[image: image1.jpg]N7

INNINNIN/NINYNINTN/ NN

Office of the Ombud for Financial Services

OOOOO

COMPLAINT REGISTRATION FORM
	REFERENCE
	

SECTION A
You are filling in this form because you want the Ombud for Financial Services Providers to look at your complaint. Phone us on 012 470 9080 if you need help to complete the form.
Tell us about yourself:

	Surname
	
	Title
	

	First name(s)

	

	Occupation
	

	Identity Number:

	

	Address to which we may send your letter

	

	Telephone daytime
	
	Cell
	

	Fax
	
	E-mail
	

Details of anyone complaining with you:
	Surname
	
	Title
	

	First name(s)

	

	Occupation
	

	Identity Number

	

	Address to which we may send
your letter

	

	Telephone daytime
	
	Cell
	

	Fax
	
	E-mail
	

SECTION B
Please note:
By law if your complaint, damage, or loss involves an amount which is more than R800 000-00, we need the following to look at the complaint:
(a)
Written confirmation from you that you will abandon (forgo) the amount in excess of R800 000-00 or:
OR
(b)
Our office will hereto obtain consent from the person against whom you are complaining to allow us to look into your complaint.
Please complete below if your complaint, damage or loss involves a sum of money beyond R800 000-00.
	Are you prepared to forgo the amount in excess of R800 000-00

	YES
	 NO

	I am aware that I am not forced to abandon (forgo) the amount in excess of R800 000-00
	YES
	 NO

	I am aware that should I choose not to abandon (forgo) the amount, the Ombud will not be able to look at or accept my complaint
	YES
	 NO

Details of the person against whom you are complaining:
	Name of person
or company
	

	Their address

	

	Phone number
	
	Fax
	

	Your policy number
	

SECTION B continued…
Give us details of who you dealt with when you were buying the product:
	Name of person
or company
	

	Their address

	

	Phone number
	
	Fax
	

Tell us about the product or service you are complaining about
	Is it Insurance, Unit trusts, investment, or other financial product?
	Please tick the appropriate box

	Was it to cover a member of your family or yourself?
	YES
	 NO

	When was this product or policy sold to you?
	day
	month
	year

	
	
	
	

	Do you have any document/s with you proving that you bought the product?
	YES
	 NO

	When did you first realise there was a problem?
	day
	month
	year

	
	
	
	

	When did you first complain to the company/person?
	day
	month
	year

	
	
	
	

	Have you instituted legal proceedings in this matter?
	YES
	 NO

	Has this complaint been sent to other Ombuds other than the FAIS Ombud?
	YES
	 NO

	If YES which Ombud?
	
	Their reference number
	

	NOTE:
(i)
IF THE SUBJECT MATTER OF YOUR COMPLAINT IS PENDING BEFORE A COURT OF LAW, PLEASE BE ADVISED THAT THE FAIS OMBUD IS PRECLUDED FROM LOOKING AT IT.
(ii)
PLEASE ENSURE THAT YOU ANSWER ALL THE QUESTIONS CORRECTLY.
(iii)
IF YOU HAVE NOT COMPLAINED TO THE COMPANY OR PERSON OR BANK WE ARE NOT ABLE TO LOOK AT YOUR COMPLAINT.
 (you must have proof that you have complained to the company or person)

SECTION C
Please tell us what your complaint is about:
	First tell us in just a few words what your complaint is about and then give us the background.

Remember
We do not know anything about your complaint so please give us all the details.
	Please list in date order phone calls, meetings, or letters you have received or exchanged with the person against whom you are complaining. If you have letters, please enclose them.

SECTION D
How would you like your complaint to be resolved? (Outcome expected)
	

Protection of Personal Information Act 4 of 2013
	The FAIS Ombud is bound by the provisions of the Protection of Personal Information Act 4 of 2013 (POPI). All personal information collected will be appropriately handled and will only be used for the purpose for which it was collected.

Your permission for us to go ahead:
	I would like the FAIS Ombud to investigate my complaint.
I understand that the Ombud or his/her staff may need to exchange information about my complaint with other organisations (for example to find out important information about my case).
Handle complaints in a different way from the court.
May publish examples of where things can go wrong, based on real cases but will always respect my privacy and keep my personal information confidential.

	Signature
	
	Date
	

	
	COMPLAINANT

	
	

	Signature
	
	Date
	

	
	WITNESS
	
	

	PLEASE POST THIS FORM TO:

	

	
	FAIS OMBUD
P.O. Box 74571
	
	included everything you want to tell us about your complaint?

	
	Lynnwood Ridge
0040
	
	enclosed a copy of the company’s final response letter?

	
	
	
	enclosed copies of relevant documents?

	Phone:
	(012) 762 5000
(012) 470 9080
	Fax:
	(012) 348 3447
(012) 470 9097
(086) 764 1422

	
	For security and training purposes, we may monitor or record phone calls

	Email:
Website:
	info@faisombud.co.za
www.faisombud.co.za

	FOR OFFICE USE

DATE RECEIVED
FILE NUMBER
CAPTURED BY
OFFICIAL RESPONSIBLE

