

Powszechna Kasa Oszczędności Bank Polski Spółka Akcyjna, ul. Puławska 15, 02-515 Warszawa
Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego numer
KRS 0000026438 NIP: 525-000-77-38, REGON: 016298263; kapitał zakładowy (kapitał wpłacony) 1 250 000 000 PLN

 STRONA 1 / 14

INTELIGO
Powszechna Kasa Oszczędności Bank Polski Spółka Akcyjna
inteligo.pl
tel. 800 121 121 lub +48 81 535 67 89
adres korespondencyjny:
ul. Migdałowa 4, 02-796 Warszawa

Wykaz zmian w Regulaminie wydawania i używania karty kredytowej Inteligo

Zmiany Podstawa prawna
dokonania zmiany

Okoliczności faktyczne
dokonania zmiany

Było: § 2
„Przez użyte w Regulaminie określenia
należy rozumieć:
1. Bank – Powszechna Kasa

Oszczędności Bank Polski Spółka
Akcyjna z siedzibą w Warszawie,

2. cykl rozliczeniowy – powtarzalny
miesięczny okres wyznaczony
przez Posiadacza karty poprzez
wskazanie terminu generowania
zestawienia operacji Karty,

3. dzień rozliczeniowy – ostatni dzień
cyklu rozliczeniowego, w którym
sporządzane jest zestawienie
operacji,

4. dzień zaewidencjonowania operacji
– dzień, w którym kwoty operacji
zostaną zarejestrowane na
rachunku,

5. Karta – Karta kredytowa Inteligo
wydana przez Bank Posiadaczowi
karty albo Użytkownikowi karty;
odpowiednio Karta główna lub
Karta dodatkowa,

6. Karta główna – Karta wydawana
Posiadaczowi karty,

7. Karta dodatkowa – Karta
wydawana Użytkownikowi karty,

8. Karta wznowiona – Karta wydana
na kolejny okres ważności,

9. kod CVV2/CVC2 – trzycyfrowy kod
umieszczony na rewersie Karty
służący do potwierdzania operacji
wykonywanych, bez fizycznego
przedstawienia karty,

10. Limit kredytowy – ustalana przez
Bank indywidualnie dla Posiadacza
karty dopuszczalna kwota, do
wysokości której może on się
zadłużyć z tytułu operacji
dokonywanych przy użyciu Karty, z
uwzględnieniem opłat, prowizji i
odsetek obciążających rachunek,

11. limit dzienny – kwota określona
przez Posiadacza karty, w
wysokości nie przekraczającej
limitu kredytowego, a w przypadku
Karty dodatkowej - limitu Karty
dodatkowej, do której Posiadacz
karty lub Użytkownik karty może
się zadłużyć w danym dniu,

12. limit Karty dodatkowej – kwota
określona przez Posiadacza karty,
w wysokości nie przekraczającej
Limitu kredytowego, do której

Jest: § 2

„Przez użyte w Regulaminie określenia
należy rozumieć:
1. Bank – Powszechna Kasa

Oszczędności Bank Polski Spółka
Akcyjna z siedzibą w Warszawie,

2. cykl rozliczeniowy – powtarzalny
miesięczny okres, w którym
rozliczane są transakcje płatnicze
na rachunku karty. Cykl
rozliczeniowy rozpoczyna się w
dniu podanym w materiałach
doręczonych wraz z Kartą, a
kończy w następnym miesiącu z
upływem dnia, który datą
odpowiada dniowi
poprzedzającemu pierwszy dzień
tego cyklu, z uwzględnieniem
następujących wyjątków:
1) jeżeli w danym miesiącu dzień

taki nie występuje – cykl
upływa w ostatnim dniu tego
miesiąca,

2) jeżeli ostatni dzień cyklu
wypada w dniu ustawowo
wolnym od pracy – koniec
cyklu ulega przesunięciu na
pierwszy dzień roboczy
następujący po tym dniu,

3) cykl rozpoczynający się
pierwszego dnia miesiąca
kończy się ostatniego dnia tego
miesiąca.
Kolejne cykle rozliczeniowe
następują po sobie,
rozpoczynają się i kończą
zgodnie z zasadami opisanymi
powyżej,

