


Document Management System  
for QC Postfunding Review

# Contents

Quick Overview: How to Submit Documents to FM Processing.....	iii
How to Log in to the Document Management System (DMS) .....	iii
How to Search for a Folder.....	iv
Finalize Submission to Processing .....	viii
How to Confirm Your Files Were Uploaded .....	ix
System Configurations.....	x
Browser .....	x
Internet Security Settings.....	xi
Adobe Acrobat.....	xiii
BlitzDocs ActiveX Controls.....	xiv
Description .....	xiv
Before Installation .....	xiv
Installation.....	xiv
How to Update Your User Profile .....	xv
How to Change Your Password .....	xvi
Appendix .....	xvii
Example of File Organization.....	xviii
Frequently Asked Questions & Common Issues.....	xix

## Quick Overview: How to Submit Documents to FM Processing

Below are the quick steps to upload documents, please make sure your file conforms to the guidelines for the attachment type.

- 1.) Go to DMS (<https://www.blitzdocs.net>)
- 2.) Sign into DMS
- 3.) Enter the FM Loan Number and select Search
- 4.) Click on the folder icon to access the folder
- 5.) Go to Documents and select Upload
- 6.) Select Document Type from the menu dropdown
- 7.) Click Browse to locate the file to be uploaded
- 8.) Select Submit
- 9.) Select Folder View
- 10.) Click File Submission, Select Submit to Processing

Please note that once the file is Submitted to Processing you can no longer access the option to upload a loan file. If you need to resubmit the loan file, contact the mailbox [SFQC BLZ Security@freddiemac.com](mailto:SFQC_BLZ_Security@freddiemac.com) to have the folder reopened. Once the file is Submitted to Processing, additional document types will become available for your use to upload Missing/Incomplete Documents, Additional Documents, and Appeals.

To log into the site from the Internet, users will connect to <https://www.blitzdocs.net> via Internet Explorer, Microsoft Edge or Google Chrome. If you need a password reset, enter your User Name and **select "I forgot my password"**. This will send a password reset link to the email address that is registered for the user account. After 5 failed login attempts the account will be locked. The lockout period will expire after 15 minutes and you can try again.

fmqc

Password

Log In Clear

Remember Me

Welcome to the latest BlitzDocs release. This release includes support for Chrome browsers as well as many other enhancements. Web browsers typically cache web pages in order to improve performance. Unfortunately, when page styles change you may not see the changes until your browser refreshes its cache. If your BlitzDocs web pages do not look right then you can force a page refresh by simply holding down the CONTROL key and press the F5 key.

[I forgot my password](#)

POWERED BY **BlitzDocs**®


The system will prompt for a Company Code, User Name, and Password. You will use **fmqc** for the Company Code. Your User Name and Password are supplied by your Freddie Mac Quality Control representative.

## How to Search for a Folder

**NOTE:** Users do NOT have the ability to create new folders. Folders will be created by the Freddie Mac QC team within 72 hours of the file request.

Enter the Freddie Mac Loan Number in the FM Loan Number field on the Search Criteria screen. Click Search at the bottom left-hand side of the screen. Click on the folder icon to access the folder.

If the folder you are searching for does not display, it means that the folder has not yet been created by the Freddie Mac QC team. If a folder or folders are not created after 72 hours, please contact [SFQC BLZ Security@freddiemac.com](mailto:SFQC_BLZ_Security@freddiemac.com).


Freddie Mac Document Management System for QC Postfunding

POWERED BY BlitzDocs®

Active Company: fmqc

Search Criteria [Help](#)

FM Loan Number

Seller Loan Number

Servicer Loan Number


Sorting

Sort By: Created Date

Order: Ascending

Search Defaults... Reset Close


### Folder Search Results (1 - 1)

	<u>FM Loan Number</u> «	<u>Sequence Number</u> «	<u>Review Type</u> «	<u>Seller Servicer Family Number</u> «
  	██████████	5	PL	██████████


## How to Add Documents to a Folder

Documents can be uploaded once the user is in the FM Loan Folder. The upload functionality allows users to upload files one at a time or in bulk. (Prior to uploading your loan files, please refer to the Appendix for basic file format guidelines, naming conventions, and restrictions.)

