

Table of Contents

More ways to earn miles faster.	2
Explore. Redeem. Discover Rewards.	6
Save on car rentals.	9
Insurance Benefits.	10
Convenient ways to bank.	12
Important contact information.	17

New York City, U.S.A.

More ways to earn miles faster with your CIBC Aero Platinum Visa Card.

- Earn 1 Aeroplan Mile for every \$1.50 spent using your card¹
- Earn Aeroplan Miles twice² when you pay with your CIBC Aero Platinum Visa Card and show your Aeroplan Membership Card at over 150 Aeroplan partner brands, 100 online retailers through the Aeroplan eStore and when you purchase a flight operated by Air Canada® and its global network of partner airlines.

Your Aeroplan Miles will not expire

Aeroplan Miles will not expire as long as you are a CIBC Aero Platinum Visa cardholder, so they're available when you're ready to travel.³

For more information on Aeroplan Rewards, please visit aeroplan.com.

Order additional cards – You can receive up to three additional cards for free. Give them to your spouse, other family members, or anyone else you wish to help maximize the opportunities to earn Aeroplan Miles.

Authorized User Spending Limits at no additional charge – If you have assigned any authorized users, you can easily set specific monthly spending limits for purchases and cash to any authorized user(s). This way they will have access to funds they need up to the limits you have set, while you monitor their spending activity on your account. As the primary cardholder, you can call us at any time to change Authorized User Spending Limits.⁴ Visit cibc.com/spendinglimits for more information.

+

Auto Pay Service to help you stay on top your payments – Set up automatic debit payments from your chosen CIBC bank account, so you don't have to worry about making payments manually. You can choose to pay either the minimum payment or the total new balance on the payment due date for each month. If you choose the minimum payment option and your balance exceeds your credit limit on a statement date, we will also debit from your bank account the amount by which your balance exceeds your credit limit.

Banff, Alberta

Aim for Aeroplan status

Aeroplan rewards its top accumulating members. Every dollar you spend on your CIBC Aero Platinum Visa Card brings you closer to qualifying for Aeroplan status.

More Reward benefits with Aeroplan status:

	aeroplan silver (25,000 Aeroplan Miles)	aeroplan black (50,000 Aeroplan Miles)	aeroplan diamond (100,000 Aeroplan Miles)
Flight Reward			
Fewer Aeroplan Miles when you redeem for a Market Fare Flight Reward	up to 20% off	up to 25% off	up to 35% off
Bonus Miles			
Air Canada Getaway Bonus on eligible roundtrips	500 aeroplan status bonus miles	1,000 aeroplan status bonus miles	1,500 aeroplan status bonus miles
Earn 2X the miles per dollar spent when you shop online with SHOP.CA	2x	2x	2x
Aeroplan status bonus when you shop online at the Aeroplan eStore	2x	2x	3x
Privileges			
Priority access to the Aeroplan Contact Centre, preferential treatment at Fairmont Hotels & Resorts, Aeroplan Exclusives (unique rewards available only to members with Aeroplan status through an online auction site) and limited-time offers.			

Visit aeroplan.com/status for details and full terms and conditions.

Vancouver, British Columbia

More ways to earn miles faster.

Explore. Redeem. Discover Rewards.

With the choice between two flight reward options, Aeroplan members can enjoy the value and availability they deserve.

Fixed Mileage Flight Rewards are seats on flights operated by Air Canada and over 25 airline partners, exclusively offered to Aeroplan Members at fixed mileage levels.

Market Fare Flight Rewards offer access to any seat at any time on all Air Canada flights at mileage levels that vary based on market fares at the time of booking.

Toronto, Ontario

Reward Options

With Air Canada and its global network of partner airlines, members can fly to over 1,300 destinations in over 190 countries worldwide.

Fixed Mileage Rewards™:	Economy Class [†]	Business Class [†]	First Class [†]
Short-haul flight within Canada and Continental U.S.	15,000	30,000	
Long-haul flight within Canada and Continental U.S.	25,000	50,000	70,000
Between Canada/Continental U.S. and Europe 1,2	60,000/75,000	110,000 – 115,000	140,000/160,000

[†]Chart reflects flight rewards as of May 1, 2016 and is subject to change at any time. For complete information, visit aeroplan.com/flightrewards.

