

CANADIAN TIRE BANK

OMBUDSMAN ANNUAL REPORT **2015**

Number of Complaints Resolved by CTB's Ombudsman

	Q1	Q2	Q3	Q4	TOTAL
2015	3	2	1	0	6

Average Number of Days to Resolve a CTB Ombudsman Complaint

	Q1	Q2	Q3	Q4	AVERAGE
2015	24	22	67	N/A	30

The CTB Ombudsman's office aims to resolve complaints within 30 business days of receipt.

Number of complaints that were, and were not, resolved to the satisfaction of the complainant

2015	Number of complaints that were resolved by the CTB Ombudsman's office to the satisfaction of the complainant	Number of complaints that were not resolved by the CTB Ombudsman's office to the satisfaction of the complainant and the complainant referred their concerns to the Ombudsman for Banking Services and Investments ("OBSI")
	4	2*

* OBSI agreed with the findings and final position of the CTB Ombudsman's office in respect of 1 of the 2 matters referred to OBSI and closed their files accordingly. As at December 31, 2015, the remaining case was under investigation with OBSI.

To view previous annual reports, please visit ctfs.com/ombudsmanreports