- In the **Folder View**, mouse over the **Documents tab** and then select **Upload**.


- Select the appropriate Document Type from the dropdown\* menu. Please do not check box labelled **Coversheets included**.


\*Available document types include:

**Prior to the Loan File being Submitted to Processing:**

<b>1Loan File-Customer</b>	<b>Subject Loan File</b>
<b>2Original Loan File-Customer</b>	<b>Loan File Supporting the original mortgage transaction</b>
<b>3Additional Loan File-Customer</b>	<b>Additional refinance Loan File</b>

After the Loan File is Submitted to Processing: **\*\*These Document Types are not available until the loan file is submitted to processing.**

<b>Additional Documentation-Customer</b>	<b>Documentation not currently requested by Freddie Mac</b>
<b>Appeals-Customer</b>	<b>Please note that documents uploaded under this category require an Appeal letter and are subject to verification</b>
<b>MD/INC-Documents-Customer</b>	<b>Documentation requested by Freddie Mac not in the loan file</b>
<b>Additional-Comments-Customer</b>	<b>Comments for Additional documentation</b>
<b>Appeals-Comments-Customer</b>	<b>Comments for Appeals documentation</b>
<b>MD/INC Comments-Customer</b>	<b>Comments for Missing Documentation and Incomplete Loan Files.</b>

- Browse for the file you wish to upload. (Loan files must consist of a single stacked PDF. Multiple PDF files will not be accepted.) Once the file is located, select the file and click on the Open button. Or drag and drop the file from the file location.

**File(s) to be uploaded**

Document Type for new file(s):

Add File(s):  Drop Files Here

---

Coversheets included

Document Type:  ▼

Title:

Comments:


File:

[Upload](#) | [Remove](#)


---

[Upload All](#) | [Remove All](#)


- Once the document has been selected, click **“Upload”** to upload the selected document. If there are multiple documents selected for upload, click **“Upload All”** to upload all selected documents.
- The Upload Queue will display the status for the current document being uploaded.


- Click **Folder>> Folder View** to return to the loan folder.


- If you wish to view the document that was uploaded, click on the document icon.


Users cannot remove documents that have been uploaded. If a document is incorrectly uploaded, please contact the mailbox [SFQC\\_BLZ\\_Security@Freddiemac.com](mailto:SFQC_BLZ_Security@Freddiemac.com) to have the document removed.

## Finalize Submission to Processing

- Click on the File Submission Tab, and then select Submit to Processing to notify the FMQC team that the file is ready to be picked up.

The screenshot shows the Freddie Mac Document Management System for QC Postfunding. The interface includes a navigation menu with tabs for Home, Folder, Coversheets, Documents, File Submission, Help, and Log Out. The 'File Submission' tab is active, and a dropdown menu is open, highlighting the 'Submit to Processing' option with a red arrow. The main content area displays a table of documents, with one document listed: 'Lender Documents' (PDF, 1 page, 22.7 KB, 1Loan File-Customer, added 03/20/2019 12:00:10 PM by Customer).

- A message will return indicating that the file was successfully submitted.

The screenshot shows the Freddie Mac Document Management System for QC Postfunding. The interface includes a navigation menu with tabs for Home, Folder, Coversheets, Documents, File Submission, Help, and Log Out. The 'File Submission' tab is active, and a confirmation message is displayed:

**File Submission:** Submit to Processing  
The File Submission item 'Submit to Processing' has successfully been processed.  
To return to the folder click [here](#).