Fly away cash-free

You now have the flexibility to use your Aeroplan Miles to cover the taxes, fees and surcharges associated to your flight reward.⁵

Booking & cancellation flexibility

- Book your ticket up to 2 hours before departure^{6,7}
- Cancel or change – Up to 2 hours before departure, call to cancel or change flight times, dates, origin, routing. Standard fees may apply^{6,7}
- Access to available Market Fare seats on Air Canada operated flights, excluding flights to Cuba or Air Canada Vacations charter flights⁸
- Advance seat preference selection at no charge
- One-way trip at 50% of roundtrip – Flight Rewards may be booked for either a roundtrip or a one-way Flight Reward. One-way Flight Rewards may not be available in all regions/destinations/classes of service

Discover rewards that go beyond flights

Build your perfect escape, including car rentals and hotel stays, or purchase complete vacation packages like cruises and all-inclusive resort getaways. You can also redeem for a wide variety of gift cards (including Air Canada) and brand name merchandise including luggage, electronics, home & garden products, Air Canada Maple Leaf Lounge™ passes, jewelry, tools and much more!

To learn more about redemption, visit aeroplan.com or call Aeroplan at 1 800 361-5373. To call from international destinations, see page 17.

Save on car rentals.

Receive car rental discounts of up to 25% at participating Avis® and Budget® locations worldwide when you pay with your CIBC Aero Platinum Visa Card.⁹

To access these discounts: Call Avis Worldwide Reservations at 1 800 879-2847 and quote Avis Worldwide Discount (AWD) # C277500 or call Budget Reservations at 1 800 268-8900 and quote Budget Corporate Discount (BCD) # A748700.

Alaska, U.S.A.

Relax with insurances that help protect you when you shop and travel.

Your CIBC Aero Platinum Visa Card comes with insurance and travel benefits.¹⁰ The information provided in this section is intended as general information only. Please refer to the enclosed Insurance Certificate for the specific terms of your coverage, including the benefits, eligibility conditions, limitations and exclusions.

For emergency assistance, claims, or pre-trip information, call 1 866 363-3338 if you are in Canada or the Continental U.S., including Hawaii. From all other locations, including Mexico, call collect at 1 905 403-3338.

Insurance	What is covered	Excess Insurance*
Purchase Security & Extended Protection	Most new items of personal property you purchase with your card will be replaced, repaired, or you will be reimbursed if they are lost, stolen or damaged within 90 days of purchase. Plus, with Extended Protection Insurance, you can double the period of a manufacturer's original warranty up to one year on most purchases.	Yes
Auto Rental Collision / Loss Damage	Simply charge the full cost of your car rental to your CIBC Aero Platinum Visa Card and decline the rental agency's Collision Damage Waiver (CDW) or Loss Damage Waiver (LDW). You will be covered by Auto Rental Collision/Loss Damage Insurance up to the actual cash value of the rental vehicle, provided the value of the rental vehicle, in its model year, does not exceed the Manufacturer's Suggested Retail Price (MSRP) of \$65,000 and all other conditions of coverage are met. Refer to your Insurance Certificate for details.	No

**Common Carrier
Accident Insurance**

Whenever you travel by plane, ferry, train or bus, charge your fare to your CIBC Aero Platinum Visa Card and you, as the primary cardholder, and your spouse and dependent children are automatically covered with up to \$100,000 Common Carrier Accident Insurance.

No

* Excess insurances means all other sources of recovery, indemnity or insurance coverage must be exhausted before these insurances pay any benefits to you.

Optional CIBC Travel Insurance (Available at an additional cost)

Take advantage of extra travel coverage when you need it.

Your CIBC Aero Platinum Visa Card provides you with travel benefits. However, you may require additional coverage that is not available on your card. With CIBC Travel Insurance, you can purchase other coverage for you, the primary Cardholder, your spouse and dependents when travelling outside your province of residence. We offer a number of products that are designed to help protect you against the unexpected costs associated with emergencies that can occur before or while travelling.

Call us today at 1 800 898-0392 to enroll and charge the selected coverage to your card.

Washington D.C., U.S.A.

Help manage your money with ease.

CIBC Online Banking® – View electronic statements, make payments and transfers, increase credit limits, request additional cards, and more.

CIBC Mobile Banking® – On-the-go banking 24/7 with CIBC Mobile Banking Apps for iPhone, iPad, Android® and Blackberry®.

