

Obowiązuje od 3 stycznia 2013 r. do dnia podanego przez Bank w odrębnym komunikacie.

Taryfa prowizji i opłat bankowych PKO Banku Polskiego dla kont Inteligo prywatnych (indywidualnych i wspólnych) i firmowych, dla Klientów, którzy zawarli umowę rachunku bankowego konta Inteligo od dnia 11 maja 2010 r.

Tabela opłat i prowizji dla Kont Inteligo prywatnych (indywidualnych i wspólnych)

Prowizje i opłaty pobierane są zgodnie „Ogólnymi warunkami prowadzenia rachunków i świadczenia usług przez Powszechną Kasę Oszczędności Bank Polski SA dla Posiadaczy Kont Inteligo” („Ogólne warunki”), w szczególności:

- 1) Opłaty za transakcje/operacje – są pobierane w momencie realizacji transakcji/operacji; jeżeli wykonanie transakcji powoduje blokadę środków na rachunku, blokowana kwota transakcji jest powiększana o kwotę należnej prowizji, opłaty pobierane są w zależności od wysokości średniego miesięcznego salda na wszystkich rachunkach konta za poprzedni okres miesięczny,
- 2) Opłaty miesięczne naliczane są osobno dla każdego konta i pobierane z góry ostatniego dnia poprzedniego okresu miesięcznego za każdy rozpoczęty następny okres miesięczny,
- 3) Opłaty miesięczne pobierane są jedynie z rachunków Klientów aktywnych; przez Klienta aktywnego należy rozumieć posiadacza konta, którego średnie miesięczne saldo na wszystkich rachunkach konta za poprzedni okres miesięczny byłoby większe od 0 PLN lub któremu został przyznany produkt kredytowy w ramach Konta Inteligo, o którym mowa w „Ogólnych warunkach”,
- 4) okres miesięczny liczony jest od daty otwarcia rachunku głównego,
- 5) średnie miesięczne saldo - suma sald środków pieniężnych zgromadzonych na wszystkich rachunkach depozytowych Klienta w ramach danego konta na koniec każdego dnia w danym okresie miesięcznym, podzielona przez ilość dni przypadających na ten okres miesięczny
- 6) Kanały samoobsługowe – Kanały dostępu w rozumieniu zapisów „Ogólnych warunków” z wyłączeniem obsługi serwisu telefonicznego za pośrednictwem Konsultanta,
- 7) występowanie w poniższej tabeli opłaty w ramach danej operacji w danym Kanale nie jest jednoznaczne z możliwością wykonania tej operacji w tym Kanale; szczegółowy opis funkcji udostępnianych za pośrednictwem poszczególnych Kanałów dostępny jest pod adresem internetowym www.inteligo.pl.

OTWARCIE I PROWADZENIE RACHUNKU				Opłata/Prowizja w PLN	
Lp.	Operacja	Częstotliwość	Kanał dostępu	Dla kont z średnim miesięcznym saldem do 49 999,99 PLN	Dla kont ze średnim miesięcznym saldem od 50 000,00 PLN
1.	Otwarcie konta	Jednorazowo		0	0
2.	Prowadzenie konta	Miesięcznie		0	0
TRANSAKcje NA RACHUNKACH					
3.	Wpływ w PLN	Każda transakcja		0	0
4.	Przelew/płatność w ramach Banku ¹	Każda transakcja	Kanały samoobsługowe	0	0
			Konsultant	4	4
5.	Przelew/płatność na rachunek w innym banku (w tym do ZUS i US)	Każda transakcja ²	Kanały samoobsługowe	0	0
			Konsultant	5	5
6.	Przelew z rachunku oszczędnościowego – pierwszy w danym okresie miesięcznym ³	Każda transakcja	Kanały samoobsługowe	0	0
			Konsultant	0	0
7.	Przelew z rachunku oszczędnościowego – następny w danym okresie miesięcznym ³	Każda transakcja	Kanały samoobsługowe	8	8
			Konsultant	10	10
8.	Ustanowienie/zmiana płatności (w tym do ZUS, US)	Każda operacja	Kanały samoobsługowe	0	0
			Konsultant	4	0
9.	Ustanowienie/zmiana zlecenia stałego	Każda operacja	Kanały samoobsługowe	0	0
			Konsultant	4	0
10.	Realizacja stałego zlecenia na rachunek w ramach Banku (automatycznie)	Każda transakcja		0	0
11.	Realizacja stałego zlecenia na rachunek w innym banku (automatycznie)	Każda transakcja		0	0
12.	Przelew na zakup jednostek uczestnictwa w funduszach PKO TFI SA	Każda transakcja		0	0

¹ W przypadku przelewów w ramach Kont Inteligo opłata dotyczy w szczególności przelewu standardowego, QuickMoney, MobileMoney, EmailMoney, CardMoney z zastrzeżeniem pkt 6 i 7.

² W przypadku płatności lub przelewu do ZUS, transakcja to jednorazowy przelew na określony rachunek ZUS.

³ Okres miesięczny w rozumieniu zapisów pkt 4 wstępu

PRZELEWY ZAGRANICZNE ⁴				Opłata/Prowizja w PLN	
Lp.	Operacja	Częstotliwość	Kanał dostępu	Dla kont z średnim miesięcznym saldem do 49 999,99 PLN	Dla kont ze średnim miesięcznym saldem od 50 000,00 PLN
13.	Wpływ na rachunek w ramach Konta Inteligo z tytułu przelewu zagranicznego SEPA ⁵	Każda transakcja		5	5
14.	Wpływ na rachunek w ramach Konta Inteligo z tytułu przelewu zagranicznego innego niż	Każda transakcja		11	11

	przelew zagraniczny SEPA				
15.	Realizacja przelewu zagranicznego SEPA w trybie zwykłym ⁶	Każda transakcja	Kanady samoobsługowe	8	8
			Konsultant	8	8
16.	Realizacja przelewu zagranicznego SEPA w trybie pilnym ⁷	Każda transakcja	Kanady samoobsługowe	20	20
			Konsultant	20	20
17.	Realizacja przelewu zagranicznego, w tym przelewu zagranicznego w walucie EUR do kraju EOG, innego niż przelew zagraniczny SEPA w trybie zwykłym ⁶	Każda transakcja	Kanady samoobsługowe	50	50
			Konsultant	50	50
18.	Realizacja przelewu zagranicznego, w tym przelewu zagranicznego w walucie EUR do kraju EOG, innego niż przelew zagraniczny SEPA w trybie pilnym ⁷	Każda transakcja	Kanady samoobsługowe	90	90
			Konsultant	90	90
19.	Oplata zryczałtowana z tytułu kosztów banków trzecich ⁸			80	80
20.	Anulowanie zrealizowanego ⁹ przelewu zagranicznego	Każda transakcja ¹⁰		100	100
21.	Inne dyspozycje dotyczące przelewu zagranicznego	Każda transakcja ¹⁰		50	50

⁴ Przelew zagraniczny – dewizowe polecenie wypłaty realizowane w ramach obrotu dewizowego z zagranicą lub obrotu wartościami dewizowymi w kraju.

⁵ Przelew zagraniczny SEPA – przelew zagraniczny w walucie Euro w ramach obszaru SEPA.

⁶ Tryb zwykły - realizacja przelewu zagranicznego:

- 1) SEPA z datą waluty „tomnext”
- 2) innego niż przelew zagraniczny SPEA z datą waluty „spot” lub przelewu zagranicznego w walucie EUR do kraju EOG z datą waluty „tomnext”.

⁷ Tryb pilny - realizacja przelewu zagranicznego z datą waluty „overnight” lub „tomnext”.

- 1) SEPA z datą waluty "overnight",
- 2) innego niż przelew zagraniczny SEPA z datą waluty "overnight" lub "tomnext" lub przelewu zagranicznego w walucie EUR do kraju EOG z datą waluty "overnight".

⁸ Oplata pobierana przy realizacji przelewu zagranicznego z instrukcją kosztową OUR (zleceniodawca pokrywa koszty banku zleceniodawcy i banków trzecich).

⁹ Zrealizowany przelew zagraniczny - transakcja, która obciążyla rachunek zleceniodawcy przelewu zagranicznego.

¹⁰ Dodatkowo pobierana jest oplata z tytułu kosztów banków trzecich w rzeczywistej wysokości tych kosztów, o ile takie koszty wystąpią.

KARTY PŁATNICZE INTELIGO¹¹

Lp.	Operacja	Częstotliwość	Oplata/Prowizja w PLN	
			Dla kont z średnim miesięcznym saldem do 49 999,99 PLN	Dla kont ze średnim miesięcznym saldem od 50 000,00 PLN
22.	Wydanie karty:	Jednorazowo		0
	1) Pierwsza i każda kolejna karta wydana do rachunku głównego 2) Pierwsza i każda kolejna karta wydana do innych rachunków			5
23.	Oplata za kartę: ¹²	Miesięcznie		
	1) karta wydana do rachunku głównego 2) karta wydana do innego rachunku		4 – jeżeli suma transakcji bezgotówkowych wykonanych tą Kartą rozliczonych w poprzednim okresie miesięcznym nie przekracza 99,99 PLN 0 – jeżeli suma transakcji bezgotówkowych wykonanych tą kartą rozliczonych w poprzednim okresie miesięcznym przekracza 99,99 PLN 4 – jeżeli suma transakcji bezgotówkowych wykonanych tą kartą rozliczonych w poprzednim okresie miesięcznym nie przekracza 99,99 PLN 0 – jeżeli suma transakcji bezgotówkowych wykonanych tą kartą rozliczonych w poprzednim okresie miesięcznym przekracza 99,99 PLN	
24.	Wypłata gotówki w oddziale/agencji Banku (terminal POS ¹³)	Każda transakcja		5
25.	Wypłata gotówki w oddziale innego banku lub instytucji świadczącej usługi wypłaty gotówki (terminal POS) ¹⁴	Każda transakcja		10
26.	Wypłata gotówki w placówce Poczty Polskiej (terminal POS)	Każda transakcja		5
27.	Transakcja bezgotówkowa w punktach handlowo-usługowych (terminal POS) ¹⁴	Każda transakcja		0
28.	Usługa „Bankomaty bez granic”	Miesięcznie		4
29.	Ponowna aktywacja usługi „Bankomaty bez granic”	Każda operacja		6
30.	Wypłata gotówki w bankomatach Banku oraz bankomatach eService i BZ WBK	Każda transakcja		0
31.	Wypłata gotówki w bankomatach Euronet w kraju: 1) dla klientów korzystających z usługi „Bankomaty bez granic” 2) dla klientów niekorzystających z usługi „Bankomaty bez granic”	Każda transakcja		0 5
32.	Wypłata gotówki w innych bankomatach w kraju: 1) dla klientów korzystających z usługi „Bankomaty	Każda transakcja		

	bez granic"		0
	2) dla klientów niekorzystających z usługi „Bankomaty bez granic”		5
33.	Wypłata gotówki w bankomatach za granicą ¹⁴ : 1) dla klientów korzystających z usługi „Bankomaty bez granic” 2) dla klientów niekorzystających z usługi „Bankomaty bez granic”	Każda transakcja	0 3% min 10
34.	Zastrzeżenie karty	Każda operacja	0
35.	Przesłanie kolejnej karty	Każda operacja	0 poczta (list zwykły) ¹⁵ 50 – przesyłka kurierska ¹⁶

¹¹ Karty płatnicze Inteligo – w szczególności karta Inteligo Visa Electron, karta Inteligo Visa Electron z Sercem (oferowana w ramach Programu Budowy Polskiego Sztucznego Serca do dnia 2 stycznia 2013r.), karta Inteligo MasterCardPayPass oraz karta Inteligo Visa payWave „Dobro procentuje” (oferowana od dnia 3 stycznia 2013r.)

¹² Opłata za kartę pobierana będzie począwszy od drugiego okresu miesięcznego następującego po okresie miesięcznym, w którym karta została wydana. ¹³ Terminal POS - terminal elektroniczny w punkcie handlowo-usługowym, instytucji świadczącej usługi wypłaty gotówki, oddziale Banku lub oddziale innego banku.

¹⁴ W przypadku transakcji bezgotówkowych i wypłat gotówki realizowanych kartami Visa za granicą w walutach innych niż EUR pobiera się dodatkową prowizję za przewalutowanie transakcji w wysokości 2% transakcji.

¹⁵ Opłata za list zwykły, w przypadku dyspozycji Klienta przesłania listem poleconym lub priorytetowym opłata zostanie powiększona o 5 PLN.

¹⁶ Przesyłka dostarczana na terenie kraju.

USŁUGI POWIADOMIENI			Opłata / Prowizja w PLN	
Lp.	Operacja	Częstotliwość	Dla kont z średnim miesięcznym saldem do 49 999,99 PLN	Dla kont ze średnim miesięcznym saldem od 50 000,00 PLN
36.	Usługa „Powiadomienia E-mail” ¹⁷	miesięcznie	0	0
37.	Usługa „Powiadomienia Komunikator” ¹⁸	miesięcznie	0	0
38.	Usługa „Powiadomienia SMS” ¹⁹	miesięcznie	5	5
39.	Ponowna aktywacja usługi „Powiadomienia SMS”	Każda operacja	5	5

¹⁷ Usługa wysyłania informacji na podany przez Klienta adres e-mail. Zakres wysyłanych informacji jest określany podczas personalizacji usługi.

¹⁸ Usługa wysyłania informacji na podany przez Klienta identyfikator komunikatora. Zakres wysyłanych informacji jest określany podczas personalizacji usługi.

¹⁹ Usługa wysyłania informacji na podany przez Klienta nr telefonu komórkowego. Zakres wysyłanych informacji jest określany podczas personalizacji usługi.

INNE OPERACJE			Opłata / Prowizja w PLN	
Lp.	Operacja	Częstotliwość	Dla kont z średnim miesięcznym saldem do 49 999,99 PLN	Dla kont ze średnim miesięcznym saldem od 50 000,00 PLN
40.	Ustanowienie/zmiana zgody na obciążanie rachunku w ramach polecenia zapłaty	Każda operacja	0	0
41.	Odwołanie zgody na obciążanie rachunku w ramach polecenia zapłaty	Każda operacja	3	0
42.	Odwołanie pojedynczej transakcji w ramach polecenia zapłaty	Każda operacja	3	0
43.	Ustanowienie/zmiana dyspozycji prawnej na wypadek śmierci	Każda operacja	15	0
44.	Ustanowienie/zmiana/realizacja dyspozycji w ramach zleconego zabezpieczenia	Każda operacja	0,4% kwoty blokady, min. 50, max 500	
45.	Przesłanie umowy i karty do kolejnego Konta Inteligo ²⁰	Każdorazowo	0 - poczta 50 -przesyłka kurierska ¹⁶	
46.	Przesłanie kolejnej karty kodów	Każdorazowo	0 - poczta (list zwykły) ¹⁵ 50 -przesyłka kurierska ¹⁶	
47.	Automatyczne przesłanie na adres e-mail Klienta miesięcznego wyciągu z Konta Inteligo	Miesięcznie	0	0
48.	Przygotowanie i przesłanie na życzenie Klienta wyciągu z Konta Inteligo/historii rachunku w ramach Konta Inteligo	Każdorazowo	3 – e-mail ²¹ 6 – faks 10 – poczta (list zwykły) ¹⁵ do 20 stron + 1 za każdą następną stroną	0
49.	Przygotowanie i przesłanie pisemnego potwierdzenia salda rachunku ²²	Każdorazowo	12	0
50.	Przygotowanie i przesłanie pisemnego potwierdzenia wykonanej transakcji ²²	Każdorazowo	10	0
51.	Przygotowanie i przesłanie opinii bankowej ²²	Każdorazowo	60	0
52.	Przygotowanie i przesłanie innych dokumentów/ kopii dokumentów, w szczególności kopii umowy, kopii potwierdzenia transakcji kartowej ²²	Każdorazowo	15	0
53.	Telefon interwencyjny w sprawie opóźnienia w spłacie	Każdorazowo	10	10
54.	Przesłanie wezwania do zapłaty	Każdorazowo	20	20
55.	Odsetki karne za nieautoryzowane saldo ujemne	Wysokość odsetek określona w Tabeli warunków i oprocentowania produktów kredytowych w ramach Kont Inteligo ²³		

²⁰ Umowa do kolejnego Konta Inteligo otwieranego przez Klienta Inteligo, który jest już posiadaczem lub współposiadaczem innego Konta Inteligo.

²¹ Dla historii rachunku opcja dostępna jest jedynie za okres powyżej 90 dni od daty bieżącej.

²² Dokumenty mogą zostać przesłane faksem lub listem zwykłym za pośrednictwem poczty. W przypadku dyspozycji Klienta przesłania listem poleconym lub priorytetowym opłata zostanie powiększona o 5 PLN.

²³ Tabela warunków i oprocentowania produktów kredytowych w ramach Kont Inteligo dostępna jest na stronach www.inteligo.pl.

Prowizje i opłaty pobierane są zgodnie z „Ogólnymi warunkami prowadzenia rachunków i świadczenia usług przez Powszechną Kasę Oszczędności Bank Polski SA dla Posiadaczy Kont Inteligo” („Ogólne warunki”), w szczególności:

- 1) Opłaty za transakcje/operacje – są pobierane w momencie realizacji transakcji/operacji; jeżeli wykonanie transakcji powoduje blokadę środków na rachunku, blokowana kwota transakcji jest powiększana o kwotę należnej prowizji,
- 2) Opłaty miesięczne naliczane są osobno dla każdego konta i pobierane z góry ostatniego dnia poprzedniego okresu miesięcznego za każdy rozpoczęty następny okres miesięczny,
- 3) Opłaty miesięczne pobierane są jedynie z rachunków Klientów aktywnych; przez Klienta aktywnego należy rozumieć posiadacza konta, którego średnie miesięczne saldo na wszystkich rachunkach konta za poprzedni okres miesięczny było większe od 0 PLN lub któremu został przyznany produkt kredytowy w ramach Konta Inteligo, o którym mowa w „Ogólnych warunkach”,
- 4) Okres miesięczny liczony jest od daty otwarcia rachunku głównego,
- 5) Średnie miesięczne saldo - suma sald środków pieniężnych zgromadzonych na wszystkich rachunkach depozytowych Klienta w ramach danego konta na koniec każdego dnia w danym okresie miesięcznym, podzielona przez ilość dni przypadających na ten okres miesięczny,
- 6) Kanały samoobsługowe – Kanały dostępu w rozumieniu zapisów „Ogólnych warunków” z wyłączeniem obsługi serwisu telefonicznego za pośrednictwem konsultanta,
- 7) Występowanie w poniższej tabeli opłaty w ramach danej operacji w danym Kanale nie jest jednoznaczne z możliwością wykonania tej operacji w tym Kanale; szczegółowy opis funkcji udostępnianych za pośrednictwem poszczególnych Kanałów dostępny jest pod adresem internetowym www.inteligo.pl.

OTWARCIE I PROWADZENIE KONTA				
Lp.	Operacja	Częstotliwość	Opłata/Prowizja w PLN	
1.	Otwarcie konta	Jednorazowo	0	
2.	Prowadzenie konta:	Miesięcznie	0	
TRANSAKcje NA RACHUNKACH				
Lp.	Operacja	Częstotliwość	Kanał dostępu	Opłata/prowizja w PLN
3.	Wpływ w PLN	Każda transakcja		0
4.	Przelew/płatność w ramach banku ²⁴	Każda transakcja	Kanały samoobsługowe	0
			Konsultant	4
5.	Przelew/płatność na rachunek w innym banku	Każda transakcja	Kanały samoobsługowe	1
			Konsultant	5
6.	Przelew/płatność do ZUS i US	Każda transakcja ²⁵	Kanały samoobsługowe	0
			Konsultant	5
7.	Ustanowienie/zmiana płatności (w tym do ZUS, US)	Każda operacja	Kanały samoobsługowe	0
			Konsultant	4
8.	Ustanowienie/zmiana zlecenia stałego	Każda operacja	Kanały samoobsługowe	0
			Konsultant	4
9.	Realizacja stałego zlecenia na rachunek w ramach Banku (automatycznie)	Każda transakcja	0	
10.	Realizacja stałego zlecenia na rachunek w innym Banku (automatycznie)	Każda transakcja	1	
²⁴ W przypadku przelewów w ramach Kont Inteligo opłata dotyczy w szczególności przelewu standardowego, QuickMoney, MobileMoney, EmailMoney, CardMoney. ²⁵ W przypadku płatności lub przelewu do ZUS, transakcja to jednorazowy przelew na określony rachunek ZUS.				
PRZELEWY ZAGRANICZNE ²⁶				
Lp.	Operacja	Częstotliwość	Kanał dostępu	Opłata/prowizja w PLN
11.	Wpływ na rachunek w ramach Konta Inteligo z tytułu przelewu zagranicznego SEPA ²⁷	Każda transakcja	5	
12.	Wpływ na rachunek w ramach Konta Inteligo z tytułu przelewu zagranicznego innego niż przelew zagraniczny SEPA	Każda transakcja	11	
13.	Realizacja przelewu zagranicznego SEPA w trybie zwykłym ²⁸	Każda transakcja	Kanały samoobsługowe	8
			Konsultant	8
14.	Realizacja przelewu zagranicznego SEPA w trybie pilnym ²⁹	Każda transakcja	Kanały samoobsługowe	20
			Konsultant	20
15.	Realizacja przelewu zagranicznego, w tym przelewu zagranicznego w walucie EUR do kraju EOG, innego niż przelew zagraniczny SEPA w trybie zwykłym ²⁸	Każda transakcja	Kanały samoobsługowe	50
			Konsultant	50
16.	Realizacja przelewu zagranicznego, w tym przelewu zagranicznego w walucie EUR do kraju EOG, innego niż przelew zagraniczny SEPA w trybie pilnym ²⁹	Każda transakcja	Kanały samoobsługowe	90
			Konsultant	90
17.	Opłata zryczałtowana z tytułu kosztów banków trzecich ³⁰	80		
18.	Anulowanie zrealizowanego ³¹ przelewu zagranicznego	Każda transakcja ³²	100	
19.	Inne dyspozycje dotyczące przelewu zagranicznego	Każda dyspozycja ³²	50	
²⁶ Przelew zagraniczny – dewizowe polecenie wypłaty realizowane w ramach obrotu dewizowego z zagranicą lub obrotu wartościami dewizowymi w kraju. ²⁷ Przelew zagraniczny SEPA – przelew zagraniczny w walucie Euro w ramach obszaru SEPA. ²⁸ Tryb zwykły - realizacja przelewu zagranicznego: 1) SEPA z datą waluty „tomnext” 2) innego niż przelew zagraniczny SPEA z datą waluty „spot” lub przelewu zagranicznego w walucie EUR do kraju EOG z datą waluty „tomnext”. ²⁹ Tryb pilny - realizacja przelewu zagranicznego z datą waluty „overnight” lub „tomnext”. 1) SEPA z datą waluty „overnight”, 2) innego niż przelew zagraniczny SEPA z datą waluty „overnight” lub „tomnext” lub przelewu zagranicznego w walucie EUR do kraju EOG z datą waluty „overnight”. ³⁰ Opłata pobierana przy realizacji przelewu zagranicznego z instrukcją kosztową OUR (zleceniodawca pokrywa koszty banku zleceniodawcy i banków trzecich). ³¹ Zrealizowany przelew zagraniczny - transakcja, która obciążała rachunek zleceniodawcy przelewu zagranicznego. ³² Dodatkowo pobierana jest opłata z tytułu kosztów banków trzecich w rzeczywistej wysokości tych kosztów, o ile takie koszty wystąpią.				
KARTY PŁATNICZE INTELIGO ³³				
Lp.	Operacja	Częstotliwość	Opłata/prowizja w PLN	
20.	Wydanie karty: 1) Pierwsza i każda kolejna karta wydana do rachunku głównego 2) Pierwsza i każda kolejna karta wydana do innych rachunków	Jednorazowo	0 5	
21.	Opłata za kartę ³⁴ : 3) Karta wydana do rachunku głównego	Miesięcznie	4 – jeżeli suma transakcji bezgotówkowych wykonanych tą kartą rozliczonych w poprzednim okresie miesięcznym nie przekracza 99,99 PLN 0 – jeżeli suma transakcji bezgotówkowych wykonanych tą kartą rozliczonych w poprzednim okresie miesięcznym przekracza 99,99 PLN	

	4) Karta wydana do innego rachunku		4 – jeżeli suma transakcji bezgotówkowych wykonanych tą kartą rozliczonych w poprzednim okresie miesięcznym nie przekracza 99,99 PLN 0 – jeżeli suma transakcji bezgotówkowych wykonanych tą kartą rozliczonych w poprzednim okresie miesięcznym przekracza 99,99 PLN
22.	Wypłata gotówki w oddziale/agencji Banku (terminal POS ³⁵)	Każda transakcja	5
23.	Wypłata gotówki w oddziale innego banku lub instytucji świadczącej usługi wypłaty gotówki (terminal POS) ³⁶	Każda transakcja	10
24.	Wypłata gotówki w placówce Poczty Polskiej (terminal POS)	Każda transakcja	5
25.	Transakcja bezgotówkowa w punktach handlowo-usługowych (terminal POS) ³⁶	Każda transakcja	0
26.	Usługa „Bankomaty bez granic”	Miesięcznie	4
27.	Ponowna aktywacja usługi „Bankomaty bez granic”	Każda operacja	10
28.	Wypłata gotówki w bankomatach Banku oraz bankomatach eService i BZ WBK	Każda transakcja	0
29.	Wypłata w bankomatach Euronet w kraju: 1) dla klientów korzystających z usługi „Bankomaty bez granic” 2) dla klientów niekorzystających z usługi „Bankomaty bez granic”	Każda transakcja	0 5
30.	Wypłata gotówki w innych bankomatach w kraju: 1) dla klientów korzystających z usługi „Bankomaty bez granic” 2) dla klientów niekorzystających z usługi „Bankomaty bez granic”	Każda transakcja	0 5
31.	Wypłata gotówki w bankomatach za granicą ³⁶ : 1) dla klientów korzystających z usługi „Bankomaty bez granic” 2) dla klientów niekorzystających z usługi „Bankomaty bez granic”	Każda transakcja	0 3% min. 10
32.	Zastrzeżenie karty	Każda operacja	0
33.	Przesłanie kolejnej karty	Każda operacja	0 – poczta (list zwykły) ³⁷ 50 – przesyłka kurierska ³⁸

³³ Karty płatnicze Inteligo – w szczególności karta Inteligo Visa Electron, karta Inteligo Visa Electron z Sercem (oferowana w ramach Programu Budowy Polskiego Sztucznego Serca do dnia 2 stycznia 2013r.), karta Inteligo MasterCardPayPass oraz karta Inteligo Visa payWave „Dobro procentuje” (oferowana od dnia 3 stycznia 2013r.).

³⁴ Opłata za kartę pobierana będzie począwszy od drugiego okresu miesięcznego następującego po okresie miesięcznym, w którym karta została wydana.

³⁵ Terminal POS - terminal elektroniczny w punkcie handlowo-usługowym, instytucji świadczącej usługi wypłaty gotówki, oddziale Banku, lub oddziale innego banku.

³⁶ W przypadku transakcji bezgotówkowych i wypłat gotówki realizowanych kartami Visa za granicą w walutach innych niż EUR pobiera się dodatkową prowizję za przewalutowanie transakcji w wysokości 2% transakcji.

³⁷ Opłata za list zwykły, w przypadku dyspozycji Klienta przesłania listem poleconym lub priorytetowym opłata zostanie powiększona o 5 PLN.

³⁸ Przesyłka dostarczana na terenie kraju.

USŁUGI POWIADOMIENI

Lp.	Operacja	Częstotliwość	Opłata/Prowizja w PLN
34.	Usługa „Powiadomienia E-mail” ³⁹	Miesięcznie	0
35.	Usługa „Powiadomienia Komunikator” ⁴⁰	Miesięcznie	0
36.	Usługa „Powiadomienia SMS” ⁴¹	Miesięcznie	5
37.	Ponowna aktywacja usługi „Powiadomienia SMS”	Każda operacja	5

³⁹ Usługa wysyłania informacji na podany przez Klienta adres e-mail. Zakres wysyłanych informacji jest określany podczas personalizacji usługi.

⁴⁰ Usługa wysyłania informacji na podany przez Klienta identyfikator komunikatora. Zakres wysyłanych informacji jest określany podczas personalizacji usługi.

⁴¹ Usługa wysyłania informacji na podany przez Klienta nr telefonu komórkowego. Zakres wysyłanych informacji jest określany podczas personalizacji usługi.

INNE OPERACJE

Lp.	Operacja	Częstotliwość	Opłata/Prowizja w PLN
38.	Ustanowienie/zmiana zgody na obciążanie rachunku w ramach polecenia zapłaty	Każda operacja	0
39.	Odwolanie zgody na obciążanie rachunku w ramach polecenia zapłaty	Każda operacja	3
40.	Odwolanie pojedynczej transakcji w ramach polecenia zapłaty	Każda operacja	3
41.	Ustanowienie/zmiana/realizacja dyspozycji w ramach zleconego zabezpieczenia	Każda operacja	0,4% kwoty blokady, min. 50 max. 500
42.	Realizacja zajęcia wierzytelności z rachunku	Każda operacja	20
43.	Przesłanie umowy i karty do kolejnego Konta ⁴² Inteligo	Każdorazowo	0 – poczta 50 – przesyłka kurierska ³⁸
44.	Przesłanie kolejnej karty kodów	Każdorazowo	0 – poczta (list zwykły) ³⁷ 50 – przesyłka kurierska ³⁸
45.	Automatyczne przesłanie na adres e-mail Klienta miesięcznego wyciągu z Konta Inteligo	Miesięcznie	0
46.	Przygotowanie i przesłanie na życzenie Klienta wyciągu z Konta Inteligo/historii rachunku w ramach Konta Inteligo	Każdorazowo	3 – e-mail ⁴³ 6 – faks 10 – poczta (list zwykły) ³⁷ do 20 stron + 1 PLN za każdą następną stronę
47.	Przygotowanie i przesłanie pisemnego potwierdzenia salda rachunku ⁴⁴	Każdorazowo	12
48.	Przygotowanie i przesłanie pisemnego potwierdzenia wykonanej transakcji ⁴⁴	Każdorazowo	10
49.	Przygotowanie i przesłanie opinii bankowej ⁴⁴	Każdorazowo	60
50.	Przygotowanie i przesłanie innych dokumentów/kopii dokumentów, w szczególności kopii umowy, kopii potwierdzenia transakcji kartowej ⁴⁴	Każdorazowo	15
51.	Telefon interwencyjny w sprawie opóźnienia w spłacie	Każdorazowo	10
52.	Przesłanie wezwania do zapłaty	Każdorazowo	20
53.	Odsetki karne za nieautoryzowane saldo ujemne	Wysokość odsetek określona w Tabeli warunków i oprocentowania produktów kredytowych w ramach Kont Inteligo ⁴⁵	

⁴² Umowa do kolejnego Konta Inteligo otwieranego przez Klienta Inteligo, który jest już posiadaczem lub współposiadaczem innego Konta Inteligo.

⁴³ Dla historii rachunku opcja dostępna jest jedynie za okres powyżej 90 dni od daty bieżącej.

⁴⁴ Dokumenty mogą zostać przesłane faksem lub listem zwykłym za pośrednictwem poczty. W przypadku dyspozycji Klienta przesłania listem poleconym lub priorytetowym opłata zostanie powiększona o 5 PLN.

⁴⁵ Tabela warunków i oprocentowania produktów kredytowych w ramach Kont Inteligo dostępna jest na stronach www.inteligo.pl.

Tabela warunków produktów kredytowych w ramach kont Inteligo

LIMIT DEBETOWY			Opłaty w PLN	
Lp.	Operacja	Częstotliwość	Konto Inteligo prywatne	Konto Inteligo firmowe
1.	Opłata za postawienie do dyspozycji środków z tytułu limitu debetowego ⁴⁶	Miesięcznie	1	2
2.	Opłata za udzielenie/zwiększenie kwoty limitu debetowego ⁴⁶	Każdorazowo	1	2
3.	Opłata za zmniejszenie/rezygnację z limitu debetowego	Każdorazowo	0	0
4.	Opłata za automatyczną spłatę limitu debetowego z rachunków depozytowych Klienta prowadzonych w ramach Kont Inteligo	Każdorazowo	1	1
5.	Telefon interwencyjny w sprawie opóźnienia w spłacie	Każdorazowo	10	10
6.	Przesłanie wezwania do zapłaty	Każdorazowo	20	20
<p>Warunki Przyznania limitu debetowego Limit debetowy może być przyznany przez Bank Klientom, którzy łącznie spełniają następujące warunki:</p> <ul style="list-style-type: none"> • posiadają Konto Inteligo, • posiadają telefon, • terminowo spłacają zobowiązania kredytowe, • posiadają zdolność kredytową. <p><u>Uwaga</u> Niespłacenie zadłużenia przez Klienta powoduje czasowe zablokowanie środków do daty spłaty całości zadłużenia</p> <p>⁴⁶ Przez okres 2 miesięcy od pierwszego uruchomienia limitu debetowego obowiązuje promocja polegająca na nie pobieraniu opłaty.</p>				
KREDYT ODNAWIALNY INTELIGO ⁴⁷			Opłaty w PLN	
Lp.	Operacja	Częstotliwość	Konto Inteligo prywatne	
1.	Opłata przygotowawcza za rozpatrzenie wniosku kredytowego	Każdorazowo	6	
2.	Prowizja za przyznanie Kredytu odnawialnego Inteligo	Każdorazowo	od 1,5% do 3% kwoty kredytu min 40	
3.	Prowizja za odnowienie umowy Kredytu odnawialnego Inteligo	Każdorazowo	od 1,5% do 3% kwoty kredytu min 50	
4.	Prowizja za podwyższenie kwoty Kredytu odnawialnego Inteligo	Każdorazowo	od 1,5% do 3% kwoty podwyższenia min 50	
5.	Opłata za obsługę kredytu w sytuacji przekroczenia kwoty przyznanego Kredytu odnawialnego Inteligo	Każdorazowo	30	
6.	Opłata za automatyczną spłatę Minimalnej Kwoty Spłaty z rachunków depozytowych Klienta prowadzonych w ramach Kont Inteligo	Każdorazowo	0	
7.	Telefon interwencyjny w sprawie opóźnienia w spłacie	Każdorazowo	10	
8.	Przesłanie wezwania do zapłaty	Każdorazowo	20	
<p>Warunki Przyznania Kredytu odnawialnego Inteligo: Kredyt odnawialny Inteligo może być przyznany przez Bank Klientom, którzy spełniają następujące warunki:</p> <ul style="list-style-type: none"> • posiadają Konto Inteligo, • posiadają telefon i adres e-mail, • terminowo spłacają zobowiązania kredytowe, • posiadają zdolność kredytową. <p>⁴⁷ Dotyczy również umów kredytu Inteligo.</p>				
Lp.	Operacja	Częstotliwość	Opłata w PLN Konto prywatne	
Pożyczka Inteligo				
1.	Opłata przygotowawcza za rozpatrzenie wniosku o Pożyczkę Inteligo	Każdorazowo	0	
2.	Prowizja za udzielenie Pożyczki Inteligo	Każdorazowo	5% kwoty udzielonej pożyczki, 4% kwoty udzielonej pożyczki, dla klientów, którzy otrzymali ofertę kredytową w ramach akcji sprzedażowych oraz akcji sprzedaży związanej	
3.	Opłata za zawieszenie rat kapitałowo-odsetkowych pożyczki Inteligo (od kwoty rat podlegających zawieszeniu)	Każdorazowo	3% nie mniej niż 50	
4.	Opłata za sporządzenie i wysłanie wezwania do zapłaty	Każdorazowo	20	
5.	Opłata za telefon interwencyjny w sprawie opóźnienia w spłacie	Każdorazowo	10	

Warunki Przyznania Pożyczki Inteligo:

Pożyczka Inteligo może być udzielona przez Bank Klientom, którzy łącznie spełniają następujące warunki:

- posiadają Konto Inteligo,
- posiadają telefon i adres e-mail,
- terminowo spłacają zobowiązania kredytowe,
- posiadają zdolność kredytową

Lp.	Operacja	Częstotliwość	Opłata w PLN
			Konto prywatne
Karta kredytowa Inteligo			
1.	Wydanie karty	Jednorazowo	0
2.	Opłata roczna za używanie karty ⁴⁸	Każdorazowo	0- Jeżeli średniomiesięczna wartość operacji (gotówkowych i bezgotówkowych) zrealizowanych w roku za który opłata jest pobierana (liczona jako suma operacji podzielona przez 12) przekroczy 800PLN ⁴⁹ 35 - Jeżeli średniomiesięczna wartość operacji (gotówkowych i bezgotówkowych) zrealizowanych w roku, za który opłata jest pobierana (liczona jako suma operacji podzielona przez 12) wynosi min. 500 PLN ⁴⁹ 50 - Jeżeli średniomiesięczna wartość operacji (gotówkowych i bezgotówkowych) zrealizowanych w roku, za który opłata jest pobierana (liczona jako suma operacji podzielona przez 12) jest niższa niż 500 ⁴⁹
3.	Wypłata gotówki w kraju (POS)	Każda transakcja	3% nie mniej niż 7
4.	Wypłata gotówki w kraju (ATM)	Każda transakcja	3% nie mniej niż 7
5.	Wypłata gotówki za granicą (POS) ⁵⁰	Każda transakcja	3% nie mniej niż 12
6.	Wypłata gotówki za granicą (ATM) ⁵⁰	Każda transakcja	3% nie mniej niż 10
7.	Transakcje bezgotówkowe w punktach handlowo-usługowych (terminal POS) ⁵⁰	Każda transakcja	0
8.	Przelew z Karty kredytowej	Każda transakcja	3% nie mniej niż 7
9.	Automatyczne przesłanie na adres e-mail Klienta miesięcznego wyciągu z Karty kredytowej	Miesięcznie	0
10.	Przygotowanie i przesłanie na życzenie Klienta wyciągu z Karty kredytowej	Każdorazowo	3 – e-mali ⁵¹ 6 – faks 10 – poczta (list zwykły) ⁵² do 20 stron + 1za każdą następną stroną
11.	Zastrzeżenie karty	Każda operacja	0
12.	Wydanie karty po zastrzeżeniu	Każda operacja	0 – za wydania kolejnej karty jeżeli od wydania karty zastrzeżonej do jej zastrzeżenia przez klienta minęło więcej niż 6 miesięcy 10 – za wydanie kolejnej karty jeżeli od wydania karty zastrzeżonej do jej zastrzeżenia przez klienta nie minęło 6 miesięcy
13.	Przekroczenie przyznanego limitu kredytowego	Każdorazowo	35
14.	Telefon interwencyjny w sprawie opóźnienia w spłacie	Każdorazowo	10
15.	Przesłanie wezwania do zapłaty	Każdorazowo	20
16.	Pakiet ubezpieczeniowy „Ubezpieczenie na szóstkę”	Miesięcznie	4

Warunki Przyznania Karty kredytowej Inteligo

Karta kredytowa Inteligo może być udzielona przez Bank Klientom, którzy łącznie spełniają następujące warunki:

- posiadają Konto Inteligo,
- posiadają telefon i adres e-mail,
- terminowo spłacają zobowiązania kredytowe,
- posiadają zdolność kredytową.

⁴⁸Oplata nie jest pobierana za pierwszy rok używania karty. Za każdy kolejny rok opłata pobierana będzie z dołu po 12 pełnych okresach rozliczeniowych dla karty.

⁴⁹Stawki obowiązują również w przypadku wcześniejszej rezygnacji z karty, przy czym progi kwotowe nie ulegają zmniejszeniu, a opłata nie zostanie pobrana lub pobrana będzie w określonej wysokości jeżeli odpowiednia kwota transakcji w ujęciu średniomiesięcznym została wykonana w trakcie rzeczywistego okresu użytkowania karty.

⁵⁰ W przypadku operacji bezgotówkowych i wypłat gotówki realizowanych kartami Visa za granicą w walutach innych niż EUR, GBP, USD pobiera się dodatkową prowizję za przewalutowanie operacji w wysokości 1,1% wartości operacji.

⁵¹ Dla wyciągu z karty kredytowej opcja dostępna jest jedynie za okres powyżej 90 dni od daty bieżącej.

⁵² Opłata za list zwykły, w przypadku dyspozycji Klienta przesłania listem poleconym lub priorytetowym opłata zostanie powiększona o 5 PLN.

Tabela oprocentowania lokat w ramach Kont Inteligo

Oplaty za zerwanie umowy rachunku lokaty

W przypadku zerwania umowy rachunku lokaty, prowadzonego zarówno w ramach Konta Inteligo indywidualnego, wspólnego jak i firmowego, Bank pobiera opłatę za zerwanie umowy rachunku lokaty.

Lokata ze stałą stopą procentową w ramach Konta Inteligo prywatnego i firmowego	Oplata za zerwanie lokaty to kwota w wysokości 50% odsetek naliczonych za okres od dnia otwarcia rachunku lokaty lub w przypadku wyboru opcji automatycznego przedłużenia umowy lokaty, od dnia ostatniego odnowienia umowy lokaty, do dnia poprzedzającego jej zerwanie. W przypadku, gdy w trakcie trwania umowy lokaty Klient wypłacił część lub całość naliczonych odsetek, dokonywana jest kalkulacja kwoty stanowiącej 50% naliczonych odsetek. Jeżeli kwota wypłaconych odsetek przewyższa kwotę odsetek, którą Klient powinien zapłacić w momencie zerwania lokaty, różnica pobrana zostanie z kwoty kapitału.
Lokata ze zmienną stopą procentową w ramach Konta Inteligo prywatnego i firmowego	Oplata za zerwanie lokaty to kwota, na którą składa się w przypadku: 1) obowiązywania pierwszego okresu, na jaki umowa została podpisana - kwota stała w wysokości 1% kwoty salda minimalnego lokaty, powiększona o 50% odsetek naliczonych od początku kolejnego rozpoczętego trzymiesięcznego okresu obowiązywania umowy lokaty, do dnia poprzedzającego dzień zerwania umowy rachunku lokaty. 2) odnowienia umowy lokaty i: a zerwania umowy lokaty w ciągu pierwszych 14 dni jej obowiązywania - zostanie pobrana opłata w wysokości 50% odsetek naliczonych od początku kolejnego rozpoczętego trzymiesięcznego okresu obowiązywania umowy lokaty, do dnia poprzedzającego dzień zerwania umowy rachunku lokaty, b zerwania odnowionej umowy lokaty po upływie 14 dni obowiązywania - zostanie pobrana opłata taka, jak w przypadku zerwania nowo założonej lokaty.
Lokata z dzienną wypłatą odsetek ze stałą stopą procentową w ramach Konta Inteligo prywatnego	Oplata za zerwanie lokaty to kwota w wysokości 50% odsetek naliczonych za okres od dnia otwarcia rachunku lokaty lub w przypadku wyboru opcji automatycznego przedłużenia umowy lokaty od dnia ostatniego odnowienia umowy lokaty, do dnia poprzedzającego jej zerwanie - pobierana z kwoty kapitału