# How to Confirm Your Files Were Uploaded

Users can run the “Document Search by User Added” report to identify:

- FM Loan Number
- Document Type(s) that have been uploaded
- User ID of the person(s) who uploaded the document(s)
- Whether or not the documents were received

Document Search						
for 3 Document Types added during the period 2/1/2014 - 2/20/2014						
FM Loan Number	Document Type	Status	Date Folder Created	Added By	Date Document Added	Page Count
123456789	1Loan File-Customer	File Received	1/27/2014	fmqc111111a	2/10/2014	150
098765432	1Loan File-Customer	File Received	12/23/2013	fmqc111111b	2/13/2014	189
246810121	1Loan File-Customer	File Received	1/27/2014	fmqc111111c	2/10/2014	134
359121518	1Loan File-Customer	File Received	1/27/2014	fmqc111111d	2/10/2014	485

To generate the report:

- Click on the Reports Tab from the main/Search Criteria Screen.
- Select the date range and Document Type to search on (clicking the + sign to the right of the Document Type field allows the option to select more than one Document Type listed.)
- Click on the Seller Servicer dropdown field.
- Click Submit at the bottom of the left-hand corner of the screen

**Freddie Mac** We make home possible® **Document Management System for QC Postfunding** POWERED BY BlitzDocs®

Folders ▾ User ▾ Documents ▾ eShip ▾ Batch Processing ▾ Reports Workflow ▾ Help Log Out Active Company: fmqc ▾

Help


Report **Document Search By User Added** ▾


**Format Options**

Zoom 100% ▾

Format HTML ▾

**Report Parameters**

Document Added Start (ET) 

Document Added End (ET) 

Document Type  ▾ +

Seller Servicer  ▾ +

**Submit** | **Reset** | **Close**

# System Configurations

## Browser

Currently, the Document Management System supports Microsoft Edge, Internet Explorer 11, and Google Chrome. Also, please note that only the most recent versions (with the current services packs applied) along with the previous two versions are supported. Microsoft Edge & Google Chrome versions for the Document Management System uses HTML5, while Internet Explorer use both ActiveX on versions prior to IE 11 & HTML5 for IE 11 and later. See the Internet Security section on how to set ActiveX settings for Internet Explorer earlier versions if needed. This does not mean that the Delivery Portal will not work with earlier versions of your browser, but that the focus and support is on the three latest versions.

### Why change security settings?

Some of the pages on the BlitzDocs™ site utilize ActiveX controls to enhance the functionality provided by Internet Explorer. Some of these ActiveX controls perform local file operations on your computer. For example, if you want to have a progress indicator when uploading files to BlitzDocs™, an ActiveX control is utilized to read the file from your hard drive and post it to the web server.

Normally, you wouldn't want to allow a web site to access files on your computer without your knowledge and approval. For this reason, ActiveX controls that perform local file operations should always be marked as "unsafe" for scripting. This setting alerts the browser that special security settings are required in order to allow the control to run. If the control is not marked as "unsafe", the potential exists for the operator of a malicious web site to use that ActiveX control in their code to access files on your computer without first warning the user or requiring additional configuration steps.

The side effect is that your browser, by default, will not allow controls that are marked as "unsafe" to run, even controls from sites that you trust. The easiest and safest way to enable controls from a trusted site to run is to add the site to your browser's list of "Trusted sites" and enable certain privileges for only "Trusted sites".


---

Microsoft Internet Explorer (Versions prior to IE 11)

To add BlitzDocs.net to your trusted sites in Internet Explorer, go to the Tools/Internet Options menu item.


In the options dialog, go to the Security tab and click on the Trusted Sites icon.

From there, click on the Sites... button then add <https://www.blitzdocs.net> to the list of trusted sites and click OK.


Once you have added the BlitzDocs site to your trusted sites, you will also need to check the security level for that zone. If the settings are currently set to "Low", they should be compatible with the BlitzDocs controls.


If the settings are at a "Custom Level...", you will need to verify that the following settings are marked as "Enable" or "Prompt":

- Download signed ActiveX controls
- Initialize and script ActiveX controls not marked as safe
- Run ActiveX controls and plug-ins


## Adobe Acrobat

---

### Installation

Acrobat Reader is required to view documents from the site in Internet Explorer all versions & Microsoft Edge latest version. Again, only the most recent version of Adobe Acrobat or Adobe Reader can be supported. Adobe Acrobat or Adobe Reader are not supported in Chrome it has its own PDF launcher and is not compatible with the browser. To check your version of Adobe Acrobat Reader, launch the reader and select "About Acrobat Reader" from the help menu. The version number is listed at the bottom of the dialog.

