

CASE STUDY

Centralized Operations, Reduced Unit & Operational costs, Increased Customer Satisfaction

Type of Organization

Mid-Sized Mortgage Banker with National Presence

Location

Pennsylvania, USA


The Challenge


Struggling to set up retail operations in the wholesale market


Keen to centralize operations for the new retail division


Undefined process flows with ambiguity in documentation


No back-up for trained resources and inability to handle volume spike


High salary cost of new hires


HelioNext Solution


Set up the criteria for retail loan intake and centralized processing unit


Created process maps for all processes with detailed flow charts and desktop procedures


Configured and customized new loan origination software


Pipeline management to reduce close time


Created a process flow for seamless offshore loan processing to save costs


Results


Successfully rolled out a retail division with centralized processing unit


Leveraged 24x7 processing capabilities and improved turnaround times


Enhanced performance, quality and productivity for their client


Pursued aggressive growth targets through improved capacity management


Set up a new division that leveraged transaction-based billing to reduce costs