3. dzienny limit transakcji
internetowych (dzienny limit
operacji internetowych) - kwota,
do wysokości której można
dokonywać płatności za towary i
usługi w Internecie oraz
dokonywać przelewów i przelewów
wewnętrznych, a także płatności za
towary lub usługi za
pośrednictwem usługi bankowości
elektronicznej kiedy operacja
inicjowana jest za pośrednictwem
stron internetowych i aplikacji
sprzedawców w ciągu doby,

4. dzień rozliczeniowy – ostatni dzień
cyklu rozliczeniowego, w którym
sporządzane jest zestawienie

§ 34 ust. 1 pkt 1
1) wprowadzenia
nowych lub
uchylenia bądź
zmiany
powszechnie
obowiązujących
przepisów prawa w
zakresie w jakim
dotyczą Karty,
oraz zmiana
porządkowa

W obrębie § 2
uporządkowano
definicje - zmianie
uległa numeracja
punktów.
Ponadto, w związku
ze zmianą ustawy
o usługach
płatniczych zmianie
uległa treść punktów:
16, 18, 25, 32 oraz
dodano nowe
definicje: 19, 34.
Dodanie definicji
dotyczącej pojęcia
używanego w treści
regulaminu – pkt 27,
29.
Zmiana treści
punktów: 2, 10, 20,
21, 23, 26, 33, 35 ma
charakter porządkowo
– doprecyzowujący.
Postanowienie w pkt 3
przeniesiono z § 10
ust. 2 i
zmodyfikowano w
związku ze zmianą
ustawy o usługach
płatniczych

STRONA 2 / 14

Użytkownik karty może się
zadłużyć, z uwzględnieniem opłat i
prowizji obciążających rachunek,

13. Minimalna kwota do zapłaty –
kwota wykazana w zestawieniu
operacji, którą Posiadacz karty
zobowiązany jest spłacić tak, aby
najpóźniej w terminie spłaty
została ona zaewidencjonowana na
rachunku,

14. operacja – operacja bezgotówkowa
lub gotówkowa lub inne usługi
dostępne przy użyciu Karty,
dokonane w ciężar Limitu
kredytowego,

15. operacja bezgotówkowa - wydanie
polecenia przelewu, dokonanie
płatności za towary lub usługi za
pośrednictwem elektronicznych
kanałów dostępu, kiedy operacja
inicjowana jest za pośrednictwem
stron internetowych i aplikacji
sprzedawców, dokonanie płatności
za towary lub usługi w punktach
usługowo – handlowych przy
użyciu Karty, w tym również
realizowane płatności bez
fizycznego użycia Karty, w
szczególności operacje
internetowe, zamówienia
telefoniczne lub pocztowe,

16. operacja gotówkowa – pobranie
gotówki z użyciem Karty,

17. operacja internetowa – operacja
bezgotówkowa zlecona za
pośrednictwem serwisu
internetowego,

18. operacja zbliżeniowa – operacja
bezgotówkowa dokonana przy
użyciu Karty w terminalu z
czytnikiem zbliżeniowym,
polegająca na realizacji płatności
poprzez zbliżenie Karty do czytnika
terminala,

19. PIN – poufny kod identyfikacyjny
przypisany do danej Karty wydanej
Posiadaczowi karty lub
Użytkownikowi karty,

20. Posiadacz karty – osoba fizyczna
posiadająca pełną zdolność do
czynności prawnych, mająca
miejsce zameldowania na
terytorium Rzeczypospolitej
Polskiej lub kartę stałego pobytu,
dokonująca w swoim imieniu i na
swoją rzecz operacji określonych w
Regulaminie, z którą Bank zawarł
Umowę i której wydał Kartę,

21. przelew – operacja bezgotówkowa
dokonywana przez Posiadacza
karty lub Użytkownika karty z
rachunku Karty za pośrednictwem
elektronicznych kanałów dostępu
lub w kanale mobilnym o ile Bank
udostępni taką funkcję,

operacji,
5. dzień zaewidencjonowania operacji

– dzień, w którym kwoty operacji
zostaną zarejestrowane na
rachunku,

6. Karta – Karta kredytowa Inteligo
wydana przez Bank Posiadaczowi
karty albo Użytkownikowi karty;
odpowiednio Karta główna lub
Karta dodatkowa,

7. Karta dodatkowa – Karta
wydawana Użytkownikowi karty,

8. Karta główna – Karta wydawana
Posiadaczowi karty,

9. Karta wznowiona – Karta wydana
na kolejny okres ważności,

10. kod CVV2/CVC2 – trzycyfrowy kod
umieszczony na rewersie Karty
służący do potwierdzania operacji
wykonywanych, bez fizycznego
użycia karty,