Contactless Payments – This convenient feature allows you to pay simply by waving your card (or smartphone when you download the CIBC Mobile Payment App¹¹) over a secure contactless reader. It's a great alternative to using cash for purchases of up to \$100.¹² Just look for merchant terminals with the contactless symbol.

Visa Checkout* – Your card can be used to sign-up for Visa Checkout – an easier way to pay online. With Visa Checkout you don't need to enter payment and shipping info every time you make an online purchase. Just type your username and password, and you're done! To sign up for Visa Checkout, visit cibc.com, or through CIBC Online Banking®.

Apple Pay – Pay the easy way using your CIBC Aero Platinum Visa Card with Apple Pay to make in-store and in-app purchases at participating merchants.

Access to cash advances – You have instant access to up to \$1,000 daily in cash advances, subject to your available credit and your available cash¹³. Access it at any CIBC Automated Teller Machine (ATM), or any of the nearly one million bank machines displaying the Visa, *Interac*® or Plus* System symbols. All you need is your card and your PIN.

Free Personalized Convenience Cheques – Transfer higher rate balances, consolidate bills, or make purchases in places that don't otherwise accept credit cards. Use them just like any other cheque to a person or business, or to pay off a non-CIBC credit card, and the amount will appear on your statement.¹⁴

Emergency Card replacement and up to \$1,000 in emergency cash advances – Whether you're travelling or at home, if your card is lost or stolen, or if you suspect someone is using your card or the card number, contact a CIBC Banking Centre, CIBC Telephone Banking or CIBC Credit Card Services as soon as possible. We'll then take the steps necessary to recover your card for you, including reporting your lost or stolen card to the appropriate authorities. You will have access to an Emergency Replacement card and up to \$1,000 in Emergency Cash Advances.¹³

Report a lost or stolen CIBC credit card immediately by calling 1 800 663-4575.

Enhanced Monthly Statement – Track and help manage your monthly and year-to-date spending, organized in 10 common spend categories such as Retail and Grocery, Transportation and Restaurants.

Spend Categories	This month			
	Transactions	Amount(\$)	Budget (\$)	Difference (\$)
Personal and Household Expenses	3	292.45	200.00	-92.45
Professional and Financial Services	2	169.99	-	-
Retail and Grocery	1	26.48	300.00	273.52
Transportation	0	0.00	-	-
Hotel, Entertainment and Recreation	1	101.12	80.00	-21.12
Restaurants	4	97.32	100.00	2.68
Home and Office Improvement	0	0.00	10.00	10.00
Health and Education	1	51.69	50.00	-1.69
Foreign Currency Transactions	4	372.48	-	-
Total	16	1,111.53		

Online Spend Report – Provides all of the info you need to track and help manage your spending. You can access your daily transaction information, set budgets for each of the 10 spend categories, and compare your spending from month to month.

Personal Spend Manager – Create your own personal spend categories to help with personal budgeting.

San Francisco, U.S.A.

Alerts & Security

Spend Alerts – Choose to be notified by phone, e-mail or online message if you've exceeded your customized budget or are nearing your credit limit.¹⁵

Fraud Alerts – Get notified as soon as possible about potential unauthorized usage of your credit card through custom e-mail or online alerts.

Credit Report Alerts – Stay up-to-date on key changes to your personal credit report so you're aware of any unusual activity.¹⁶

Identity Theft Assistance – Get quick assistance and clear instructions on what to do if you suspect you're a victim of identity theft.

Important Contact Information.

CIBC	cibc.com
Authorized User Spending Limits	cibc.com/spendinglimits
Mobile Payments	cibc.com/mobilepayment
Contactless Payments	cibc.com/contactless

CIBC Credit Card Services

In Canada and the U.S.	1 800 465-4653
Elsewhere [‡]	1 514 861-4653

 Telecommunications Device for the Deaf (TDD) (in North America)	1 877 331-3338
--	----------------

CIBC Lost Or Stolen Card Replacement

In Canada and the U.S.	1 800 663-4575
Elsewhere	1 514 861-9898

Visa Lost or Stolen Card Replacement and Emergency Assistance (Outside Canada)

In the U.S.	1 800 VISA-911
Elsewhere [‡]	1 303 967-1096

CIBC Travel Insurance Assistance

In Canada and Continental U.S., (and Hawaii)	1 866 363-3338
Elsewhere [‡]	1 905 403-3338