## BlitzDocs ActiveX Controls – For Internet Explorer Only (Versions prior to IE 11)

### Description

BlitzDocs makes use of ActiveX technology to enhance certain features through ActiveX objects. The use of these objects is optional; however, they will enable you to do the following:

- you will see a progress indicator when uploading an existing electronic file to BlitzDocs
- you will be able to use the BlitzDocs Enhanced File Upload capability, which includes:
  - select multiple files to be uploaded
  - drag/Drop or Copy/Paste files from your desktop

### Before Installation

Make sure you have the most current version of your browser.

Make sure your browser security settings are setup for ActiveX controls.

### Installation


To install the BlitzDocs ActiveX objects, you must have successfully logged on the BlitzDocs website. Navigate to the Help tab and click on Support. Next, click on the BlitzDocs Custom ActiveX Controls link and click on the Click HERE to install ActiveX Controls hyper link. (Screenshot of what you will see is below)

**NOTE: Installing these components may require that you reboot your computer.**


Click [here](#) to install Active X Controls

You may get a dialog like the following. Select Yes to Install.


## How to Update Your User Profile

The User tab in the Loan Delivery Portal allows users to manage their individual user profiles and passwords.

Each user's profile is designed to include company name and contact information. To update the user profile, select **User** and then **Profile** from the main menu. This will take users to the following page allowing changes to First Name, Last Name, E-Mail Address, and Additional Contact Info.


The screenshot shows the user profile update interface. At the top left is the Freddie Mac logo with the tagline "We make home possible®". To the right is the text "Document Management System for QC Postfunding" and "POWERED BY BlitzDocs®". Below this is a navigation bar with tabs: Folders, User, Documents, eShip, Batch Processing, Reports, Workflow, Help, and Log Out. On the right of the navigation bar, it says "Active Company: fmqc". The main content area is titled "Properties" and contains a form with the following fields: Id (fmqc/customer), Login (fmqc/customer), Company (fmqc), First Name (text input), Last Name (text input), Email (text input with a red asterisk), and Contact Info (a large text area with a vertical scrollbar). At the bottom left of the form area, it says "User Settings (system)". At the bottom of the page, there are two buttons: "Update" and "Close".

To save changes to the user profile, select the **Update** link at the bottom of the page.

*Note: Multiple e-mail addresses, separated by a comma, may be entered to facilitate a manager or another party to be copied on notifications.*

## How to Change Your Password

To change the user's password, select **User** and then **Password** from the main menu.


The screenshot shows the Freddie Mac Document Management System interface. At the top left is the Freddie Mac logo with the tagline "We make home possible®". To the right of the logo is the text "Document Management System for QC Postfunding". In the top right corner, it says "POWERED BY BlitzDocs®". Below the logo and text is a navigation menu with the following items: "Folders", "User", "Documents", "eShip", "Batch Processing", "Reports", "Workflow", "Help", and "Log Out". On the far right of the menu is "Active Company: fmqc". Below the navigation menu is a section titled "Change Password". Inside this section, it says "Currently logged in as: fmqc\customer". There are three input fields: "Current Password \*", "New Password \*", and "Confirm Password \*". At the bottom left of the section is a "Submit" button.

Enter the current password, then the new password, followed by a second entry of the new password to confirm. To save this information, click **Submit** at the bottom of the page. To maintain secure access, we recommend users change their password immediately upon logging into the system for the first time.


## Appendix

### Delivery Specifications / Restrictions for Imaged File Delivery via the Loan Portal

Due to system restraints and limitations we require imaged files to be delivered within certain specification and formats. Below outlines the criteria for imaged loan file delivery:

---

#### ACCEPTED/REQUIRED CRITERIA:

- Stacked in one bookmarked PDF or one **stacked** PDF if the file is not bookmarked.
- No multiple PDF file deliveries.

#### UNACCEPTABLE CRITERIA:

- Files consisting of single page TIFF documents.
- Other program-driven file types (e.g. Word, Excel, Text, HTML, JPEG).
- Excel documents consisting of multiple tabs.

