

Umowa Kredytu odnawialnego Inteligo nr ...

W dniu */wypełnia PKO Bank Polski SA/ w Warszawie pomiędzy Powszechną Kasą Oszczędności Bankiem Polskim Spółką Akcyjną z siedzibą w Warszawie, ul. Puławska 15, 02-515 Warszawa zarejestrowaną w Sądzie Rejonowym dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod nr KRS 0000026438; NIP: 525-000-77-38; REGON: 016298263; kapitał zakładowy (kapitał wpłacony) 1 250 000 000 zł, zwaną dalej „PKO Bankiem Polskim SA”, a poniżej wskazanym/i Posiadaczem/Posiadaczami Konta Inteligo w PKO Banku Polskim SA

Dane Kredytobiorcy:

Imię/Imiona
Nazwisko
PESEL
Adres zamieszkania
Ulica
Nr domu
Nr lokalu
Kod pocztowy
Miejscowość

Dane Kredytobiorcy:

Imię/Imiona
Nazwisko
PESEL
Adres zamieszkania
Ulica
Nr domu
Nr lokalu
Kod pocztowy
Miejscowość

Dane Kredytobiorcy:

Imię/Imiona
Nazwisko
PESEL
Adres zamieszkania
Ulica
Nr domu
Nr lokalu
Kod pocztowy
Miejscowość

Zwanym/i dalej „Kredytobiorcą”, została zawarta Umowa Kredytu odnawialnego Inteligo, zwana dalej „umową”, o następującej treści:

§ 1.

1. PKO Bank Polski SA udziela Kredytobiorcy Kredytu odnawialnego Inteligo, zwanego dalej „kredytem”, w kwocie złotych (słownie: złotych), będącej całkowitą kwotą kredytu, na finansowanie bieżących potrzeb Posiadacza Konta Inteligo prywatnego.
2. Kredyt zostanie postawiony do dyspozycji Kredytobiorcy w wysokości, o której mowa w ust. 1, na rachunku rozliczeniowym kredytu nr, zwanym dalej „rachunkiem rozliczeniowym kredytu”.
3. Postawienie kredytu do dyspozycji Kredytobiorcy nastąpi pod warunkiem, że przed tą czynnością PKO Bank Polski SA nie uzyska informacji mających negatywny wpływ na podjętą decyzję o udzieleniu kredytu, które dotyczą podanych przez Kredytobiorcę danych o wysokości dochodów lub zobowiązań finansowych lub w przypadku utraty zdolności kredytowej przez Kredytobiorcę.
4. Niedokonanie przez PKO Bank Polski SA postawienia kredytu do dyspozycji Kredytobiorcy z przyczyn, o których mowa w ust. 3, skutkuje wygaśnięciem umowy, które nie pociąga za sobą obowiązku ponoszenia kosztów przez Kredytobiorcę.
5. Kredyt jest udzielony na okres miesięcy od dnia postawienia kredytu do dyspozycji Kredytobiorcy, zwany dalej „okresem kredytowania”.
6. Kredytobiorca zobowiązuje się do wnoszenia na rachunek Konta Inteligo w każdym miesiącu wpływów pieniężnych w wysokości co najmniej <kwota minimalna> złotych (słownie:.....złotych).

§ 2.

1. Umowa ulega przedłużeniu na kolejne 12 - miesięczne okresy kredytowania po spełnieniu łącznie następujących warunków:
 - 1) Kredytobiorca posiada zdolność kredytową w ujęciu ilościowym, rozumianą jako zdolność do terminowej spłaty całości wynikającego z umowy zadłużenia,
 - 2) Kredytobiorca posiada zdolność kredytową w ujęciu jakościowym tzw. wiarygodność kredytową, rozumianą jako prawdopodobieństwo wywiązania się przez Kredytobiorcę z zobowiązań wynikających z umowy, niezależnie od uwarunkowań o charakterze ekonomicznym i finansowym,
 - 3) na rachunek Konta Inteligo są wnoszone w każdym miesiącu wpływy pieniężne, o których mowa w § 1 ust. 6 i ich wysokość nie obniżyła się w sposób zagrażający terminowemu regulowaniu zobowiązań wynikających z umowy,
 - 4) nie zostały dokonane wypłaty powodujące przekroczenie stanu wolnych środków na rachunku rozliczeniowym kredytu,
 - 5) Kredytobiorca lub PKO Bank Polski SA nie złoży oświadczenia woli o wypowiedzeniu umowy przed rozpoczęciem kolejnego okresu kredytowania,
 - 6) Kredytobiorca nie złoży oświadczenia woli o niewyrażeniu zgody na przedłużenie umowy na kolejny okres kredytowania,
 - 7) PKO Bank Polski SA nadal udziela kredytów na warunkach określonych w umowie, z wyłączeniem zmian oprocentowania, prowizji i opłat, o których mowa w ust. 5-8, § 4 ust. 3-5 oraz w § 5 ust. 4-10.
2. Kredytobiorca jest zobowiązany do zapewnienia na rachunku rozliczeniowym kredytu wolnych środków na pobranie prowizji za przedłużenie okresu kredytowania w dniu, w którym ma nastąpić przedłużenie.
3. Kredytobiorca, który powiadomił PKO Bank Polski SA, iż nie wyraża zgody na przedłużenie umowy na następny okres kredytowania zobowiązany jest do spłaty całości zadłużenia wynikającego z umowy, do dnia upływu bieżącego okresu kredytowania.
4. PKO Bank Polski SA złoży Kredytobiorcy oświadczenie o nieprzedłużeniu umowy na kolejny okres kredytowania w przypadku nie spełnienia warunków, o których mowa w ust. 1. PKO Bank Polski SA powiadamia Kredytobiorcę o nieprzedłużeniu umowy co najmniej na 30 dni przed upływem danego okresu kredytowania, w sposób określony w § 6 ust. 1 pkt 2 umowy.
5. W przypadku, o którym mowa w ust. 3 lub 4, umowa rozwiązuje się z upływem bieżącego okresu kredytowania. Jeśli w terminie, o którym mowa w § 1 ust. 5 nie zostanie spłaconą wykorzystana kwota kredytu wraz z odsetkami oraz opłatami i prowizjami, kwota niespłaconego kredytu staje się w następnym dniu po upływie okresu kredytowania zadłużeniem przeterminowanym, od którego PKO Bank Polski SA naliczy i pobierze odsetki od zadłużenia przeterminowanego według zmiennej stopy procentowej zadłużenia przeterminowanego.
6. Stopa procentowa, o której mowa w ust. 5 odpowiada aktualnej wysokości odsetek maksymalnych za opóźnienie wynikającej z powszechnie obowiązujących przepisów prawa i w dniu zawarcia umowy wynosi dwukrotność sumy stopy referencyjnej i 5,5 punktów procentowych tj. ...% w stosunku rocznym.
7. Zmiana wysokości odsetek maksymalnych za opóźnienie powodować będzie równoczesną i analogiczną zmianę wysokości stopy procentowej, o której mowa w ust. 6. PKO Bank Polski SA poinformuje o zmianie stopy procentowej zadłużenia przeterminowanego do końca miesiąca kalendarzowego, w którym nastąpiła zmiana, poprzez zamieszczenie komunikatu w serwisie internetowym, w tym poprzez skrzynkę elektroniczną oraz udostępnienie aktualnej wysokości tej stopy na stronie www.inteligo.pl
8. W okresie obowiązywania umowy, PKO Bank Polski SA jest uprawniony do zmiany sposobu ustalania stopy procentowej zadłużenia przeterminowanego w przypadku zmiany lub uchylecia powszechnie obowiązujących przepisów prawa dotyczących odsetek od zadłużenia przeterminowanego w sposób wynikający ze zmiany lub uchylecia tych przepisów. O zmianach Kredytobiorca zostanie poinformowany w sposób określony w § 6 ust. 1.
9. Obciążenie rachunku rozliczeniowego kredytu kwotą przewyższającą wolne środki w ramach przyznanego kredytu lub pobranie prowizji lub opłat przewyższających wolne środki w ramach przyznanego kredytu powoduje powstanie nieautoryzowanego salda ujemnego.
10. Od kwoty zadłużenia z tytułu nieautoryzowanego salda ujemnego, o którym mowa w ust. 9, PKO Bank Polski SA pobiera odsetki zgodnie z ust. 5-8.

