

Szczegółowy wykaz zmian w „Taryfie Opłat i Prowizji dla Klienta indywidualnego w Meritum Banku ICB S.A.”, które wejdą w życie 1 czerwca 2015 r.:

1. W Postanowieniach ogólnych:
 - a) dodaje się pkt. 11. w brzmieniu:
„11. Prowizja za przewalutowanie operacji dokonanych kartą debetową za granicą wynosi 2%”.
2. Postanowienia Rozdziału I Rachunki oszczędnościowo-rozliczeniowe dotyczące rachunków Proste Konto Osobiste i MeritumKonto Junior zostają przeniesione do Rozdziału VI.
3. Do Rozdziału I dodaje się zapisy dotyczące rachunku Konto z Gwarancją oraz:
 - a) zostaje skreślony pkt. 2. ppkt. 3) „Wydanie tokena” oraz ppkt. 4) „Zastrzeżenie tokena”,
 - b) dotychczasowy pkt. 2. ppkt. 5) „powiadomienia SMS” otrzymuje numerację pkt. 2. ppkt. 3) i przyjmuje następujące brzmienie:

3) Serwis SMS			
a)	aktywacja / dezaktywacja / modyfikacja usługi	każdorazowo	0 zł
b)	powiadomienia e-mail	miesięcznie	0 zł
c)	powiadomienia SMS		0 zł ⁴

- c) zostaje skreślony pkt. 3. „Telefoniczna informacja o saldzie rachunku”,
 - d) dotychczasowe pkt. 4-13. otrzymują numerację pkt. 3-12.,
 - e) zostaje skreślony pkt. 14. „Opłata za zamianę MeritumKonta Zarabiającego na Proste Konto Osobiste”,
 - f) dotychczasowy pkt. 15. „Wyciąg” otrzymuje numerację pkt. 13. oraz zostaje skreślony ppkt. 4) „na żądanie – bieżący, historyczny wysyłany pocztą listem zwykłym lub wysyłany pocztą elektroniczną lub odbierany w oddziale”.
4. Rozdział I otrzymuje następujące brzmienie:

Rozdział I Rachunki oszczędnościowo - rozliczeniowe

Lp.	Rodzaj czynności / usługi	Tryb pobierania prowizji / opłaty	Konto z Gwarancją ¹	e-Kantor
			Wysokość prowizji / opłaty	
1.	Prowadzenie rachunku	miesięcznie	0 zł ^{2,3}	0 zł
2.	Elektroniczne kanały dostępu (EKD)			
	1) Abonament za użytkowanie EKD	miesięcznie	0 zł	-
	2) Autoryzacja transakcji za pomocą Kodów SMS	miesięcznie	0 zł	-
	3) Serwis SMS			
	d) aktywacja / dezaktywacja / modyfikacja usługi	każdorazowo	0 zł	-
	e) powiadomienia e-mail	miesięcznie	0 zł	-
	f) powiadomienia SMS		0 zł ⁴	
3.	Wpłaty gotówkowe⁵			
	1) Na rachunki prowadzone przez Bank	od kwoty wpłaty	0 zł	0 zł
	2) Na rachunki prowadzone w innych bankach	od kwoty wpłaty	0 zł	-
4.	Wyплаты gotówkowe⁵			
	1) Z rachunków bankowych w kwocie niewymagającej awizowania oraz wypłaty awizowane	od kwoty wypłaty	0 zł	0 zł
	2) Z rachunków bankowych w kwocie wymagającej awizowania, nieawizowane ⁶	od kwoty wypłaty	0 zł	0,3%
	3) Niepodjęcie gotówki w uzgodnionym terminie ⁷	od kwoty wypłaty	0 zł	0,3%
5.	Przelewy			
	1) Realizacja przelewu w PLN na rachunek w Banku	od każdego przelewu	0 zł	-
	2) Realizacja przelewu w PLN na rachunek w innym banku zleconego:			
	a) w Oddziale	od każdego przelewu	0 zł	-
	b) poprzez Serwis Telefoniczny	od każdego przelewu	0 zł	-
	c) poprzez Serwis Internetowy lub Mobilny	od każdego przelewu	0 zł	-