---

#### INDEXING:

- QC requires a basic level of file organization and a consistent format.
  - For example – we ask that loan documents be grouped in categories such as the ones found in the Appendix, Table One.

---

#### NAMING CONVENTIONS:

- QC prefers the following naming convention for files or file folders:
  - Freddie Mac Loan Number\_Your Loan Number
- If sending a supporting file (e.g. an original loan file to accompany the requested QC review file), the original loan file should be named:
  - Freddie Mac Loan Number\_REFI
- Customers should not change naming conventions without approval from Freddie Mac.

---

#### DOCUMENT PASSWORDS:

- The security method for the documents should be set to “no security” and the documents restriction summary should be “allow all”.
- No documents delivered to Freddie Mac should contain primary or secondary passwords (generally these are applied by third party vendors that customers use, e.g. appraisal, title work).

---

#### DOCUMENT IMAGING QUALITY:

- Customers should deliver one loan file that has good image quality so they can be successfully reviewed.
- Limit each file size to 100 MB.
- Limit each file to 1,000 pages.

---

#### MULTIPLE LOAN

#### DELIVERY FOR ONE LOAN:

- Do not co-mingle files in the case of multiple file delivery for one loan file. (Our imaging group has to pull these apart, and this may cause issues.)
-

Example of File Organization:

<b>APPENDIX – TABLE 1</b>	<b>Section Name</b>
	Loan Approval
	Loan Transmittal
	Application
	Collateral
	Review Appraisal
	Credit Report and Debt Verification
	Employment / Income
	Sales Contract
	Miscellaneous Origination
	Closing Disclosure/HUD - 1
	Note
	Title
	Flood
	Mortgage Insurance (if applicable)
	Assets
	Compliance
	Post Closing

## Frequently Asked Questions & Common Issues:

- **How large of a file can I upload?**

The file size limit is 100 MB.

- **I receive the message "No matching results found" when I search for my loan.**

Please allow up to 72 hours for folders to be created in DMS. If the folder cannot be found after 72 hours, please contact [SFQC\\_BLZ\\_Security@freddiemac.com](mailto:SFQC_BLZ_Security@freddiemac.com).

- **The document I uploaded does not appear in the folder.**

Check the type of document you are trying to upload. Only files in PDF format are accepted.

Check the size of the document you are trying to upload. File size cannot exceed 100 MB. Please reduce the file size and attempt to upload again.

Check if you are currently using a supported browser. DMS currently only supports Internet Explorer 11 (IE11), Microsoft Edge, and Google Chrome. Firefox is currently not supported it may work but navigation and document uploading may be an issue.

- **Do I have to check the "Coversheets included" box when I upload a file?**

No, it is not required. Please do not check the box as it can cause issues with the upload.

- **I logged in incorrectly 5 times and my account is now locked. What do I do?**

Account will be unlocked after 15 minutes. Or you may contact [SFQC\\_BLZ\\_Security@freddiemac.com](mailto:SFQC_BLZ_Security@freddiemac.com) to have the account unlocked.

- **When I logged in, I received the message:**

**Invalid Connection**

**One or more of the companies you access does not allow connections to BlitzDocs from this IP Address. Please contact your administrator for more information.**

The IP Address that was provided for whitelisting is either incorrect or has changed and is now preventing access to DMS. Please provide an updated IP Address to [SFQC\\_BLZ\\_Security@freddiemac.com](mailto:SFQC_BLZ_Security@freddiemac.com).

- **My file is very large. Can I split up the file and upload in multiple parts?**

We ask that you only upload a single PDF file; however due to certain circumstances this is not possible. Please attempt to reduce the file size as much as possible. If the file size cannot be reduced any further, please contact [SFQC\\_BLZ\\_Security@freddiemac.com](mailto:SFQC_BLZ_Security@freddiemac.com) for additional options.

- **Which browsers are supported?**

Currently, Microsoft Internet Explorer 11, Microsoft Edge, and Google Chrome are supported. You can access the Delivery Portal from Firefox, however it is not officially supported the page may not display or function correctly.