§ 3.

1. Kredytobiorca jest zobowiązany do comiesięcznej spłaty odsetek naliczonych od wykorzystanej kwoty kredytu, należnych PKO Bankowi Polskiemu SA.
2. Spłata odsetek, o których mowa w ust. 1, za każdy okres obrachunkowy następuje poprzez obciążenie przez PKO Bank Polski SA należącego do Kredytobiorcy rachunku Konta Inteligo kwotą należnych odsetek, przy czym:
 - 1) okres obrachunkowy jest miesięczny i jest liczony od dnia wskazanego przez Kredytobiorcę we wniosku kredytowym,
 - 2) kolejne miesięczne okresy obrachunkowe są liczone od następnego dnia po zakończeniu poprzedniego okresu obrachunkowego,
 - 3) ostatni okres obrachunkowy kończy się w dniu całkowitej spłaty kredytu.
3. PKO Bank Polski SA zapewnia informację dla Kredytobiorcy o wysokości należnych odsetek za pośrednictwem elektronicznych kanałów dostępu podanych przez PKO Bank Polski SA na stronie inteligo.pl
4. Kredytobiorca jest zobowiązany do zapewnienia na koniec okresu obrachunkowego środków pieniężnych na Koncie Inteligo w wysokości należnych odsetek.
5. W przypadku braku środków pieniężnych na Koncie Inteligo na koniec okresu obrachunkowego, PKO Bank Polski SA ma prawo do pobierania w drodze potrącenia wymagalnych należności z tytułu umowy ze środków pieniężnych przechowywanych na innych, należących do Kredytobiorcy, rachunkach o charakterze depozytowym prowadzonych w ramach Kont Inteligo.
6. Kredytobiorca może spłacać kredyt poprzez dokonywanie wpłat bezpośrednio na rachunek rozliczeniowy kredytu.
7. Spłata kredytu na rachunek rozliczeniowy kredytu pomniejsza kwotę wykorzystanego kredytu, z zastrzeżeniem § 8 ust. 4.

§ 4.

1. Od wykorzystanego kredytu PKO Bank Polski SA nalicza odsetki według zmiennej stopy procentowej, która wynosi % w stosunku rocznym.

2. Odsetki są naliczane od dnia wykorzystania kredytu do dnia poprzedzającego spłatę kredytu włącznie.
3. W okresie obowiązywania umowy, PKO Bank Polski SA jest uprawniona do podwyższania albo obniżania oprocentowania kredytu, w sytuacji odpowiednio wzrostu albo spadku:
 - 1) którejkolwiek z podstawowych stóp procentowych NBP ustalanych przez Radę Polityki Pieniężnej, publikowanych na stronie internetowej NBP, o co najmniej 0,25 punktu procentowego, lub
 - 2) ustalonych jako średnia arytmetyczna notowań z miesiąca kalendarzowego, którejkolwiek z następujących stawek referencyjnych dla depozytów złotych udzielanych na polskim rynku międzybankowym: WIBOR 1M, WIBOR 3M, WIBOR 6M, WIBOR 9M, WIBOR 12M, publikowanych w serwisie informacyjnym Reuters, o co najmniej 0,10 punktu procentowego.
4. PKO Bank Polski SA, uwzględniając kierunek zmian stóp lub stawek, o których mowa w ust. 3, uprawniona jest do podjęcia decyzji o zmianie oprocentowania w terminie 3 miesięcy od zaistnienia okoliczności będących podstawą zmiany, przestrzegając zasad dobrej praktyki bankowej oraz dobrych obyczajów.
5. Zakres zmiany oprocentowania kredytu w okolicznościach, o których mowa:
 - 1) w ust. 3 pkt 1 - wynosi od 0,25 punktu procentowego do trzykrotności wartości, o którą została zmieniona określona stopa procentowa,
 - 2) w ust. 3 pkt 2 - wynosi od 0,10 punktu procentowego do trzykrotności wartości, o którą uległa zmianie określona stawka referencyjna.
6. PKO Bank Polski SA informuje Kredytobiorcę, w sposób o którym mowa w § 6 ust. 1 pkt 1, o zmienionej wysokości oprocentowania, okoliczności, na podstawie której podjęto decyzję o tej zmianie oraz dacie jej wejścia w życie, określonej przez PKO Bank Polski SA.
7. Kredytobiorcy przysługuje prawo złożenia oświadczenia o wypowiedzeniu umowy w przypadku braku akceptacji zmiany oprocentowania, w terminie 30 dni od dnia otrzymania zawiadomienia o tej zmianie. W przypadku złożenia oświadczenia o wypowiedzeniu, zmiana oprocentowania nie wiąże Kredytobiorcy, a umowa ulega rozwiązaniu po upływie 30-dniowego okresu wypowiedzenia.
8. W przypadku braku złożenia oświadczenia Kredytobiorcy o wypowiedzeniu umowy w terminie określonym w ust. 7, zmiana oprocentowania kredytu obowiązuje od daty wejścia w życie, określonej przez PKO Bank Polski SA.