Lp.	Rodzaj czynności / usługi	Tryb pobierania prowizji / opłaty	Konto z Gwarancją ¹	e-Kantor
			Wysokość prowizji / opłaty	
6.	Przelewy/zlecenie stałe w walucie wymiennej do banku krajowego⁸			
	1) Realizacja zlecenia stałego/ przelewu w walucie wymiennej do banku krajowego ⁹ :			
	a) zlecenie stałe/przelew w CHF	od każdego wykonanego zlecenia /przelewu	-	0 zł
	b) zlecenie stałe/przelew w EUR	od każdego wykonanego zlecenia /przelewu	-	5 zł
	c) zlecenie stałe/przelew w GBP	od każdego wykonanego zlecenia /przelewu	-	25 zł
	d) zlecenie stałe/przelew w USD	od każdego wykonanego zlecenia /przelewu	-	25 zł
7.	Przelewy natychmiastowe			
	1) Zleczone poprzez Serwis Telefoniczny	od każdego przelewu	0 zł ⁴	-
	2) Zleczone poprzez Serwis Internetowy lub Mobilny	od każdego przelewu	0 zł ⁴	-
8.	Przelew zlecony poprzez system SORBNET na kwotę poniżej 1 mln zł	od każdego przelewu	0 zł	-
9.	Przelew zlecony poprzez system SORBNET na kwotę powyżej 1 mln zł	od każdego przelewu	0 zł	-
10.	Potwierdzenie wykonania przelewu			
	1) Odbierane w Oddziale ¹⁰	od jednego potwierdzenia	0 zł	10 zł
	2) Wysyłane faksem ¹¹	od jednego potwierdzenia	0 zł	5 zł
	3) Wysyłane pocztą listem zwykłym	od jednego potwierdzenia	0 zł	6 zł
	4) Generowane w Serwisie Internetowym	od jednego potwierdzenia	0 zł	0 zł
	5) Wysyłane pocztą elektroniczną ¹¹	od jednego potwierdzenia	0 zł	0 zł
11.	Zlecenie stałe w PLN			
	1) Zdefiniowanie, odwołanie, modyfikacja zlecenia			
	a) w Oddziale	od pojedynczego zlecenia	0 zł	-
	b) poprzez Serwis Telefoniczny	od pojedynczego zlecenia	0 zł	-
	c) poprzez Serwis Internetowy	od pojedynczego zlecenia	0 zł	-
	2) Realizacja (bez względu na kanał definiowania)	od każdego wykonanego zlecenia	0 zł	-
12.	Polecenie zapłaty			
	1) Zdefiniowanie, odwołanie, modyfikacja	od pojedynczego zlecenia	0 zł	-
	2) Realizacja	od każdego wykonanego zlecenia	0 zł	-
13.	Wyciąg			
	1) wysyłany pocztą listem zwykłym	za każdy wyciąg	0 zł	0 zł
	2) wysyłany pocztą elektroniczną	za każdy wyciąg	0 zł	0 zł
	3) w Serwisie Internetowym	za każdy wyciąg	0 zł	0 zł

5. W Rozdziale II Rachunki Oszczędnościowe pkt. 2. ppkt. 1) otrzymuje następujące brzmienie:

1) Realizacja przelewu w PLN na rachunek w Banku ⁸ :	od każdego przelewu	0 zł	0 zł
a) pierwszy przelew w miesiącu kalendarzowym	od każdego przelewu	0 zł	0 zł
b) drugi przelew w miesiącu kalendarzowym	od każdego przelewu	10 zł	10 zł ¹²
c) trzeci i kolejne przelewy w miesiącu kalendarzowym	od każdego przelewu	10 zł	10 zł

6. Rozdział III Operacje w obrocie dewizowym (dotyczą rachunków oszczędnościowo-rozliczeniowych określonych w Rozdziale I) otrzymuje tytuł Operacje w obrocie dewizowym (dotyczą rachunków oszczędnościowo-rozliczeniowych) oraz do postanowień rozdziału dodaje się zapisy dotyczące rachunku Konto z Gwarancją oraz:

a) zmieniona zostaje wysokość opłaty za czynność wskazaną w pkt. 4. „Wystąpienie o anulowanie lub zmianę dyspozycji polecenia wypłaty (na zlecenie Klienta), jeśli przelew został zrealizowany”.

7. Rozdział III otrzymuje następujące brzmienie:

Rozdział III Operacje w obrocie dewizowym (dotyczą rachunków oszczędnościowo - rozliczeniowych)

Lp.	Rodzaj czynności / usługi	Tryb pobierania prowizji / opłaty	Konto z Gwarancją	Pozostałe rachunki oszczędnościowo-rozliczeniowe
			Wysokość prowizji / opłaty	
1.	Otrzymane polecenia wypłaty <i>W przypadku, gdy koszty ponosi beneficjent, lub gdy występuje klauzula kosztów dzielonych (także dla przelewów walut obcych z innych banków w kraju)</i>			
	1) Na rzecz Klientów Banku	od każdego polecenia wypłaty	0 zł	10 zł
	2) Na rzecz Klientów innych banków – na pokrycie kosztów banków pośredniczących w przypadku opcji kosztowej OUR (całkowite koszty przelewu pokrywa zleceniodawca)	od kwoty polecenia wypłaty	0 zł	0,2%, (min. 20 zł, max 200 zł)
	3) Przelew europejski	od każdego przelewu	0 zł	5 zł
2.	Wychodzące polecenia wypłaty ⁹			
	1) Realizacja w trybie zwykłym	od kwoty polecenia wypłaty	0 zł	0,15%, (min. 20 zł, max 200 zł)
	2) Realizacja w trybie przyspieszonym	od kwoty polecenia wypłaty	0 zł	0,2%, (min. 30 zł, max 450 zł)
3.	Przelew europejski ⁹			
	1) Realizacja w trybie zwykłym	od każdego przelewu	0 zł	8 zł
	2) Realizacja w trybie przyspieszonym	od każdego przelewu	0 zł	30 zł
4.	Wystąpienie o anulowanie lub zmianę dyspozycji polecenia wypłaty (na zlecenie Klienta), jeśli przelew został zrealizowany	od każdego polecenia wypłaty	0 zł	300 zł + ew. koszty innych banków
5.	Wydanie na wniosek Klienta potwierdzenia wykonania polecenia wypłaty	od każdego potwierdzenia	0 zł	10 zł
6.	Zwrot polecenia wypłaty			
	1) Zwrot przelewu europejskiego	od każdego przelewu	0 zł	jak za przelew europejski wychodzący
	2) Pozostałe	od każdego polecenia wypłaty	0 zł	jak za wychodzące polecenie wypłaty
7.	Postępowanie wyjaśniające dotyczące realizacji polecenia wypłaty na zlecenie Klienta (w przypadku błędu po stronie Banku opłaty nie pobiera się)	od każdego zlecenia	0 zł	100 zł
8.	Opłata dodatkowa w przypadku zmian lub uzupełnień do polecenia wypłaty	od każdego zlecenia zmiany/uzupełnienia	0 zł	25 zł

8. Postanowienia Rozdziału IV Karty debetowe dotyczące kart debetowych VISA Basic (karta do Prostego Konta Osobistego) i VISA Junior (karta do MeritumKonta Junior) zostają przeniesione do Rozdziału VIII.

9. Do Rozdziału IV dodaje się zapisy dotyczące karty VISA Basic i VISA Standard (karta do Konta z Gwarancją) oraz:

a) pkt. 1. otrzymuje następujące brzmienie:

„Wydanie karty (okres ważności karty wynosi 3 lata)”,

b) zostaje skreślony dotychczasowy pkt. 5. „Prowizja za przewalutowanie operacji dokonanych za granicą”,

c) dotychczasowe pkt. 2-4. otrzymują numerację 3-5.,

d) pkt. 2. otrzymuje następujące brzmienie:

2.	Opłata za obsługę karty		
	1) opłata podstawowa	miesięcznie	0 zł ¹⁴
	2) opłata dodatkowa	miesięcznie	0 zł

10. Rozdział IV otrzymuje następujące brzmienie:

Rozdział IV Karty debetowe

Lp.	Rodzaj czynności / usługi	Tryb pobierania prowizji / opłaty	VISA Basic / VISA Standard (karta do Konta z Gwarancją)* Wysokość prowizji/opłaty
1.	Wydanie karty (<i>okres ważności karty wynosi 3 lata</i>)	jednorazowo	0 zł
2.	Opłata za obsługę karty		
	1) opłata podstawowa	miesięcznie	0 zł ¹⁴
	2) opłata dodatkowa	miesięcznie	0 zł
3.	Operacje bezgotówkowe	od kwoty operacji	0 zł
4.	Operacje gotówkowe w bankomatach w kraju	každorazowo	0 zł
5.	Operacje gotówkowe w bankomatach za granicą	každorazowo	0 zł ⁴
6.	Zmiana dziennego limitu gotówkowego	každorazowo	0 zł
7.	Zastrzeżenie karty	každorazowo	0 zł
8.	Wydanie nowej karty w miejsce utraconej / zniszczonej	každorazowo	0 zł
9.	Wznowienie karty	každorazowo	0 zł
10.	Zablokowanie karty na żądanie Posiadacza rachunku / Użytkownika karty	každorazowo	0 zł
11.	Sprawdzenie dostępnych środków w bankomacie	každorazowo	0 zł ⁴
12.	Zmiana numeru PIN w bankomatach BZ WBK	každorazowo	0 zł ⁴
13.	Mini-zestawienie operacji w bankomatach BZ WBK (<i>wydruk z bankomatu ostatnich 10 operacji</i>)	každorazowo	0 zł ⁴

11. Do Rozdziału V dodaje się zapisy dotyczące rachunku Konto z Gwarancją oraz:

a) pkt. 4. otrzymuje następujące brzmienie:

4.	Przekazanie środków (przelew) na rachunek wskazany przez organ egzekucyjny w zajęciu egzekucyjnym/ zabezpieczającym ¹⁸	od każdego przelewu	0 zł	10 zł
----	-----------------------------------------------------------------------------------------------------------------------------------	---------------------	------	-------

b) zostaje skreślony pkt. 11. „Inne czynności niewymienione w Taryfie opłat i prowizji”.

12. Rozdział V otrzymuje następujące brzmienie:

Rozdział V Zlecenia różne

Lp.	Rodzaj czynności / usługi	Tryb pobierania prowizji / opłaty	Konto z Gwarancją ¹⁵	Pozostałe rachunki oszczędnościowo-rozliczeniowe
			Wysokość prowizji / opłaty	
1.	Zaświadczenia i opinie (<i>odbierane w Oddziale, wysłane faksem lub drogą elektroniczną e-mailem lub pocztą listem zwykłym</i>)			
	1) Zaświadczenie o posiadaniu rachunku	za każde zaświadczenie	0 zł	10 zł
	2) Zaświadczenie o obrotach na rachunkach / saldzie rachunku ¹⁶	za każde zaświadczenie	0 zł	10 zł
	3) Opinia bankowa o Kliencie ¹⁷	za każdą opinię	0 zł	50 zł
2.	Opłata za przygotowanie, sporządzenie i przekazanie informacji stanowiących tajemnicę bankową osobom, organom i instytucjom uprawnionym na podstawie Ustawy Prawo Bankowe (z wyłączeniem przypadków określonych w art. 110 Ustawy Prawo Bankowe) oraz innych przepisów prawa <i>Uwaga:</i> 1) <i>Opłata jest pobierana w przypadku posiadania przez Klienta rachunków lub korzystania z innych usług (w przypadku informacji negatywnej opłaty nie pobiera się).</i> 2) <i>Opłata jest pobierana także w przypadku udzielania informacji bezpośrednio biegłym rewidentom w oparciu o pisemną zgodę posiadacza rachunku, na rzecz którego wykonywany jest audyt; opłata pobierana jest od posiadacza rachunku.</i> 3) <i>Dopuszcza się możliwość odstąpienia od pobierania opłaty od banków na zasadach wzajemności.</i>	jednorazowo	0 zł	100 zł
3.	Blokada środków na rachunku Klienta (na zlecenie Klienta)			
	1) na rzecz Banku	každorazowo	0 zł	0 zł
	2) na rzecz innego banku lub innych instytucji	každorazowo	0 zł	50 zł
4.	Przekazanie środków (przelew) na rachunek wskazany przez organ egzekucyjny w zajęciu egzekucyjnym/ zabezpieczającym ¹⁸	od każdego przelewu	0 zł	10 zł
5.	Prowizja za wymianę banknotów i monet na inne nominały lub banknotów zniszczonych na obiegowe	od wartości wymiany	0 zł	0,5%, min. 5 zł
6.	Wysłanie dokumentów listem priorytetowym lub poleconym na życzenie Klienta	každorazowo	0 zł	20 zł
7.	Przyjęcie, zmiana, odwołanie dyspozycji wkładem na	každorazowo	0 zł	10 zł

Lp.	Rodzaj czynności / usługi	Tryb pobierania prowizji / opłaty	Konto z Gwarancją ¹⁵	Pozostałe rachunki oszczędnościowo-rozliczeniowe
			Wysokość prowizji / opłaty	
	wypadek śmierci			
8.	Ustanowienie, zmiana, odwołanie pełnomocnictwa ¹⁹	każdorazowo	0 zł	10 zł
9.	Zastrzeżenie dokumentu tożsamości	każdorazowo	0 zł	0 zł
10.	Podpisanie aneksu na wniosek Klienta w zakresie zmiany rachunku indywidualnego na wspólny lub odwrotnie	każdorazowo	0 zł	10 zł

13. Rozdział VI MeritumKonto Zarabiające (wycofane z oferty dnia 22.04.2013) otrzymuje tytuł Rachunki oszczędnościowo-rozliczeniowe MeritumKonto Zarabiające (wycofane z oferty dnia 22.04.2014) i Proste Konto Osobiste/MeritumKonto Junior (wycofane z oferty dnia 31.03.2015) i:

a) pkt. 4. ppkt. 2) otrzymuje następujące brzmienie:

4.	Wpłaty gotówkowe⁵			
	2) na rachunki prowadzone w innych bankach ²⁰		od kwoty wpłaty	0,5% min 8 zł

b) dotychczasowe pkt. 8-9. otrzymują numerację 9-10.,

c) pkt. 8. otrzymuje następujące brzmienie:

8.	Oplata za zamianę MeritumKonta Zarabiającego/Prostego Konta Osobistego na Konto z Gwarancją	jednorazowo		0 zł
----	----------------------------------------------------------------------------------------------------	-------------	--	------

14. Rozdział VII MeritumKonto Oszczędnościowe (wycofane z oferty dnia 17.06.2013) i MeritumKonto Silnie Zarabiające (wycofane z oferty dnia 13.02.2012) otrzymuje tytuł Rachunki oszczędnościowe MeritumKonto Oszczędnościowe (wycofane z oferty dnia 17.06.2013) i MeritumKonto Silnie Zarabiające (wycofane z oferty dnia 13.02.2012).

15. Rozdział VIII Karta debetowa VISA Standard (karta do MeritumKonta Zarabiającego) otrzymuje tytuł Karty Debetowe VISA Standard (karta do MeritumKonta Zarabiającego), VISA Basic (karta do Prostego Konta Osobistego) i VISA Junior (karta do MeritumKonta Junior) oraz:

a) pkt. 2. otrzymuje następujące brzmienie:

2.	Oplata za obsługę karty (obowiązuje od 1 czerwca 2015 roku)			
	1) opłata podstawowa	miesięcznie	6 zł	0 zł / 1 zł ²⁴
	2) opłata dodatkowa	miesięcznie	8 zł ^{3 25}	0 zł

b) pkt. 3. otrzymuje następujące brzmienie:

3.	Ubezpieczenie karty*	miesięcznie	0 zł	0 zł
----	----------------------	-------------	------	------

* Ubezpieczenie karty obowiązuje dla kart debetowych, w zakresie których wniosek o rachunek został złożony do dnia 31 marca 2015 roku.

c) zostaje skreślony pkt. 6. „Prowizja za przewalutowanie operacji dokonanych za granicą”,

d) dotychczasowe pkt. 3-5. otrzymują numerację 4-6.,

e) pkt. 11. otrzymuje brzmienie:

11.	Zablokowanie karty na żądanie Posiadacza rachunku / Użytkownika karty	każdorazowo	2 zł	2 zł
-----	-----------------------------------------------------------------------	-------------	------	------

16. Rozdział VIII otrzymuje następujące brzmienie:

Rozdział VIII Karty debetowe VISA Standard (karta do MeritumKonta Zarabiającego), VISA Basic (karta do Prostego Konta Osobistego) i VISA Junior (karta do MeritumKonta Junior)

