

Formularz informacyjny dotyczący kredytu konsumenckiego nie stanowiący oferty w rozumieniu przepisów Kodeksu cywilnego

Data wystawienia formularza: DD-MM-RRRR

PRODUKT: POŻYCZKA INTELIGO	
Imię, nazwisko (nazwa) i adres (siedziba) kredytodawcy lub pośrednika kredytowego	
Kredytodawca:	Dane identyfikacyjne: (Adres, z którego ma korzystać konsument): Inteligo Powszechna Kasa Oszczędności Bank Polski Spółka Akcyjna ul. Tomasz Zana 32A, 20-601 Lublin
Adres: (siedziba)	Powszechna Kasa Oszczędności Bank Polski Spółka Akcyjna ul. Puławska 15, 02-515 Warszawa
Numer telefonu:	Serwis telefoniczny: 800 121 121, +48 81 535 67 89 Infolinia: 801 121 121, +48 81 535 60 00
Adres poczty elektronicznej:	Nie dotyczy
Numer faksu:	Nie dotyczy
Adres strony internetowej:	www.inteligo.pl
Pośrednik kredytowy: *	
Dane identyfikacyjne: (Adres, z którego ma korzystać konsument)	
Adres: (siedziba)	Nie dotyczy
Numer telefonu:	Nie dotyczy
Adres poczty elektronicznej:	Nie dotyczy
Numer faksu:	Nie dotyczy
Adres strony internetowej:	Nie dotyczy
1. Opis głównych cech produktu	
Rodzaj kredytu	Pożyczka Inteligo
Całkowita kwota kredytu Suma wszystkich środków pieniężnych, które zostaną Pani/Panu udostępnione zł (słownie złotych:)
Terminy i sposób wypłaty kredytu	Wypłata pożyczki nastąpi w terminie 30 dni od dnia zawarcia umowy jednorazowo przelewem na rachunek główny Konta Inteligo.
W jaki sposób i w jakim terminie otrzyma Pani/Pan środki pieniężne	Środki pieniężne zostaną przekazane na rachunek główny Konta Inteligo w terminie 30 dni od dnia zawarcia umowy, pod warunkiem, że przed wypłatą pożyczki PKO BP SA nie uzyska informacji mających negatywny wpływ na podjętą decyzję o udzieleniu pożyczki, które dotyczą podanych przez Pożyczkobiorcę danych o wysokości dochodów lub zobowiązań finansowych, które okazały się nieprawdziwe.
Czas obowiązywania umowy miesięcy
Zasady i terminy spłaty kredytu	1. Spłata pożyczki wraz z odsetkami nastąpi w miesięcznych ratach równych. 2. Wysokość raty kapitałowo- odsetkowej wynosi zł (słownie złotych:) 3. Spłaty rat będą dokonywane przez potrącenie przez PKO Bank Polski wymagalnych należności ze środków pieniężnych na rachunku Konta Inteligo Pożyczkobiorcy zgodnie z planem spłaty pożyczki
Całkowita kwota do zapłaty przez konsumenta Jest to suma wszystkich środków pieniężnych, które kredytodawca udostępni Pani/Panu oraz wszelkie koszty, które zobowiązana/y będzie Pani/Pan ponieść w związku z umową o kredyt zł (słownie złotych:) Całkowita kwota do zapłaty przez Pożyczkobiorcę jest sumą całkowitej kwoty pożyczki i całkowitego kosztu pożyczki. Koszty związane z udzieleniem pożyczki pokrywane z kwoty tej pożyczki stanowią składnik obu sumowanych wielkości. W związku z tym prezentowana wysokość całkowitej kwoty do zapłaty została pomniejszona o wartość tych kosztów, aby nie były one ujmowane w podwójnej wysokości.
Kredyt wiązany lub w formie odroczonej płatności * - opis towaru lub usługi: - cena:	Nie dotyczy
Wymagane zabezpieczenia kredytu* Zabezpieczenie, jakie będzie Pani/Pan musiała przedstawić w związku z umową o kredyt	1. Oświadczenie o poddaniu się egzekucji. 2. W przypadku braku środków pieniężnych na rachunku, PKO Bank Polski SA ma prawo do pobrania w drodze potrącenia wymagalnych należności z tytułu umowy ze środków pieniężnych wpływających lub przechowywanych na innych, należących do Pożyczkobiorcy rachunkach depozytowych prowadzonych w ramach Kont Inteligo.


Informacja czy umowa o kredyt przewiduje gwarancję spłaty całkowitej kwoty kredytu wypłaconej na jej podstawie* Jeżeli zgodnie z postanowieniami umowy o kredyt, płatności dokonywane przez Panią/Pana nie są zaliczane do spłaty całkowitej kwoty kredytu, ale będą wykorzystywane do zgromadzenia kapitału przez okresy i na zasadach określonych w umowie o kredyt lub w umowie dodatkowej, to umowa o kredyt nie przewiduje gwarancji spłaty całkowitej kwoty kredytu wypłaconej na jej podstawie	Nie dotyczy
--	-------------

2. Koszty kredytu

Stopa oprocentowania kredytu oraz warunki jej zmiany	<ol style="list-style-type: none">Pożyczka jest oprocentowana według zmiennej stopy procentowej, określonej w Tabeli warunków i oprocentowania produktów kredytowych w ramach Kont Inteligo, która wynosi ...w stosunku rocznym.W okresie obowiązywania umowy, PKO Bank Polski SA jest uprawniona do podwyższania albo obniżania oprocentowania pożyczki, w sytuacji odpowiednio wzrostu albo spadku:<ol style="list-style-type: none">którejkolwiek z podstawowych stóp procentowych NBP ustalanych przez Radę Polityki Pieniężnej, publikowanych na stronie internetowej NBP, o przynajmniej 0,25 punktu procentowego, lubustalonych 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.PKO Bank Polski SA, uwzględniając kierunek zmian stóp lub stawek, o których mowa w pkt 2, 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 obyczajówZakres zmiany oprocentowania pożyczki w okolicznościach, o których mowa:<ol style="list-style-type: none">w pkt 2 ppkt 1 - wynosi od 0,25 punktu procentowego do trzykrotności wartości, o którą została zmieniona określona stopa procentowa,w pkt 2 ppkt 2 - wynosi od 0,10 punktu procentowego do trzykrotności wartości, o którą uległa zmianie określona stawka referencyjna.PKO Bank Polski SA doręczy Pożyczkobiorcy informację o zmianach postanowień umownych w jeden z poniższych sposobów:<ol style="list-style-type: none">za pomocą środków porozumiewania się na odległość, tj. pocztą elektroniczną, na podane przez Pożyczkobiorcę adresy poczty elektronicznej,poprzez zamieszczenie komunikatu w serwisie internetowym, w tym poprzez skrzynkę elektroniczną,przesyłką listową na podany przez Pożyczkobiorcę adres korespondencyjny.Pożyczkobiorcy 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 Pożyczkobiorcy, a umowa ulega rozwiązaniu po upływie 30-dniowego okresu wypowiedzenia.W przypadku braku złożenia oświadczenia Pożyczkobiorcy o wypowiedzeniu umowy w terminie określonym w pkt. 6, zmiana oprocentowania pożyczki obowiązuje od daty wejścia w życie, określonej przez PKO Bank Polski SA.
Rzeczywista roczna stopa oprocentowania Jest to całkowity koszt kredytu ponoszony przez konsumenta, wyrażony jako wartość procentowa całkowitej kwoty kredytu w stosunku rocznym przedstawiona aby pomóc Pani/Panu w porównaniu oferowanych kredytów	Rzeczywista roczna stopa oprocentowania wynosi: % Do wycięcia RRSO przyjmuje się, że umowa pożyczki będzie obowiązywać przez czas, na który zostanie zawarta oraz że PKO BP SA oraz Pożyczkobiorca wypełnią zobowiązania wynikające z umowy pożyczki w terminach określonych w tej umowie.
Obowiązek zawarcia umowy dodatkowej Do uzyskania kredytu konieczne jest zawarcie przez Panią/Pana umowy dodatkowej w szczególności umowy ubezpieczenia lub innej umowy	Obowiązek zawarcia umowy dodatkowej w szczególności umowy ubezpieczenia: <input checked="" type="checkbox"/> Tak/ <input type="checkbox"/> nie Rodzaj ubezpieczenia oraz jego koszt: zł. Obowiązek skorzystania z usługi dodatkowej: <input checked="" type="checkbox"/> Tak/ <input type="checkbox"/> nie Rodzaj usługi dodatkowej oraz jej koszt: nie dotyczy
Koszty, które zobowiązana będzie Pani/Pan ponieść w związku z umową o kredyt*	<ol style="list-style-type: none">Prowizja za udzielenie pożyczki, w wysokości zł.Składka ubezpieczeniowa (w przypadku pożyczki/kredytu z ubezpieczeniem) zł.
Koszty prowadzenia jednego lub kilku rachunków w celu dokonywania wpłat i wypłat środków pieniężnych*	Nie dotyczy
Koszty korzystania z kart kredytowych*	Nie dotyczy
Inne koszty, które konsument zobowiązany jest ponieść w związku z umową*	Nie dotyczy


<p>Warunki, na jakich koszty związane z umową o kredyt mogą ulegać zmianie*</p>	<p>PKO Bank Polski pobiera prowizje i opłaty bankowe przewidziane w Tabeli warunków i oprocentowania produktów kredytowych w ramach Kont Inteligo zwanej Tabelą.</p> <p>W okresie obowiązywania umowy PKO Bank Polski SA uprawniony jest do zmiany Tabeli, w przypadkach:</p> <ol style="list-style-type: none">1) wzrostu poziomu cen towarów i usług konsumpcyjnych (wskaźnik publikowany przez Główny Urząd Statystyczny),2) wzrostu kosztów obsługi pożyczki, w wyniku zmiany cen energii, kosztów połączeń telekomunikacyjnych, usług pocztowych rozliczeń międzybankowych, zmiany opłat ponoszonych w związku z wykonywaniem umowy za pośrednictwem innych firm współpracujących z PKO Bankiem Polskim oraz w wyniku zmiany, uchylecia bądź wprowadzenia nowych przepisów prawnych wpływających na koszty,3) wprowadzenia opłat dotyczących wdrożenia do oferty PKO Banku Polskiego SA nowych usług o charakterze opcjonalnym. <p>PKO Bank Polski SA doręczy Pożyczkobiorcy informację o zmianach postanowień umownych w jeden z poniższych sposobów:</p> <ol style="list-style-type: none">1) za pomocą środków porozumiewania się na odległość, tj.<ol style="list-style-type: none">a) pocztą elektroniczną, na podane przez Pożyczkobiorcę adresy poczty elektronicznej,b) poprzez zamieszczenie komunikatu w serwisie internetowym, w tym poprzez skrzynkę elektroniczną,2) przesyłką listową na podany przez Pożyczkobiorcę adres korespondencyjny. <p>Pożyczkobiorca w terminie 30 dni od dnia doręczenia informacji o zmianie ma prawo wypowiedzieć umowę za 30 dniowym okresem wypowiedzenia. W przypadku złożenia oświadczenia o wypowiedzeniu, zmiana Tabeli nie wiąże Pożyczkobiorcy, a umowa ulega rozwiązaniu po upływie 30-dniowego okresu wypowiedzenia. W przypadku niewypowiedzenia umowy w powyższym okresie, zmiany obowiązują od dnia wskazanego w informacji jako dzień ich wejścia w życie.</p>
<p>Opłaty notarialne*</p>	<p>Nie dotyczy</p>
<p>Skutek braku płatności Skutki braku płatności mogą być dla Pani/Pan następujące:</p>	<ol style="list-style-type: none">1. W przypadku nie spłacenia raty w terminie, PKO Bank Polski pobiera od kwoty zaległej raty pożyczki odsetki według zmiennej stopy procentowej dla zadłużenia przeterminowanego, równej czterokrotności wysokości stopy kredytu lombardowego Narodowego Banku Polskiego. Stopa procentowa dla zadłużenia przeterminowanego wynosi % w stosunku rocznym.2. PKO BP SA poinformuje o zmianie oprocentowania od zadłużenia przeterminowanego do końca miesiąca kalendarzowego, w którym nastąpiła zmiana, poprzez zamieszczenie komunikatu w serwisie internetowym, w tym poprzez skrzynkę elektroniczną, oraz poprzez udostępnienie aktualnej wysokości oprocentowania dla zadłużenia przeterminowanego na stronie www.inteligo.pl.3. PKO BP SA jest uprawniony do zmiany sposobu naliczania oprocentowania od zadłużenia przeterminowanego, o którym mowa w pkt 1, w sposób odpowiedni do zmiany przepisów prawa powszechnie obowiązującego dotyczących odsetek maksymalnych. O zmianach Pożyczkobiorca zostanie poinformowany w sposób określony w umowie.4. W przypadku braku środków pieniężnych, PKO Bank Polski ma prawo do pobierania w drodze potrącenia wymagalnych należności z tytułu umowy, ze środków pieniężnych wpływających lub przechowywanych na innych, należących do Pożyczkobiorcy, rachunkach depozytowych prowadzonych w ramach Kont Inteligo.5. W następnym dniu po upływie terminu wypowiedzenia, niespłacona kwota pożyczki staje się zadłużeniem wymagalnym i przeterminowanym, od której Bank nalicza i pobiera odsetki od zadłużenia przeterminowanego.6. Od chwili powstania zadłużenia wymagalnego PKO Bank Polski SA w celu poinformowania Pożyczkobiorcy o niespłaceniu raty pożyczki, powstania zadłużenia przeterminowanego może podejmować działania mające na celu doprowadzenie do spłaty należności przez Pożyczkobiorcę takie jak:<ol style="list-style-type: none">1) wysyłanie przesyłek listowych,2) wysłania wiadomości tekstowych na telefon komórkowy,3) wysłania wiadomości na adres poczty elektronicznej,4) przeprowadzanie wizyt5) przeprowadzanie rozmów telefonicznychWysokość opłat wynosi: 10,00 zł. za telefon interwencyjny w sprawie opóźnienia w spłacie, 20,00 zł. za przesłanie wezwania do zapłaty.7. W przypadku niedotrzymania warunków umowy w zakresie spłat pożyczki, PKO Bank Polski może wypowiedzieć umowę pożyczki za 30 dniowym okresem wypowiedzenia.8. PKO Bank Polski SA może wystąpić do właściwego sądu o nadanie bankowemu tytułowi egzekucyjnemu klauzuli wykonalności przeciwko dłużnikowi.9. Możliwość dochodzenia roszczeń w drodze postępowania sądowego.
<p>3. Inne ważne informacje</p>	
<p>Odstąpienie od umowy W terminie 14 dni od dnia zawarcia umowy ma Pani/Pan prawo do odstąpienia od umowy:</p>	<p>Tak</p>
<p>Spłata kredytu przed terminem określonym w umowie Ma Pani/Pan prawo w każdym czasie do spłaty całości lub części kredytu przed terminem określonym w umowie</p>	<p>Tak</p>


Uprawnienie kredytodawcy do zastrzeżenia prowizji za spłatę kredytu przed terminem*	Nie dotyczy
Sprawdzenie w bazie danych Jeżeli kredytodawca odmówi Pani/Panu udzielenia kredytu konsumenckiego na podstawie informacji zawartych w bazie danych kredytodawca niezwłocznie zobowiązany jest przekazać Pani/Panu bezpłatną informację o wynikach tego sprawdzenia oraz wskazać bazę danych, w której tego sprawdzenia dokonano	Nie dotyczy
Prawo do otrzymania projektu umowy o kredyt Ma Pani/Pan prawo do otrzymania, na wniosek, bezpłatnego projektu umowy o kredyt konsumencki, jeżeli w ocenie kredytodawcy spełnia Pani/Pan warunki do udzielenia kredytu konsumenckiego	Tak
Czas obowiązywania formularza*	Niniejsza informacja zachowuje ważność od dnia (data wystawienia formularza) do końca następnego dnia roboczego.
4. Dodatkowe informacje podawane w przypadku sprzedaży usług finansowych na odległość	
a) dane kredytodawcy	
Kredytodawca: *	Dane identyfikacyjne: (Adres, z którego ma korzystać konsument) Inteligo Powszechna Kasa Oszczędności Bank Polski Spółka Akcyjna ul. Tomasz Zana 32A, 20-601 Lublin
Adres: (siedziba)	Powszechna Kasa Oszczędności Bank Polski Spółka Akcyjna ul. Puławska 15 02-515 Warszawa
Numer telefonu:	Serwis telefoniczny: 800 121 121, +48 81 535 67 89 Infolinia: 801 121 121, +48 81 535 60 00
Adres poczty elektronicznej:	Nie dotyczy
Numer faksu:	Nie dotyczy
Adres strony internetowej: *	www.inteligo.pl
Rejestr*	Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod nr KRS 0000026438
Organ nadzoru*	Komisja Nadzoru Finansowego, Urząd Ochrony Konkurencji i Konsumentów
b) dane dotyczące umowy	
Odstąpienie od umowy*	1. Prawo do odstąpienia od umowy: tak 2. Sposób odstąpienia od umowy: 1) termin: do 14 dni od dnia wypłaty pożyczki, 2) forma pisemna, poprzez przesłanie na adres korespondencyjny Banku, podpisanego przez Pożyczkobiorcę oświadczenia o odstąpieniu od umowy, 3) skutki: brak kosztów związanych z odstąpieniem od umowy z wyjątkiem odsetek za okres od dnia następnego po dniu wypłaty pożyczki do dnia spłaty pożyczki włącznie.
Wybór prawa właściwego* Do zawartej z Panią/Panem umowy o kredyt będzie miało zastosowanie prawo:	Prawo polskie
Postanowienie umowy dotyczące wyboru prawa właściwego*	Nie dotyczy
Język umowy*	W okresie obowiązywania umowy o kredyt strony będą porozumiewać się w języku polskim
c) dane dotyczące odwołań	
Pozasądowe rozstrzygnięcie sporów	Prawo korzystania z pozasądowego rozstrzygnięcia sporów: tak Zasady dostępu do procedury pozasądowego rozstrzygnięcia sporów udostępnione zostały na stronach internetowych: - Bankowy Arbitraż Konsumencki http://www.zbp.pl/site.php?s=MDAwODY5

*) Kredytodawca lub pośrednik kredytowy wypełnia odpowiednie pole, w przypadku gdy informacja dotyczy danego kredytu, lub wskazuje, że dana informacja tego rodzaju kredytu nie dotyczy.