SAFE Mortgage Loan Originator Test – State Component
Maryland Content Outline
(45 scored test questions; 10 unscored test questions)
I.
State of Maryland Department of Labor, Licensing and Regulation, Division of Financial Regulation (5%)

A. Regulatory authority

B. Department/agency structure

C. Responsibilities and limitations
II.
State Law and Regulation Definitions (10%)

A. Code of Maryland: Financial Institutions Article

B. Code of Maryland: Commercial Law Article

C. Other State Law and Regulation Definitions
III.
License Law and Regulation (25%)
A. Persons required to be licensed

1. In state

2. Out of state (non resident)

3. Exemptions

B. Licensee qualifications and application process

1. Financial responsibility (surety bond, letter of credit, net worth)

2. Background check and fingerprints (criminal check, credit report)

3. Pre-licensing education and experience

4. Testing and retesting

C. Grounds for denying a license

1.
Criminal convictions
2.
Previous revocation

3.
Prohibition

D. License maintenance

1. Continuing education

2. Personal information updates and required notifications

3. Renewal
4. Record keeping and reporting

5. Suspension and reinstatement

IV.
Compliance (50%)
A.
Prohibited conduct and practices
B.
Required conduct

C.
Fees and charges
D. Disclosures and agreements

E. Advertising
V.
Disciplinary Action (10%)

A.
Notifications, hearings, and appeals

B.
Suspension, revocation, and rescission of licenses

C. Penalties and fines

D. Civil and criminal liability

Maryland State Test Component Reference List
This list provides a number of references and resources used to develop the Maryland State Component of the SAFE Mortgage Loan Originator Test. The following list is intended to be used as a guide to help candidates prepare for the test component; however, it is not intended to be, and should not be relied on as, an all-inclusive list of applicable law covered by the test.

NOTE: Citations to statutes, regulations, etc. are subject to change as they are amended.

Abbreviations used in this list
“CL”:

Commercial Law Article, Annotated Code of Maryland

“Crim”:
Criminal Law Article, Annotated Code of Maryland

“FI”:

Financial Institutions Article, Annotated Code of Maryland

“RP”:

Real Property Article, Annotated Code of Maryland

“SG”:

State Government Article, Annotated Code of Maryland

“COMAR”:
Code of Maryland Regulations

List of Applicable Maryland Statutes by Title/Subtitle

1.
Interest and Usury
a.
CL § 12-103(b) (Other permitted rates of interest--Loans secured by residential real property—licensing requirements).

b.
CL § 12-105 (Charges not considered interest)

c.
CL § 12-124 (Property insurance coverage)

d.
CL § 12-125 (Financing agreements)

e.
CL § 12-127 (Lender to consider homeowner’s ability to repay loan)

2.
Maryland Equal Credit Opportunity Act
a.
CL § 12-704 (Discrimination prohibited; compliance with or violation of federal Equal Credit Opportunity Act)

3.
Finder’s Fees

a.
CL § 12-803 (Prohibited relationship between broker and lender)

b.
CL § 12-804 (Fees mortgage broker permitted to charge)

c.
CL § 12-805 (Payment of finder’s fee)

d.
CL § 12-806 (Refund of finder’s fee)

e.
CL § 12-807 (Violation of finder’s fee subtitle)

4.
Credit Grantor Law

a.
CL § 12-1009 (Prepayment charges prohibited)

5.
Denial of Credit—Disclosure

a.
CL § 14-1702 (Notice of action upon application for credit)

6.
Consumer Loan Law

a.
FI § 11-204 (License required)

7.
Mortgage Lender Law

a.
FI § 11-501 (Definitions)

b.
FI § 11-502 (Exceptions to subtitle)

c.
FI § 11-504 (License or registration requirement)

d.
FI § 11-505 (Licenses and licensees generally)

e.
FI § 11-508 (Surety bonds)

f.
FI § 11-509 (Investigation of applicant—issuance of license)

g.
FI § 11-511 (Term and renewal of licenses)

h.
FI § 11-513 (Books and records)

i.
FI § 11-513.1 (Annual reports)

j.
FI § 11-515 (Investigatory powers and duties of Commissioner—complaints)

k.
FI § 11-516 (Order to stop doing business)

l.
FI § 11-517 (Suspension or revocation of license—enforcement of subtitle—regulations, etc.—employment of mortgage originators)

8.
Mortgage Loan Originator Law

a.
FI § 11-601 (Definitions)

b.
FI § 11-602 (General considerations)

c.
FI § 11-603 (Powers of licensees)

d.
FI § 11-604 (Applications)

e.
FI § 11-605 (Qualifications for license)

f.
FI § 11-606 (Prelicensing education courses)

g.
FI § 11-606.1 (Written tests)

h.
FI § 11-607 (Investigation and approval)

i.
FI § 11-609 (Term, expiration, and renewal of license)

j.
FI § 11-612 (Continuing education)

k.
FI § 11-613 (Investigations)

l.
FI § 11-614 (Order to stop operations)

m.
FI § 11-615 (Violations—penalties)

n.
FI § 11-616 (Hearings)

o.
FI § 11-622 (Reports to NMLS—Regulations)

9.
Real Property Law

a.
RP § 7-401 (Mortgage fraud)

b.
RP § 7-402 (mortgage fraud prohibited)

10.
Administrative Procedures Act

a.
SG § 10-222 (Judicial review)

b.
SG § 10-226 (Licenses—special provisions)

11.
Criminal Law
a.
Crim § 8-602 (Issuing counterfeit private instruments and documents)

Constitutional Provisions

1.
Constitution of Maryland
a.
Constitution of Maryland, Article V, Section 3(a) (Powers and duties of Attorney General)

List of Applicable Maryland Regulations

1.
Mortgage Lender Regulations

a.
COMAR 09.03.06.03 (Licensing requirements)

b.
COMAR 09.03.06.04 (Records—Preservation of records)

c.
COMAR 09.03.06.05 (Advertising and Solicitation)

d.
COMAR 09.03.06.07 (Agreements with borrower)

e.
COMAR 09.03.06.09 (Fees)

f.
COMAR 09.03.06.20 (Duty of care)

2.
Mortgage Originator Regulations

a.
COMAR 09.03.09.03 (Education requirements)

b.
COMAR 09.03.09.04 (Duty of care)

3.
Real Estate Appraisers

a.
COMAR 09.03.09.19.05.02 (Code of Ethics)

Last Updated: 1/28/2010