§ 5.

1. Za czynności związane z obsługą kredytu PKO Bank Polski SA pobiera prowizje i opłaty bankowe przewidziane w Tabeli warunków i oprocentowania produktów kredytowych w ramach Kont Inteligo, stanowiącej wyciąg z Taryfy prowizji i opłat bankowych w PKO Banku Polskim SA dla klientów rynku detalicznego, w zakresie dotyczącym prowizji i opłat dla produktów kredytowych w ramach Kont Inteligo oraz wyciąg z Tabeli oprocentowania środków pieniężnych gromadzonych na rachunkach bankowych i kredytów udzielanych przez PKO Bank Polski SA klientom rynku detalicznego, w zakresie dotyczącym oprocentowania dla produktów kredytowych w ramach Kont Inteligo, zwanej dalej „Tabelą”. Informacja o wysokości prowizji i opłat bankowych obowiązujących na dzień zawarcia umowy zawarta jest w § 18 umowy.
2. Prowizje i opłaty, o których mowa w ust. 1 pobierane są przez PKO Bank Polski SA z rachunku rozliczeniowego kredytu pomniejszając kwotę kredytu do wykorzystania.
3. W przypadku braku środków pieniężnych na rachunku rozliczeniowym kredytu, PKO Bank Polski SA ma prawo do potrącenia wymagalnych należności ze środków zgromadzonych na rachunkach depozytowych Konta Inteligo, w ramach którego została zawarta umowa, a w przypadku braku środków na tym Koncie Inteligo PKO Bank Polski SA ma prawo do potrącenia wymagalnych należności w sposób, o którym mowa w § 3 ust. 5.
4. W okresie obowiązywania umowy Tabela może ulegać zmianom, w sposób i na zasadach o których mowa w ust. 5-11.
5. PKO Bank Polski SA jest uprawniony do zmiany Tabeli. Przesłanką do zmiany przez PKO Bank Polski SA tytułów oraz stawek opłat i prowizji określonych w Tabeli, zmiany warunków ich pobierania, jak również wprowadzenia przez PKO Bank Polski SA nowych opłat lub prowizji jest zaistnienie co najmniej jednej z następujących okoliczności:
 - 1) zmiany miesięcznych lub kwartalnych lub półrocznych lub rocznych wskaźników cen towarów i usług konsumpcyjnych, publikowanych przez Główny Urząd Statystyczny, o co najmniej 0,1 p.p.; w przypadku zmiany więcej niż jednego wskaźnika, podstawą do zmiany jest wskaźnik o najwyższej wartości zmiany,
 - 2) zmiany cen energii, połączeń telekomunikacyjnych, usług pocztowych, kosztów obsługi rozliczeń transakcji, rozliczeń międzybankowych i innych kosztów ponoszonych przez PKO Bank Polski SA na rzecz instytucji zewnętrznych, których dotyczą opłaty lub prowizje, o co najmniej 1 %,
 - 3) zmiany przeciętnego miesięcznego wynagrodzenia w sektorze przedsiębiorstw bez wypłat nagród z zysku, publikowanego przez Główny Urząd Statystyczny za dany miesiąc lub kwartał lub rok, o co najmniej 1 %, w przypadku zmiany więcej niż jednego wskaźnika, podstawą do zmiany jest wskaźnik o najwyższej wartości zmiany,
 - 4) udostępnienia Kredytobiorcom nowych usług, o charakterze opcjonalnym, z zastrzeżeniem że ta zmiana polega na ustanowieniu nowych opłat lub prowizji, dotyczących udostępnianych usług,
 - 5) wprowadzenia, zmiany lub uchylecia powszechnie obowiązujących przepisów prawa, uchwał, decyzji, rekomendacji oraz innych aktów wydawanych przez Komisję Nadzoru Finansowego, Narodowy Bank Polski, Urząd Ochrony Konkurencji i Konsumentów, Bankowy Fundusz Gwarancyjny lub inne właściwe urzędy lub organy administracji publicznej, wydania orzeczeń sądowych, o ile w ich wyniku i w celu dostosowania się do nich, konieczna stała się zmiana postanowień Tabeli opłat i prowizji,
 - 6) konieczności dostosowania postanowień Tabeli do postanowień innych wzorców umów PKO Banku Polskiego SA, w zakresie dotyczącym tytułów opłat i prowizji, niewpływającym na wysokość pobieranych opłat i prowizji oraz warunki ich pobierania,
 - 7) wprowadzenia, zmiany lub uchylecia przepisów prawa wpływających na zasady i sposób świadczenia przez PKO Bank Polski SA usług w ramach umowy lub wpływających na zasady korzystania z tych usług przez Kredytobiorcę, powodujących zmianę ponoszonych przez PKO Bank Polski SA kosztów świadczenia tych usług.

6. Zmiany, wskazane w ust. 5, wyrażające zmiany wskaźników lub kosztów, o których mowa w ust. 5 pkt 1-3, będą polegać na podwyższeniu lub obniżeniu stawek prowizji lub opłat zgodnie z kierunkiem zmian tych wskaźników lub kosztów, o nie więcej niż dwukrotność dotychczas obowiązującej stawki opłaty lub prowizji, z zastrzeżeniem ust. 7. Zmiany, o których mowa w zdaniu pierwszym będą dokonywane nie częściej niż raz na kwartał.
7. W przypadku pierwszego podwyższenia opłat lub prowizji, których wysokość do tej pory wynosiła:
 - 1) 0 zł – opłata w wyniku podwyższenia nie może przekroczyć 50 zł,
 - 2) 0% – prowizja w wyniku podwyższenia nie może wynosić więcej niż 2%.
8. Zmiany, o których mowa w ust. 5, mogą nastąpić nie później niż w terminie do 12 miesięcy od zaistnienia okoliczności będących przesłanką zmian.
9. Decyzja o zmianach, o których mowa w ust. 5, podejmowana jest zgodnie z zasadami dobrej praktyki bankowej oraz dobrymi obyczajami.
10. Niezależnie od okoliczności wymienionych w ust. 5, PKO Bank Polski SA w każdym czasie ma prawo dokonać zmian opłat lub prowizji określonych w Tabeli polegających na ich obniżeniu, zmianach warunków ich pobierania na korzystniejsze dla Kredytobiorcy lub zaprzestaniu ich pobierania.
11. Zmiana przez PKO Bank Polski SA Tabeli w przypadkach wskazanych w ust. 5, ust. 7 oraz ust. 10 nie wymaga aneksowania umowy. O zmianie Tabeli PKO Bank Polski SA informuje Kredytobiorcę, w sposób, o którym mowa w § 6 ust. 1 pkt 1 wraz z podaniem okoliczności, na podstawie której podjęto decyzję o ww. zmianie oraz dacie jej wejścia w życie, określonej przez PKO Bank Polski SA, tryb zmiany wskazany jest w § 6 ust. 2.

§ 6.

1. PKO Bank Polski SA doręczy Kredytobiorcy informacje wynikające z niniejszej umowy w jeden z poniższych sposobów:
 - 1) w serwisie internetowym, w tym poprzez skrzynkę elektroniczną,
 - 2) przesyłką listową, na ostatni podany przez Kredytobiorcę adres korespondencyjny.
2. W przypadku zmiany Tabeli lub zmiany sposobu naliczania oprocentowania od zadłużenia przeterminowanego Kredytobiorca w terminie 30 dni od dnia doręczenia informacji o zmianie ma prawo wypowiedzieć umowę w formie pisemnej za 30 dniowym okresem wypowiedzenia. W przypadku braku złożenia przez Kredytobiorcę oświadczenia o wypowiedzeniu umowy we wskazanym terminie, zmiany obowiązują od dnia wskazanego przez PKO Bank Polski SA jako dzień ich wejścia w życie.

§ 7.

1. Całkowita kwota do zapłaty przez Kredytobiorcę wynosi złotych. Rzeczywista roczna stopa oprocentowania kredytu wynosi %.
Dla wyliczenia rzeczywistej rocznej stopy oprocentowania kredytu i całkowitej kwoty do zapłaty przyjmuje się, że:
 - 1) kredyt został wykorzystany jednorazowo i w całości w dniu postawienia go do dyspozycji Kredytobiorcy,
 - 2) umowa została zawarta na 12 miesięcy, a spłata zadłużenia nastąpi w okresie rocznym, w 12 równych ratach.
2. W oparciu o powyższe założenia całkowity koszt kredytu wynosi złotych.
3. Wielkości, o których mowa w ust. 1 i 2, obliczono zgodnie z ustawą o kredycie konsumenckim.
4. Wysokość prowizji za przyznanie kredytu wynosi złotych.
5. PKO Bank Polski SA pobiera prowizję, o której mowa w ust. 4 w dniu uruchomienia kredytu.

§ 8.

1. Wykorzystanie kredytu następuje w chwili realizacji złożonej przez Kredytobiorcę dyspozycji powodującej obciążenie rachunku rozliczeniowego kredytu całością lub częścią udzielonego kredytu.
2. Kredytobiorca ma prawo do spłaty całości lub części kredytu w każdym czasie.
3. Każda spłata całości lub części wykorzystanego kredytu powoduje, iż odnawia się on o kwotę dokonanej spłaty, z zastrzeżeniem ust. 4, i może być wielokrotnie wykorzystywany i spłacany w okresie obowiązywania umowy.
4. W przypadku niespłacenia należności przez Kredytobiorcę wynikającej z wykorzystania części lub całości kredytu, w terminie określonym w § 3 ust. 2, PKO Bank Polski SA zalicza wszelkie wpłaty dokonywane na rachunek Konta Inteligo na poczet niespłaconej należności z tytułu odsetek, o których mowa w § 3 ust. 1, zaś wymagalne należności z tytułu prowizji i opłat bankowych pobierane są przez PKO Bank Polski SA z rachunku rozliczeniowego kredytu.
5. Dla kredytów udzielonych w ramach umów Konta Inteligo zawartych od dnia 9 września 2013 r. w przypadku niespłacenia należności przez Kredytobiorcę wynikającej z wykorzystania części lub całości kredytu, w terminie określonym w § 3 ust. 2, PKO Bank Polski SA zalicza wszelkie wpłaty dokonywane na rachunek Konta Inteligo na poczet niespłaconej należności z tytułu odsetek, o których mowa w § 3 ust. 1, pod warunkiem dodatniego salda Konta Inteligo do wysokości tego salda, zaś wymagalne należności z tytułu prowizji i opłat bankowych pobierane są przez PKO Bank Polski SA z rachunku rozliczeniowego kredytu.
6. Saldo dodatnie („nadpłata”) na rachunku rozliczeniowym kredytu jest nieoprocentowane. Nadpłata na rachunek rozliczeniowy kredytu pozostaje na tym rachunku, chyba, że Kredytobiorca złoży odmienną dyspozycję.

§ 9.

1. PKO Bank Polski SA ma prawo do zablokowania instrumentu płatniczego, tj. rachunku rozliczeniowego kredytu lub karty płatniczej wydanej do rachunku rozliczeniowego kredytu, w przypadku:
 - 1) stwierdzenia przez PKO Bank Polski SA zwiększenia ryzyka utraty przez Kredytobiorcę zdolności kredytowej,
 - 2) zaistnienia uzasadnionych przyczyn związanych z bezpieczeństwem instrumentu płatniczego,
 - 3) uzasadnionego podejrzenia nieuprawnionego użycia instrumentu płatniczego lub umyślnego doprowadzenia do nieautoryzowanej dyspozycji płatniczej.
2. PKO Bank Polski SA, za pomocą elektronicznych kanałów dostępu, informuje Kredytobiorcę o zablokowaniu instrumentu płatniczego przed zablokowaniem bądź jeżeli jest to niemożliwe niezwłocznie po wykonaniu tej czynności, chyba, że

przekazanie takiej informacji byłoby nieuzasadnione ze względów bezpieczeństwa lub jest zabronione na mocy odrębnych przepisów prawa.

3. Blokada, o której mowa w ust. 1 będzie utrzymana do czasu ustania przyczyny blokady albo do czasu rozwiązania umowy.

§ 10.

1. Kredytobiorca ma prawo w okresie obowiązywania umowy wystąpić z wnioskiem o zmianę kwoty udzielonego kredytu i zmianę dnia, od którego liczony jest miesięczny okres obrachunkowy.
2. PKO Bank Polski SA może, w okresie obowiązywania umowy, podwyższyć kwotę kredytu na wniosek Kredytobiorcy pod warunkiem pozytywnej oceny zdolności kredytowej, o której mowa w § 2 ust. 1 pkt 1 i 2.
3. PKO Bank Polski SA zastrzega sobie prawo do obniżenia, w okresie obowiązywania umowy, kwoty udzielonego kredytu, w przypadku:
 - 1) niedotrzymania przez Kredytobiorcę warunków udzielenia kredytu określonych w umowie,
 - 2) utraty przez Kredytobiorcę zdolności kredytowej.
4. W przypadku obniżenia kwoty udzielonego kredytu, Kredytobiorca zobowiązuje się do spłaty na rachunek rozliczeniowy kredytu zadłużenia wynikającego z różnicy pomiędzy wykorzystaną kwotą kredytu, a nową kwotą kredytu, w terminie 30 dni od daty otrzymania przez Kredytobiorcę pisma od PKO Banku Polskiego SA o obniżeniu kwoty kredytu.

§ 11.

1. W okresie obowiązywania umowy PKO Bank Polski SA zastrzega sobie prawo:
 - 1) monitorowania aktualnej:
 - a) zdolności kredytowej Kredytobiorcy o której mowa w § 2 ust. 1 pkt 1 i 2,
 - b) terminowej obsługi zobowiązań w PKO Banku Polskim SA, w innych bankach lub w innych instytucjach ustawowo upoważnionych do udzielania kredytów na podstawie informacji uzyskanych z Biura Informacji Kredytowej (zwanego dalej BIK S.A.) lub na podstawie informacji gospodarczych uzyskanych z biur informacji gospodarczej,
 - 2) kontroli wysokości wnoszonych na rachunek Konta Inteligo w każdym miesiącu wpływów pieniężnych, o których mowa w § 1 ust. 6.
2. PKO Bank Polski SA może zażądać, a Kredytobiorca zobowiązuje się do dostarczenia informacji i dokumentów niezbędnych do oceny zdolności kredytowej w trakcie trwania umowy, w przypadku zaistnienia co najmniej jednej z poniższych przesłanek:
 - 1) wystąpienia, wynoszących powyżej 30 dni zaległości w spłacie zobowiązań wobec PKO Banku Polskiego SA, innych banków, lub innych instytucji finansowych ustawowo upoważnionych do udzielania kredytów lub z tytułu zobowiązań pieniężnych, o których informacje PKO Bank Polski SA uzyskał z BIK S.A. lub z biur informacji gospodarczych,
 - 2) zmiany źródła dochodów Kredytobiorcy wskazanego PKO Bankowi Polskiemu SA jako źródło spłaty zobowiązań wynikających z niniejszej umowy,
 - 3) zmniejszenia się wysokości dochodów Kredytobiorcy lub wnoszonych w każdym miesiącu wpływów pieniężnych, w których mowa w § 1 ust. 6 na rachunek Konta Inteligo o co najmniej 10%, w stosunku do dochodów lub wpływów na rachunek Konta Inteligo, które stanowiły podstawę przy dokonywaniu oceny zdolności kredytowej Kredytobiorcy przed zawarciem umowy,
 - 4) zaciągnięcia kolejnych zobowiązań finansowych powodujących, iż suma miesięcznych obciążeń z tytułu zobowiązań finansowych przekroczyła 50% miesięcznego dochodu netto Kredytobiorcy.
3. PKO Bank Polski SA może zażądać od Kredytobiorcy dostarczenia informacji i dokumentów niezbędnych do dokonania ponownej oceny zdolności kredytowej, każdorazowo w przypadkach określonych w ust. 2 oraz niezależnie od przypadków, o których mowa w ust. 2, PKO Bank Polski SA może zażądać od Kredytobiorcy dostarczenia przedmiotowych informacji i dokumentów nie częściej niż raz na 12 miesięcy, a Kredytobiorca ma obowiązek te informacje i dokumenty do PKO Banku Polskiego SA dostarczyć.
4. Kredytobiorca jest zobowiązany na pisemne żądanie PKO Banku Polskiego SA, do ustanowienia w terminie 30 dni zabezpieczenia spłaty kredytu w przypadku zaciągnięcia kolejnych zobowiązań finansowych powodujących, iż suma miesięcznych obciążeń z tytułu zobowiązań finansowych przekroczyła 75% miesięcznego dochodu netto Kredytobiorcy lub powzięcia przez PKO Bank Polski SA informacji o wystąpieniu, wynoszących powyżej 30 dni zaległości w terminowej obsłudze zobowiązań wobec PKO Banku Polskiego SA, innych banków, lub innych instytucji ustawowo upoważnionych do udzielania kredytów na podstawie informacji uzyskanych z BIK S.A. lub na podstawie informacji gospodarczych uzyskanych z biur informacji gospodarczych. Koszty związane z ustanowieniem zabezpieczenia ponosi Kredytobiorca.

§ 12.

1. Na wniosek Kredytobiorcy PKO Bank Polski SA wydaje Kredytobiorcy do rachunku rozliczeniowego kredytu kartę płatniczą. Zasady wydawania i używania karty płatniczej określa „Regulamin wydawania i używania kart debetowych Inteligo”. Rodzaje kart płatniczych, które mogą zostać wydane do rachunku rozliczeniowego kredytu podane są do wiadomości Kredytobiorcy na stronie inteligo.pl.
2. W przypadku, gdy Kredytobiorcą jest więcej niż jedna osoba, karta płatnicza do rachunku rozliczeniowego kredytu może być wydana dla poszczególnych Kredytobiorców na ich odrębny wniosek.
3. Opłata za wydanie karty płatniczej do rachunku rozliczeniowego kredytu jest pobierana z rachunku rozliczeniowego kredytu w dniu wydania karty.
4. Do obsługi operacji wykonywanych przy użyciu kart płatniczych wydanych do rachunku rozliczeniowego kredytu w tym do zmian opłat i prowizji związanych z korzystaniem z kart stosuje się postanowienia zawartej przez Kredytobiorcę Umowy Konta Inteligo.

§ 13.

1. Zgodnie z ustawą o kredycie konsumenckim, PKO Bank Polski SA informuje Kredytobiorcę o możliwości odstąpienia przez Kredytobiorcę od umowy w terminie 14 dni od dnia postawienia kredytu do dyspozycji Kredytobiorcy. Odstąpienie będzie skuteczne, jeżeli Kredytobiorca prześle w formie pisemnej oświadczenie na adres wskazany we wzorze oświadczenia przed upływem powyższego terminu.
2. W razie odstąpienia od umowy Kredytobiorca zwróci PKO Bankowi Polskiemu SA uruchomioną kwotę kredytu wraz z odsetkami naliczonymi od dnia uruchomienia przez Kredytobiorcę do dnia poprzedzającego dzień spłaty włącznie.
3. Odsetkiienne od kwoty uruchomionej kwoty kredytu wynoszą złotych.
4. Do wyliczenia odsetek dziennych, o których mowa w ust. 3 przyjęto założenie, że kredyt został wykorzystany jednorazowo i w całości w dniu postawienia go do dyspozycji Kredytobiorcy.
5. Kwotę, o której mowa w ust. 2, Kredytobiorca zwróci niezwłocznie PKO Bankowi Polskiemu SA, nie później niż w terminie 30 dni od dnia złożenia oświadczenia o odstąpieniu od umowy.
6. W razie odstąpienia od umowy PKO Bank Polski SA zwróci Kredytobiorcy poniesione przez niego koszty udzielonego kredytu, z wyjątkiem bezzwrotnych kosztów poniesionych przez Kredytobiorcę na rzecz organów administracji publicznej oraz opłat notarialnych.

§ 14.

1. Kredytobiorca może wypowiedzieć umowę w formie pisemnej z zachowaniem 30-dniowego terminu wypowiedzenia. Kredytobiorca, który dokonał wypowiedzenia umowy, zobowiązany jest do spłaty całości zadłużenia wynikającego z umowy, do końca terminu wypowiedzenia.
2. W przypadku, gdy Kredytobiorcą jest więcej niż jedna osoba, dla skuteczności wypowiedzenia umowy wystarczające jest złożenie oświadczenia o wypowiedzeniu przez któregokolwiek z Kredytobiorców.
3. PKO Bank Polski SA może wypowiedzieć umowę w formie pisemnej za 2 miesięcznym okresem wypowiedzenia w przypadku:
 - 1) niedotrzymania przez Kredytobiorcę warunków określonych w umowie lub
 - 2) negatywnej oceny zdolności kredytowej Kredytobiorcy o której mowa w § 2 ust. 1 pkt 1 i 2.
4. Następnego dnia po upływie terminu wypowiedzenia umowy całe zadłużenie z tytułu udzielonego kredytu staje się wymagalne a Kredytobiorca zobowiązany jest do niezwłocznej spłaty wykorzystanego kredytu wraz z należnymi odsetkami, prowizjami oraz opłatami określonymi w umowie. Od następnego dnia po upływie terminu wypowiedzenia PKO Bank Polski SA od kwoty wykorzystanego kredytu nalicza odsetki od zadłużenia przeterminowanego (oprocentowanie karne) do dnia spłaty włącznie.
5. Złożenie przez Kredytobiorcę lub PKO Bank Polski SA oświadczenia o wypowiedzeniu umowy Konta Inteligo jest równoznaczne z wypowiedzeniem umowy.
6. W przypadku rozwiązania umowy, kwota wykorzystanego kredytu wraz z naliczonymi odsetkami, opłatami oraz prowizjami określonymi w umowie staje się natychmiast wymagalna.

§ 15.

1. PKO Bank Polski SA może podejmować następujące czynności wobec Kredytobiorcy w celu poinformowania o przekroczeniu kwoty przyznanego kredytu, powstaniu zadłużenia przeterminowanego oraz skłonienia do niezwłocznej spłaty tego zadłużenia:
 - 1) wysyłanie wiadomości na adres poczty elektronicznej,
 - 2) wysyłanie wiadomości tekstowych na telefon komórkowy,
 - 3) przeprowadzanie rozmów telefonicznych,
 - 4) wysyłanie przesyłek listowych,
 - 5) przeprowadzanie wizyt.
2. W przypadku wykonywania czynności, o których mowa w ust. 1, PKO Bank Polski SA ma prawo obciążyć Kredytobiorcę:
 - 1) jednokrotnie - opłatą za wysyłanie wiadomości na adres poczty elektronicznej,
 - 2) jednokrotnie - opłatą za wysyłanie wiadomości tekstowych na telefon komórkowy,
 - 3) dwukrotnie - opłatą za przeprowadzanie rozmów telefonicznych,
 - 4) dwukrotnie - opłatą za wysyłanie przesyłek listowych (niezależnie od ilości adresatów pobrana zostanie jedna opłata za pierwszą wysyłkę przesyłek listowych oraz jedna opłata za drugą wysyłkę przesyłek listowych),
 - 5) jednokrotnie - opłatą za przeprowadzenie wizyt.
3. PKO Bank Polski SA może wykonywać kolejne działania monitorujące, o których mowa w ust. 1, w odstępach czasu umożliwiających spłatę zadłużenia pomiędzy kolejnymi działaniami.
4. Spłata zadłużenia przez Kredytobiorcę, spowoduje zaniechanie wykonania kolejnej czynności monitorującej o której mowa w ust. 1.
5. W przypadku, gdy po wykonaniu wszystkich lub niektórych czynności, o których mowa w ust. 1, całe zadłużenie przeterminowane zostanie spłacone, a następnie powstanie nowe zadłużenie przeterminowane, PKO Bank Polski SA może po raz kolejny wykonywać czynności, o których mowa w ust. 1 i ma prawo ponownie obciążyć Kredytobiorcę opłatami za wykonanie tych czynności. PKO Bank Polski SA informuje, iż w przypadku dochodzenia roszczeń na drodze postępowania sądowego lub egzekucyjnego, Kredytobiorca może zostać zobowiązany do poniesienia kosztów postępowania w zakresie wynikającym z orzeczeń.
6. Za czynności wymienione w ust. 1 PKO Bank Polski SA pobiera opłatę na zasadach określonych w ust. 2 według stawek określonych w Tabeli.
7. W przypadku gdy Kredytobiorca opóźnia się ze spłatą zadłużenia, PKO Bank Polski SA umożliwi Kredytobiorcy złożenie wniosku o restrukturyzację zadłużenia. Restrukturyzacja zadłużenia uzależniona jest od dokonanej przez PKO Bank Polski SA oceny sytuacji finansowej i gospodarczej Kredytobiorcy.

§ 16.

PKO Bank Polski SA informuje, że może przekazać informacje:

- 1) stanowiące tajemnicę bankową do instytucji utworzonych na podstawie art. 105 ust. 4 ustawy Prawo bankowe, tj. Systemu Bankowy Rejestr prowadzonego przez Związek Banków Polskich, Biura Informacji Kredytowej S.A.,
- 2) o zobowiązaniach powstałych z tytułu umów związanych z wykonywaniem czynności bankowych:
 - a) za pośrednictwem instytucji utworzonych na podstawie art. 105 ust. 4 ustawy Prawo bankowe, w związku z art. 105 ust. 4d tej ustawy, instytucjom finansowym będącym podmiotami zależnymi od banków,
 - b) biurom informacji gospodarczej, w związku z art. 105 ust. 4b ustawy Prawo bankowe, na warunkach określonych w art. 14 ust. 1 lub art. 16 ust. 1 ustawy o udostępnianiu informacji gospodarczych i wymianie danych gospodarczych,
- 3) do Systemu Bankowy Rejestr, prowadzonego przez Związek Banków Polskich w przypadku przedłożenia fałszywych dokumentów lub złożenia nieprawdziwych oświadczeń w celu uzyskania produktów o charakterze kredytowym mogących narazić PKO Bank Polski SA na straty.

§ 17.

1. Wszelkie zmiany umowy wymagają formy pisemnej i wprowadzane będą w postaci aneksu, z wyjątkiem:
 - 1) podwyższenia kwoty kredytu, obniżenia kwoty kredytu, zmian dokonanych przez PKO Bank Polski SA na podstawie niniejszej umowy w zakresie: oprocentowania od zadłużenia przeterminowanego, oprocentowania kredytu, Tabeli – o zmianach PKO Bank Polski SA poinformuje Kredytobiorcę,
 - 2) zmiany danych osobowych, teleadresowych lub identyfikacyjnych – o zmianach Strony zobowiązane są poinformować się niezwłocznie w formie pisemnej.
2. W pozostałym zakresie związanym z obsługą kredytu, w tym z realizacją transakcji płatniczych, składaniem i rozpatrywaniem reklamacji, nieuregulowanym w umowie stosuje się postanowienia umowy Konta Inteligo.
3. Kredytobiorca ma również możliwość zwrócenia się o pomoc do Miejskich i Powiatowych Rzeczników Konsumentów.
4. Organem nadzoru właściwym w sprawach ochrony Kredytobiorcy jest Urząd Ochrony Konkurencji i Konsumentów, a instytucją sprawującą nadzór nad działalnością PKO Banku Polskiego SA jest Komisja Nadzoru Finansowego.
5. Kredytobiorca ma prawo do pozasądowego rozstrzygnięcia ewentualnych sporów z PKO Bankiem Polskim SA. Podmiotami właściwymi do rozstrzygnięcia sporów są:
 - 1) Bankowy Arbitraż Konsumencki działający przy Związku Banków Polskich (www.zbp.pl),
 - 2) Rzecznik Finansowy (www.rf.gov.pl) po wyczerpaniu drogi postępowania reklamacyjnego.
6. Kredytobiorca ma prawo skorzystania z możliwości pozasądowego rozstrzygnięcia sporu dotyczącego umowy zawartej za pośrednictwem Internetu lub innego kanału elektronicznego, za pośrednictwem platformy ODR, funkcjonującej w krajach Unii Europejskiej, dostępnej na stronie internetowej pod adresem: <http://ec.europa.eu/consumers/odr/>.
7. Kredytobiorca ma prawo do otrzymania, na wniosek, w każdym czasie, bezpłatnie, harmonogramu spłat.
8. Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze Stron.

§ 18.

1. PKO Bank Polski SA informuje, że w dniu zawarcia umowy obowiązują następujące opłaty i prowizje związane z kredytem wynikające z Tabeli:

Operacja	Opłata/ prowizja w PLN
Odnowienie umowy Kredytu odnawialnego Inteligo (každorazowo)	1,5% kwoty kredytu min. 50
Podwyższenie kwoty Kredytu odnawialnego Inteligo (každorazowo)	1,5% kwoty podwyższenia min. 50
Telefon interwencyjny w sprawie opóźnienia w spłacie (každorazowo)	10*
Przesłanie zawiadomienia/ monitu w sprawie opóźnienia w spłacie/ wezwania do zapłaty (každorazowo)	15*

*od 11.03.2016 r. do daty zmiany w Tabeli opłaty nie pobiera się

2. W przypadku gdy Kredytobiorca składa wniosek o wydanie karty płatniczej do rachunku rozliczeniowego kredytu opłaty związane z kartą płatniczą, pobierane są jak dla karty debetowej. Wysokość opłat określona jest w załączniku do umowy „Informacja o opłatach i prowizjach związanych z kartą płatniczą obowiązujących w dniu zawarcia Umowy Kredytu odnawialnego Inteligo”.

§ 19.

1. Kredytobiorca wyraża zgodę*/proszę wstawić krzyżyk w odpowiednim polu/, na podstawie art. 105a ust. 2 ustawy Prawo bankowe, na przetwarzanie przez PKO Bank Polski SA oraz Biuro Informacji Kredytowej S.A. z siedzibą w Warszawie, informacji stanowiących tajemnicę bankową w celu oceny zdolności kredytowej i analizy ryzyka kredytowego, po wygaśnięciu zobowiązania wynikającego z umowy zawartej przez niego z PKO Bankiem Polskim SA.
TAK NIE
2. Zgoda, o której mowa w ust. 1, może zostać odwołana przez Kredytobiorcę w każdym czasie.

§ 20.

1. PKO Bank Polski SA składa oświadczenia w postaci elektronicznej opatrzone bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu.
2. Umowę uznaje się za niezawartą w przypadku dokonania przez Kredytobiorcę przy jej podpisywaniu skreśleń lub modyfikacji w treści Umowy przedstawionej do podpisu przez PKO Bank Polski SA.

3. PKO Bank Polski SA doręcza Kredytobiorcy egzemplarz umowy w postaci elektronicznej poprzez serwis internetowy w formacie umożliwiającym jej przechowywanie i odtwarzanie bez zmian w zwykłym toku czynności.

PKO Bank Polski SA informuje, że:

- 1) administratorem danych jest Powszechna Kasa Oszczędności Bank Polski SA z siedzibą w Warszawie przy ul. Puławskiej 15, 02-515 Warszawa,
- 2) dane zbierane są w związku ze świadczonymi przez PKO Bank Polski SA usługami i oferowanymi produktami i mogą być wykorzystywane do celów związanych z działalnością PKO Banku Polskiego SA,
- 3) zebrane dane mogą być udostępniane podmiotom wskazanym w przepisach powszechnie obowiązującego prawa, w szczególności w ustawie Prawo bankowe, w tym do Biura Informacji Kredytowej S.A. z siedzibą w Warszawie oraz podmiotom współpracującym z PKO Bankiem Polskim SA w zakresie dochodzenia należności wynikających z zawarcia Umowy Kredytu odnawialnego Inteligo, których wykaz dostępny jest w serwisie informacyjnym zamieszczonym na stronie inteligo.pl
- 4) Kredytobiorcy przysługuje prawo dostępu do treści swoich danych oraz ich poprawiania na warunkach określonych w ustawie o ochronie danych osobowych,
- 5) podanie danych jest dobrowolne, ale niezbędne do zawarcia i realizacji umowy.

_____ Dzień _____ Miesiąc _____ Rok _____
Podpis Posiadacza(y) Konta

_____ Dzień _____ Miesiąc _____ Rok _____
Podpis Posiadacza(y) Konta

Podpis Posiadacza(y) Konta

Bezpieczny elektroniczny podpis pełnomocnika PKO Banku Polskiego SA opatrzony ważnym kwalifikowanym certyfikatem

Kredytobiorca oświadcza, że:

- 1) przed zawarciem umowy zostały mu udostępnione w formacie pliku pdf na stronie inteligo.pl:
 - a) wzór umowy,
 - b) wzór oświadczenia o odstąpieniu od umowy,
 - c) Tabela warunków i oprocentowania produktów kredytowych w ramach Kont Inteligo,
 - d) Informacja o ryzyku stopy procentowej oraz ryzyku walutowym,
 - e) Informacja o opłatach i prowizjach związanych z kartą płatniczą obowiązujących w dniu zawarcia Umowy Kredytu odnawialnego Inteligo,
- 2) przed zawarciem umowy otrzymał Formularz informacyjny,
- 3) został poinformowany, iż ponosi ryzyko stopy procentowej, polegające na wzroście kosztu kredytu w przypadku wzrostu stawki referencyjnej. Kredytobiorca rozumie i przyjmuje na siebie ryzyko z tym związane,
- 4) otrzymał informacje niezbędne do podjęcia decyzji w zakresie udzielonego kredytu oraz wyjaśnienia do zgłaszanych wątpliwości.

_____ Dzień _____ Miesiąc _____ Rok _____
Podpis Kredytobiorcy składającego oświadczenia

Podpis Kredytobiorcy składającego oświadczenia

Dzień Miesiąc Rok

Podpis Kredytobiorcy składającego oświadczenia

Dzień Miesiąc Rok

[umowa zawierana w procesie kurierskim]

Potwierdzam doręczenie niniejszej Umowy Kredytobiorcy/Kredytobiorcom* oraz własnoręczne złożenie podpisu przez Kredytobiorcę/ Kredytobiorców*. Stwierdzam zgodność danych osobowych zawartych w Umowie z danymi osobowymi określonymi w przedłożonym mi przez Kredytobiorcę dokumencie stwierdzającym tożsamość

Imię i nazwisko

Rodzaj dokumentu

Numer dokumentu

Wydany w dniu Ważnym do

Zweryfikowano dane w zakresie: imienia, nazwiska, numeru dokumentu stwierdzającego tożsamość, daty ważności dokumentu stwierdzającego tożsamość oraz numeru PESEL.

Dzień Miesiąc Rok

Imię i nazwisko osoby doręczającej umowę

Podpis osoby doręczającej umowę

*niepotrzebne skreślić