Optional CIBC Travel Insurance

Anywhere in North America	1 800 898-0392
Elsewhere [‡]	1 416 340-8187

Aeroplan Contact Centres

Aeroplan	aeroplan.com
----------	--------------

If you have questions about Aeroplan, call between 7am and 11pm (EST) seven days a week

Canada, U.S., Antigua, the Bahamas, Barbados, Bermuda, the Cayman Islands, Jamaica and Trinidad	1 800 361-5373
Hong Kong	852 2521-2138
U.K.	0871 220-7777
Montreal and all other areas	1 514 395-0300

Air Canada Customer Service

In Canada and the U.S.	1 888 247-2262
------------------------	----------------

Car Rental

Avis Worldwide Reservations	1 800 879-2847
Budget Reservations	1 800 268-8900

You'll find many of these contact details on a wallet card on the back pocket of this guide.

[‡] These numbers can be called collect.

Privacy Policy

Either by activating your new card or in your application you have consented to CIBC, from time to time, sharing with Aeroplan certain transaction information (e.g. merchant name, transaction date and amount) for the purposes of marketing and promoting the Aeroplan Program as set out in Aeroplan's privacy policy including combining this information with other information Aeroplan may already have about you to make relevant offers or provide a benefit or privilege to you. The sharing of this information is necessary for you to receive the benefits and features of this partner program therefore you may not withdraw your consent. CIBC may also share with Aeroplan the following additional information: location data of merchants (country, province or state, city and postal code) and Cardholder data (your age range, salutation and the number of Cardholders on the account) for the same purposes as above. If you do not wish us to share this additional information you may contact CIBC at 1-800-465-4653 within Canada or the U.S.A., or 514-861-4653. For more about how Aeroplan may collect, use or share your information or your right to opt out of receiving marketing communications from Aeroplan, please contact Aeroplan directly or go to aeroplan.com.

For more information about how CIBC may collect, use or share your personal information, please see CIBC's privacy policy which is available at any branch or at www.cibc.com. This policy may be amended, replaced or supplemented from time to time.

Terms and Conditions

- 1 Aeroplan Miles are earned on card purchases less returns, and not on cash advances, interest, fees, balance transfers, payments or Convenience Cheques. Aeroplan Miles will be awarded only if your CIBC Aero Platinum Visa Card account is in good standing on each monthly statement date (otherwise Aeroplan Miles earned in the monthly period are cancelled).
- 2 CIBC is not responsible for any Aeroplan Miles earned under this "earn miles twice" feature of the Aeroplan Program when the Aeroplan Card is presented. Visit aeroplan.com for the full terms and conditions of the Aeroplan Program.
- 3 Aeroplan requires at least one accumulation or redemption transaction every 12 months in an Aeroplan account or the Aeroplan Miles in that account will expire. CIBC will ensure that this doesn't happen to the one Aeroplan account which is connected to your CIBC Aero Platinum Visa Card, provided that your credit card account is in good standing. Visit aeroplan.com for the full terms and conditions of the Aeroplan Program.
- 4 The primary Cardholder may assign and change the Authorized User Spending Limits on the credit card account for any authorized user(s) by contacting CIBC. CIBC may make adjustments to the spending limits any time following a decrease in the Credit Limit or Cash Limit of the card. The spending limits for authorized users will be subject to the overall credit limit and cash limit on the credit card account, so the funds available to an authorized user may be less than the spending limit set. An Authorized User Spending Limit will reset monthly, or earlier if requested by the primary cardholder or if a payment on the credit card account is made by the applicable authorized user. "Cash" refers to cash advances, Convenience Cheques and balance transfers. For full details visit cibc.com/ca/credit-cards/budgeting-spend/spending-limits.html.
- 5 Use of Aeroplan Miles to cover taxes, fees, charges and carrier surcharges associated with a flight reward booking ("Taxes, Fees, and Surcharges") is in addition to the Aeroplan Miles required to redeem for an Aeroplan Flight Reward. Mileage levels required for the redemption of Taxes, Fees, and Surcharges may change without notice. Conditions, limitations and exclusions apply when using Aeroplan Miles to cover applicable Taxes, Fees, and Surcharges. For full details please visit aeroplan.com/flightrewardtermsandconditions.

