

Consumer Portfolio Services Inc. – Notice of Dispute

Consumer Portfolio Services, Inc. is committed to resolving its customers' disputes in a fair and efficient manner. If you are unsatisfied with the resolution presented by a customer services representative for a problem, you may notify us of your dispute by sending this form to Consumer Portfolio Services's legal department.

Please complete this form in its entirety (printing legibly). Retain a copy for your records and send the completed form by certified U.S. Mail to: Consumer Portfolio Services Inc., 19500 Jamboree Rd., Irvine CA 92612, Attn: Corporate Counsel, Legal.

A Consumer Portfolio Services representative will respond within 30 days of receiving this form. If the dispute is not resolved to your satisfaction, you may begin arbitration by submitting a Demand for Arbitration to the American Arbitration Association. We provide further details on our website, as well as a Demand for Arbitration form (located on our website).

Name of Account Holder

Account Number

Mobile phone number

Additional number where you can be reached during business hours

Name of authorized representative of account holder

Relationship

Your email address: _____

Your fax number: _____

Your billing address: _____

If you are an authorized representative of the account holder, please print your name, your relationship to the account holder, your address, and a phone number at which you may be reached during business hours:

Please briefly describe the nature of your dispute and attach any supporting documents that you wish. If necessary, please use the reverse side.

Please briefly describe the relief that you would like from Consumer Portfolio Services.

Signature

Date