
	CheckBox72: Off
	CheckBox73: Off
	CheckBox74: Off
	CheckBox75: Off
	CheckBox76: Off
	CheckBox77: Off
	CheckBox78: Off
	CheckBox79: Off
	CheckBox80: Off
	CheckBox81: Off
	CheckBox82: Off
	CheckBox83: Off
	CheckBox84: Off
	CheckBox85: Off
	CheckBox86: Off
	CheckBox87: Off
	CheckBox88: Off
	CheckBox89: Off
	Text75:
	Text76:
	Text77:
	Text78:
	Text79:
	Text80:
	Tex81:
	Text82:

