

Szczegółowy wykaz zmian w „Taryfie Opłat i Prowizji dla Klienta Indywidualnego w Meritum Banku ICB S.A” obowiązującej od dnia 23 kwietnia 2013 r. dla Klientów, którzy złożyli wniosek o otwarcie rachunku oszczędnościowo-rozliczeniowego do dnia 17 czerwca 2013 r., które wejdą w życie od 1 lipca 2014 r.:

1. W Postanowieniach ogólnych:
 - a) pkt. 1 otrzymuje następujące brzmienie:

„1. Niniejsza Taryfa opłat i prowizji dla Klienta indywidualnego w Meritum Banku ICB S.A. (zwana dalej „Taryfą”) określa wysokość opłat i prowizji pobieranych przez Meritum Bank ICB S.A. (zwany dalej „Bankiem”) za czynności i usługi związane z udostępnianiem produktów i usług Klientom indywidualnym.
 - b) pkt. 2 otrzymuje następujące brzmienie:

„2. Na wniosek Klienta Bank może wykonać inne czynności niż wymienione w Taryfie, za które Bank pobierze prowizję i/lub opłatę bankową na zasadach i w wysokości indywidualnie uzgodnionej przez Klienta i Bank”
 - c) pkt. 3 otrzymuje następujące brzmienie:

„3. Opłaty i prowizje pobierane są w złotych (PLN), po zaokrągleniu do 1 grosza zgodnie z zasadami matematycznymi. W przypadku, gdy czynność lub usługa bankowa dokonywana jest w walucie wymiennej, Bank pobiera opłaty i prowizje w złotych (PLN) dokonując przeliczania stawek w walucie wymiennej na złote przy zastosowaniu obowiązującego w Banku kursu sprzedaży dewiz. Opłaty i prowizje dotyczące rachunku oszczędnościowo-rozliczeniowego prowadzonego w walutach wymienialnych pobiera się z rachunku wskazanego przez Klienta”
 - d) dotychczasowe pkt. 4.- 8. przyjmują numerację 5.- 9.
 - e) pkt. 4 otrzymuje brzmienie:

„4. Warunki realizacji zleceń wypłaty w obrocie dewizowym, określone są w dokumencie „Zasady realizacji otrzymanych i wysłanych poleceń wypłaty w obrocie dewizowym w Meritum Banku ICB S.A.” dostępnym w Oddziałach Banku oraz na Stronie Internetowej Banku.”
 - f) pkt. 5 otrzymuje brzmienie:

„5. Niezależnie od opłat i prowizji wymienionych w niniejszej Taryfie, w przypadku wystąpienia opłaty i/lub prowizji na rzecz banków pośredniczących w wykonywaniu zlecenia, Bank pobiera te opłaty i/lub prowizje wg. faktycznie poniesionych kosztów oraz pobiera koszty przesyłek kurierskich.”
 - g) pkt. 6 otrzymuje brzmienie:

„6. Bank nie pobiera opłaty za otwarcie i prowadzenie rachunków terminowych lokat oszczędnościowych.”
 - h) pkt. 8 otrzymuje brzmienie:

„8. Wypłaty gotówkowe kwoty powyżej 20.000 zł, 500 EUR/USD/GBP/CHF wymagają każdorazowo wcześniejszego zgłoszenia (awizowania) w Oddziale Banku, najpóźniej do godziny 12.00 dnia poprzedzającego wypłatę w złotych (PLN) lub do godziny 12.00 dnia przypadającego na dwa dni robocze przed wypłatą walut obcych.”
 - i) pkt. 9 otrzymuje brzmienie:

„9. Bank nie prowadzi gotówkowego skupu ani sprzedaży walut oraz zamiany walut wymienialnych w bilonie na banknoty i odwrotnie. W przypadku wypłaty walut wymienialnych w bilonie, Bank przelicza kwotę na złote polskie przy zastosowaniu średniego kursu NBP i wypłaca Klientowi równowartość tej kwoty. Bank dokonuje wpłat i wypłat w walutach jakich prowadzony jest rachunek.”
 - j) dodaje się pkt. 10 w brzmieniu:

„10. Minimalna kwota przelewu z rachunku w PLN na rachunek prowadzony w walucie wymiennej/ z rachunku prowadzonego w walucie wymiennej na rachunek w PLN wynosi 1 PLN/1 jednostkę waluty w jakiej jest prowadzony rachunek.”
2. Postanowienia Rozdziału I *Proste Konto Osobiste/MeritumKonto Junior* otrzymują następujący tytuł *Rachunki oszczędnościowo-rozliczeniowe* oraz dodaje się zapisy dotyczące rachunku e-Kantor oraz:
 - a) zmieniono zapisy w pkt. 7,
 - b) dotychczasowe pkt. 7-8 przyjmują numerację 8-9,
 - c) zmieniono zapisy w pkt. 10,
 - d) dotychczasowe pkt.9-13 przyjmują numerację 11-15,
 - e) w dotychczasowym pkt. 12 *Opłata za zmianę MeritumKonta Zarabiającego na Proste Konto Osobiste* zmieniono wysokość opłaty.
3. Rozdział I *Rachunki oszczędnościowo-rozliczeniowe* otrzymuje następujące brzmienie:

Rozdział I Rachunki oszczędnościowo – rozliczeniowe

Lp.	Rodzaj czynności / usługi	Proste Konto Osobiste / MeritumKonto Junior		e-Kantor
		Tryb pobierania prowizji / opłaty	Wysokość prowizji / opłaty	
1.	Prowadzenie rachunku	miesięcznie	0 zł	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) Wydanie tokena	każdorazowo	60 zł	-
	4) Zastrzeżenie tokena	każdorazowo	10 zł	-
	5) Serwis SMS			
	a) aktywacja / dezaktywacja / modyfikacja usługi	każdorazowo	0 zł	-
	b) powiadomienia e-mail	miesięcznie	0 zł	-
	c) powiadomienia SMS			
	- abonament I – 0 SMSów w abonamencie	miesięcznie / za każdy SMS wysłany przez Bank poza abonamentem zbiorczo miesięcznie	0 zł / 0,2 zł za SMSa poza abonamentem	-
	- abonament II – 20 SMSów w abonamencie	miesięcznie / za każdy SMS wysłany przez Bank poza abonamentem zbiorczo miesięcznie	3 zł / 0,2 zł za SMSa poza abonamentem	-
3.	Telefoniczna informacja o saldzie rachunku	miesięcznie	0 zł	0 zł
4.	Wpłaty gotówkowe¹			
	1) Na rachunki prowadzone przez Bank	od kwoty wpłaty	0 zł	0 zł
	2) Na rachunki prowadzone w innych bankach	od kwoty wpłaty	0,5% min 10 zł	-
5.	Wyплаты gotówkowe¹			
	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 ²	od kwoty wypłaty	0,3%	0,3%
	3) Niepodjęcie gotówki w uzgodnionym terminie ³	od kwoty wypłaty	0,3%	0,3%
6.	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	5 zł	-
	b) poprzez Serwis Telefoniczny	od każdego przelewu	2,5 zł	-
	c) poprzez Serwis Internetowy lub Mobilny	od każdego przelewu	0 zł	-
7.	Przelewy/zlecenia stałe w walucie wymiennej do banku krajowego⁴			
	1) Realizacja zlecenia stałego/ przelewu w walucie wymiennej do banku krajowego ⁵ :			
	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

Lp.	Rodzaj czynności / usługi	Proste Konto Osobiste / MeritumKonto Junior		e-Kantor
		Tryb pobierania prowizji / opłaty	Wysokość prowizji / opłaty	
	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
8.	Przelewy natychmiastowe			
	1) Zleczone poprzez Serwis Telefoniczny	od każdego przelewu	10 zł	-
	2) Zleczone poprzez Serwis Internetowy lub Mobilny	od każdego przelewu	5 zł	-
9.	Przelew zlecony poprzez system SORBNET na kwotę poniżej 1 mln zł	od każdego przelewu	40 zł	-
10.	Przelew zlecony poprzez system SORBNET na kwotę powyżej 1 mln zł	od każdego przelewu	0 zł	-
11.	Potwierdzenie wykonania przelewu			
	1) Odbierane w Oddziale ⁶	od jednego potwierdzenia	10 zł	10 zł
	2) Wysyłane faksem	od jednego potwierdzenia	5 zł	5 zł
	3) Wysyłane pocztą listem zwykłym	od jednego potwierdzenia	6 zł	6 zł
	4) Generowane w Serwisie Internetowym	od jednego potwierdzenia	0 zł	0 zł
	5) Wysyłane pocztą elektroniczną	od jednego potwierdzenia	0 zł	0 zł
12.	Zlecenie stałe w PLN			
	1) Zdefiniowanie, odwołanie, modyfikacja zlecenia			
	a) w Oddziale	od pojedynczego zlecenia	5 zł	-
	b) poprzez Serwis Telefoniczny	od pojedynczego zlecenia	2,5 zł	-
	c) poprzez Serwis Internetowy	od pojedynczego zlecenia	0 zł	-
	2) Realizacja ⁷ (bez względu na kanał definiowania)	od każdego wykonanego zlecenia	0 zł	-
13.	Polecenie zapłaty⁸			
	1) Zdefiniowanie, odwołanie, modyfikacja	od pojedynczego zlecenia	5 zł	-
	2) Realizacja	od każdego wykonanego zlecenia	1 zł	-
14.	Opłata za zamianę MeritumKonta Zarabiającego na Proste Konto Osobiste	jednorazowo	0 zł	-
15.	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
	4) na żądanie ⁹ – bieżący, historyczny wysyłany pocztą listem zwykłym lub wysyłany pocztą elektroniczną lub odbierany w Oddziale	za każdy wyciąg	20 zł	20 zł

4. Postanowienia Rozdziału II *MeritumKonto Oszczędnościowe/ MeritumKonto Silnie Zarabiające* (wycofane z oferty dnia 13.02.2012) zostają przeniesione do Rozdziału VII oraz otrzymują następujący tytuł: *MeritumKonto Oszczędnościowe* (wycofane z oferty dnia 17.06.2013) *MeritumKonto Silnie Zarabiające* (wycofane z oferty dnia 13.02.2012).
5. Rozdział II otrzymuje następujące brzmienie:

Rozdział II Rachunki Oszczędnościowe

Lp.	Rodzaj czynności / usługi	Tryb pobierania prowizji / opłaty	Konto Oszczędnościowe	MeritumKonto Celowe
			Wysokość prowizji / opłaty	
1.	Prowadzenie rachunku oszczędnościowego	miesięcznie	0 zł	0 zł

Lp.	Rodzaj czynności / usługi	Tryb pobierania prowizji / opłaty	Konto	MeritumKonto
			Oszczędnościowe	Celowe
			Wysokość prowizji / opłaty	
2.	Przelewy			
	1) Realizacja przelewu w PLN na rachunek w Banku ⁴ :	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*	0 zł
	c) trzeci i kolejne przelewy w miesiącu kalendarzowym	od każdego przelewu	10 zł*	10 zł
	2) Potwierdzenie wykonania przelewu			
	a) wysyłane faksem	od jednego potwierdzenia	5 zł	5 zł
	b) wysyłane pocztą listem zwykłym	od jednego potwierdzenia	6 zł	6 zł
	c) generowane w Serwisie Internetowym	od jednego potwierdzenia	0 zł	0 zł
	d) wysyłane pocztą elektroniczną	od jednego potwierdzenia	0 zł	0 zł
3.	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
	4) Na żądanie ⁸ – bieżący, historyczny wysyłany pocztą listem zwykłym lub wysyłany pocztą elektroniczną lub odbierany w Oddziale	za każdy wyciąg	20 zł	20 zł

* opłata obowiązuje od dnia 1 lipca 2014

6. Postanowienia Rozdziału III *MeritumKonto Celowe* zostają skreślone.
7. Postanowienia Rozdziału IV *Operacje w obrocie dewizowym* zostają przeniesione do Rozdziału III i otrzymuje on następujący tytuł *Operacje w obrocie dewizowym (dotyczą rachunków oszczędnościowo - rozliczeniowych określonych w Rozdziale I) oraz:*
- pkt. 1 ppkt. 2) otrzymuje następujące brzmienie:
„2) na rzecz Klientów innych banków – na pokrycie kosztów banków pośredniczących w przypadku opcji kosztowej OUR (całkowite koszty przelewu pokrywa zleceniodawca)”
 - skreśla się pkt. 1 ppkt. 3),
 - dotychczasowy ppkt. 4) przyjmuje numerację ppkt. 3) oraz skreślony zostaje przypis w brzmieniu „Dyspozycje przelewów w EUR, do krajów UE, posiadające numery rachunków zleceniodawcy i odbiorcy w standardzie IBAN, prawidłowy BIC Banku odbiorcy, opcje kosztową SHA”,
 - do pkt. 2 dodaje się przypis w brzmieniu „W systemie informatycznym Banku oraz na wyciągu bankowym opłata oznaczona jest jako „przelew w walucie”,
 - pkt. 2 ppkt. 1) otrzymuje następujące brzmienie:
„1) Realizacja w trybie zwykłym”,
 - pkt. 2 ppkt. 2) otrzymuje następujące brzmienie:
„2) Realizacja w trybie przyspieszonym”,
 - skreśla się pkt. 2 ppkt. 3),
 - pkt. 3 otrzymuje następujące brzmienie:

Przelew europejski ⁵		
1) Realizacja w trybie zwykłym	od każdego przelewu	8 zł
2) Realizacja w trybie przyspieszonym	od każdego przelewu	30 zł

- i) pkt. 8 otrzymuje następujące brzmienie:

Postępowanie wyjaśniające dotyczące realizacji polecenia wypłaty na zlecenie Klienta (w przypadku błędu po stronie Banku opłaty nie pobiera się)	od każdego zlecenia	100 zł
--	---------------------	--------

8. Postanowienia Rozdziału V *Karty debetowe* zostają przeniesione do Rozdziału IV.
9. Postanowienia Rozdziału VI *Zlecenie różne* zostają przeniesione do Rozdziału V.
10. Dodaje się Rozdział VI *MeritumKonto Zarabiające (wycofane z oferty dnia 22.04.2013)* oraz Rozdział VIII *Karta debetowa VISA Standard (karta do MeritumKonta Zarabiającego)*