- ⁶ Changes to unused Flight Rewards (e.g. flight date(s), flight time(s), class of service, routing and/or itinerary) may be made up to a minimum of two hours prior to departure. Standard fees may apply, see aeroplan.com/fees for details.
- ⁷ Unused Flight Reward tickets can be cancelled up to a minimum of two hours prior to scheduled departure and will remain valid for one year from the date of ticket issue if unused, or from the date of first outbound departure if partially used. At time of rebooking, standard fees may apply, see aeroplan.com/fees for details.
- ⁸ With Market Fare Flight Rewards™ on flights operated by Air Canada, under the Air Canada express banner and Air Canada Rouge. Does not apply to flights to Cuba or Air Canada Vacations charter flights..
- ⁹ Discounts are determined by the participating rental agency and apply to time and kilometer/mileage charges only.
- ¹⁰ Insurance coverage(s) included with CIBC credit cards is underwritten by Royal & Sun Alliance Insurance Company of Canada (RSA). Different cards may have different coverage(s). To learn about which coverage(s) are included with a specific card, and important information regarding coverage eligibility requirements, benefits, limitations and exclusions, see cibc.com/ca/credit-card/agreements-insurance.html and the insurance certificate(s) in your card package. Some insurance coverage(s) require purchase(s), auto rentals, common carrier fares and other trip costs to be charged to the card to activate coverage (other conditions may also apply). Auto Rental Collision/Loss Damage Insurance (CLDI) is available for automobile rentals of up to 48 days. The full cost of the rental must be charged to the card and the rental agency's Collision Damage Waiver (CDW) or Loss Damage Waiver (LDW) must be declined. CLDI provides coverage up to the actual cash value (ACV) of the rental vehicle as defined in your insurance certificate. Note that some rental agencies may assess their damages at an amount greater than the ACV of the rental vehicle and you may be liable to them for the difference. Before declining the rental agency's CDW or LDW, you should read carefully and compare the terms of the rental agreement, the CLDI insurance certificate in your card package and any other insurance you own to decide which coverage best meets your protection needs. Certain RSA coverage(s) are "excess insurance" (all other sources of insurance and recovery must be exhausted before coverage is available). For more information, call RSA toll-free at 1 866 363-3338 in Canada, continental U.S. and Hawaii or collect from elsewhere at 1 905 403-3338.
- ¹¹ The CIBC Mobile Payment App is available for select devices and carriers. Visit cibc.com/mobilepayment to learn more about eligible phones and carriers, and requirements to get started. For more information, visit cibc.com/contactless.
- ¹² Subject to merchant transaction limits.
- ¹³ Cash advances do not earn Aeroplan miles. They bear interest from the date they are taken from your credit card account and are subject to available credit and available cash.
- ¹⁴ Personalized CIBC Convenience Cheques can be ordered by calling a CIBC Card Services Representative. Convenience Cheques are subject to your available credit and available cash and bear interest from the date they are posted to your credit card account. Convenience Cheques do not earn Aeroplan Miles.
- ¹⁵ Transactions must first be posted to your account before they can trigger a spend alert. It may then take up to 24 hours after a triggering transaction is posted for an alert to be sent.
- ¹⁶ This service is provided by Equifax Canada, a leading credit bureau in Canada.

All information is valid at the time of printing and is subject to change without notice.

™ Air Canada Maple Leaf Lounge and Air Canada Rouge are trademarks of Air Canada, used under license.

® Air Canada and Air Canada express are registered trademarks of Air Canada, used under license.

™ Aero Platinum is a trademark of Aimia Canada Inc.; CIBC authorized user of mark.

Aeroplan® is a registered trademark of Aimia Canada Inc.; used under license.

* Trademark of Visa Int., used under license.

The Contactless Indicator is a trademark of EMV Co. LLC.

BlackBerry® and related trademarks, names and logos are the property of BlackBerry Limited and are registered and/or used in the U.S. and countries around the world. Used under license from BlackBerry Limited.

Apple, Apple Pay, Apple Watch, iPhone and iPad are trademarks of Apple Inc., registered in the U.S. and other countries.

Android® is a trademark of Google, Inc.

Interac® is a registered trademark of Interac Inc.; CIBC auth. User.

Avis® is a registered trademark licensed to Aviscar, Inc. for use in Canada.

Budget® is a registered trademark licensed to Budgetcar Inc. for use in Canada.

CIBC Cube Design & "Banking that fits your life." are trademarks of CIBC.

All other trademarks are owned by CIBC.