Lp.	Rodzaj czynności / usługi	Tryb pobierania prowizji / opłaty	VISA Basic (karta do Prostego Konta Osobistego)	VISA Junior (karta do MeritumKonta Junior)
			Wysokość prowizji / opłaty	
1.	Wydanie karty (okres ważności karty wynosi 3 lata)	jednorazowo	0 zł	0 zł
2.	Oplata za obsługę karty (obowiązuje od 1 czerwca 2015 roku)			
	1) opłata podstawowa	miesięcznie	6 zł	0 zł / 1 zł ²⁴
	2) opłata dodatkowa	miesięcznie	8 zł ^{3 25}	0 zł
3.	Ubezpieczenie karty*	miesięcznie	0 zł	0 zł
4.	Operacje bezgotówkowe	od kwoty operacji	0 zł	0 zł
5.	Operacje gotówkowe w bankomatach w kraju	każdorazowo	0 zł	1 zł
6.	Operacje gotówkowe w bankomatach za granicą	każdorazowo	10 zł	1 zł
7.	Zmiana dziennego limitu gotówkowego	każdorazowo	5 zł	5 zł
8.	Zastrzeżenie karty	każdorazowo	0 zł	0 zł
9.	Wydanie nowej karty w miejsce utraconej / zniszczonej (okres ważności karty wynosi 3 lata)	każdorazowo	25 zł	25 zł
10.	Wznowienie karty (okres ważności karty wynosi 3 lata)	każdorazowo	0 zł	0 zł
11.	Zablokowanie karty na żądanie Posiadacza	każdorazowo	2 zł	2 zł

	rachunku / Użytkownika karty			
12.	Sprawdzenie dostępnych środków w bankomacie	každorazowo	1 zł	1 zł
13.	Zmiana numeru PIN w bankomatach BZ WBK	každorazowo	2 zł	2 zł
14.	Mini-zestawienie operacji w bankomatach BZ WBK (wydruk z bankomatu ostatnich 10 operacji)	každorazowo	3 zł	3 zł

* Ubezpieczenie karty obowiązuje dla kart debetowych, w zakresie których wnioski o rachunek został złożony do dnia 31 marca 2015 roku.

17. Treść przypisów otrzymuje następujące brzmienie:

¹ Gwarancja 5-letnia oznacza, że Bank przez minimum 5 lat (od otwarcia/zamiany rachunku) nie będzie naliczał żadnych opłat za prowadzenie rachunku, za wydanie i obsługę karty. Gwarancja dotyczy Klientów spełniających warunek podany w przypisie 2.

² Gwarancja dotyczy Klientów otrzymujących na rachunek Konto z Gwarancją jednorazowy wpływ na kwotę min. 2 500 zł/mies. z innego banku lub z rachunku bieżącego (firmowego) prowadzonego w Banku lub na rachunku których zostaną rozliczone transakcje bezgotówkowe wykonane kartą na kwotę min. 700 zł/mies. W miesiącu, w którym żaden z powyższych warunków nie zostanie spełniony, Bank pobierze opłatę za prowadzenie rachunku w wysokości 12 zł oraz będzie mógł naliczać opłaty za obsługę zadłużenia na rachunku. Bank gwarantuje niezmienność wysokości opłat dla Klientów spełniających którykolwiek z powyższych warunków przez okres 5 lat od zawarcia/zamiany umowy rachunku.

³ Promocja do dnia 31.10.2015 r. W okresie promocji Bank w przypadku nie spełnienia warunków opisanych w przypisie 2 i 25 nie będzie pobierał opłaty.

⁴ Do dnia 31.10.2015 roku opłaty będą pobierane w wysokości jak dla Prostego Konta Osobistego/karty VISA Basic oraz zostaną zwrócone na rachunek Klienta w następnym miesiącu rozliczeniowym, nie później jednak niż do 10 dnia roboczego po danym okresie rozliczeniowym.

⁵ Opłata za operacje kasowe dotyczy przypadków, gdy dany Oddział prowadzi obsługę kasową. Podane w Taryfie limity są limitami dziennymi obowiązującymi w Oddziale.

⁶ Opłatę pobiera się od kwoty nadwyżki środków przekraczających kwotę wymagającą awizowania.

⁷ W przypadku realizacji wypłaty w kwocie niższej niż awizowana, prowizję pobiera się od różnicy pomiędzy kwotą awizowaną a wypłaconą.

⁸ Możliwość zlecenia przelewu tylko w Serwisie Telefonicznym, Internetowym lub Mobilnym.

⁹ W systemie informatycznym Banku oraz na wyciągu bankowym opłata oznaczona jest jako „przelew w walucie”.

¹⁰ Nie dotyczy potwierżeń wydawanych w momencie realizacji dyspozycji.

¹¹ W przypadku zmiany systemu informatycznego nastąpi wycofanie usługi z oferty, o czym Bank powiadomi w Serwisie Internetowym.

¹² Opłata obowiązuje od 1 czerwca 2015 roku (do 31 maja 2015 roku wynosi 0 zł).

¹³ Nie pobiera się opłaty za generowanie wyciągu w Serwisie Internetowym.

¹⁴ Do dnia 31.10.2015 roku w przypadku pobrania opłaty jak dla karty VISA Basic/VISA Standard do Prostego Konta Osobistego/MeritumKonta Zarabiającego Bank zwróci opłatę na rachunek Klienta w następnym miesiącu rozliczeniowym, nie później jednak niż do 10 dnia roboczego po danym okresie rozliczeniowym.

¹⁵ Przedstawione warunki dostępne są dla Klientów otrzymujących na Konto z Gwarancją jednorazowy wpływ na kwotę min. 2 500 zł/mies. z innego banku lub z rachunku bieżącego (firmowego) prowadzonego w Banku, lub na rachunku których zostaną rozliczone transakcje bezgotówkowe wykonane kartą na kwotę min. 700 zł/mies. Jeżeli żaden z powyższych warunków nie został spełniony, opłaty od 31.10.2015 roku będą pobierane zgodnie z kolumną Pozostałe rachunki oszczędnościowo-rozliczeniowe.

¹⁶ Nie pobiera się opłaty za wygenerowanie potwierdzenia o saldzie rachunku w Serwisie Internetowym.

¹⁷ Opinia zawiera informacje o prowadzonych rachunkach, średniomiesięcznych obrotach / wysokości salda na tych rachunkach, kredytach oraz o współpracy z Bankiem.

¹⁸ Opłaty nie pobiera się w przypadku przelewu na rachunek w Banku.

¹⁹ Opłaty nie są pobierane w przypadku pełnomocnictw udzielanych i obowiązujących wyłącznie w EKD.

²⁰ Opłata dotyczy także wpłat przez osoby trzecie.

²¹ Dotyczy zwrotu środków z rachunku terminowej lokaty oszczędnościowej na rachunek w innym Banku.

²² W przypadku realizacji zlecenia stałego poprzez system SORBNET na kwotę poniżej 1 mln pobierana jest opłata w wysokości 40 zł.

²³ Nie dotyczy realizacji wewnętrznego polecenia zapłaty, np. związanego z ustanowieniem i realizacją instrukcji automatycznej spłaty karty kredytowej, zapłaty cyklicznej składki w produktach ubezpieczeniowych i inwestycyjnych.

²⁴ Opłata w wysokości 1 zł jest pobierana w każdym miesiącu. Opłata nie jest pobierana, jeżeli suma operacji bezgotówkowych dokonanych daną kartą i rozliczonych przez Bank w ciągu danego miesiąca kalendarzowego wyniesie 100 zł i więcej.

²⁵ Opłata nie jest pobierana, gdy:

- w danym miesiącu, innym niż miesiąc otwarcia rachunku, do którego wydana jest karta, na rachunku odnotowano wpływ z tytułu wynagrodzenia dokonany przez pracodawcę bądź wpływ z tytułu stypendium dokonany przez uczelnię wyższą bądź wpływ z tytułu renty lub emerytury dokonany przez ZUS; lub
- w danym miesiącu, innym niż miesiąc otwarcia rachunku, do którego wydana jest karta, na rachunku odnotowano jednorazowy wpływ z rachunku innego banku, lub z rachunków dla klientów firmowych prowadzonych w Banku na kwotę większą lub równą 2 000 zł lub większą lub równą 1 000 zł w przypadku gdy właściciel lub oboje współwłaściciele rachunku jest studentem/ucznem/słuchaczem i nie przekroczyli 24 roku życia; lub
- właściciel rachunku, do którego wydana jest karta nie ukończył 19 roku życia.