11. limit dzienny – kwota określona
przez Posiadacza karty, w
wysokości nie przekraczającej
Limitu kredytowego, a w
przypadku Karty dodatkowej -
limitu Karty dodatkowej, do której
Posiadacz karty lub Użytkownik
karty może się zadłużyć w danym
dniu,

12. limit Karty dodatkowej – kwota
określona przez Posiadacza karty,
w wysokości nie przekraczającej
Limitu kredytowego, do której
Użytkownik karty może się
zadłużyć, z uwzględnieniem opłat i
prowizji obciążających rachunek,

13. Limit kredytowy – ustalana przez
Bank indywidualnie dla Posiadacza
karty dopuszczalna kwota, do
wysokości której może on się
zadłużyć z tytułu operacji
dokonywanych przy użyciu Karty, z
uwzględnieniem opłat, prowizji i
odsetek obciążających rachunek,

14. Minimalna kwota do zapłaty –
kwota wykazana w zestawieniu
operacji, którą Posiadacz karty
zobowiązany jest spłacić tak, aby
najpóźniej w terminie spłaty
została ona zaewidencjonowana na
rachunku,

15. odbiorca – odbiorcę środków
pieniężnych, stanowiących
przedmiot operacji,

16. transakcja internetowa (operacja
internetowa) – operacja
bezgotówkowa zlecona za
pośrednictwem usługi bankowości
elektronicznej,

17. PIN – poufny kod identyfikacyjny
przypisany do danej Karty wydanej
Posiadaczowi karty lub
Użytkownikowi karty,

18. polecenie przelewu (przelew) –

STRONA 3 / 14

22. Regulamin – Regulamin wydawania
i używania Karty kredytowej
Inteligo,

23. rachunek Karty – rachunek
dodatkowy, prowadzony w ramach
Konta Inteligo Prywatnego
(indywidualnego) do którego
wydana została Karta kredytowa
Inteligo,

24. Tabela – Tabela warunków i
oprocentowania produktów
kredytowych w ramach Kont
Inteligo, stanowiąca 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,

25. termin spłaty – dzień (od
poniedziałku do soboty, który nie
jest dniem ustawowo wolnym od
pracy), wskazany na zestawieniu
operacji, do którego co najmniej
Minimalna kwota do zapłaty z
tytułu zadłużenia musi zostać
zaewidencjonowana na rachunku
Karty,

26. Umowa – Umowa o wydanie i
używanie Karty kredytowej
Inteligo,

27. Użytkownik karty – osoba fizyczna,
która ukończyła 13 rok życia i nie
została ubezwłasnowolniona
całkowicie, posiadająca Konto
Inteligo, upoważniona przez
Posiadacza karty do dokonywania
w jego imieniu i na jego rzecz
operacji określonych w
Regulaminie, której wydano Kartę,

28. Wnioskodawca - osoba fizyczna,
która wnioskuje o wydanie Karty,

29. zestawienie operacji – zestawienie
sporządzone w dniu
rozliczeniowym, określające w
szczególności wykaz operacji
zaewidencjonowanych w danym
cyklu rozliczeniowym, wysokość
bieżącego zadłużenia Posiadacza
karty, wynikającego z
zaewidencjonowanych operacji,
spłat zadłużenia oraz należnych
Bankowi opłat, prowizji i odsetek, a
także określające wysokość i
termin spłaty Minimalnej kwoty do
zapłaty,

usługa, o której mowa w art. 3 ust.
4 ustawy, z wyłączeniem polecenia
przelewu wewnętrznego, polecenia
przelewu SEPA i polecenia
przelewu w walucie obcej. Przelew
oznacza operację bezgotówkową
dokonywaną przez Posiadacza
karty lub Użytkownika karty z
rachunku Karty za pośrednictwem
usługi bankowości elektronicznej
lub usługi bankowości telefonicznej
na rachunek prowadzony w innym
banku,

19. polecenie przelewu wewnętrznego
(przelew wewnętrzny) - usługa
inicjowana przez płatnika
polegająca na umożliwieniu
przekazania środków pieniężnych
między rachunkami płatniczymi
prowadzonymi przez tego samego
dostawcę. Przelew wewnętrzny
oznacza operację bezgotówkową
dokonywaną przez Posiadacza
karty lub Użytkownika karty z
rachunku Karty za pośrednictwem
usługi bankowości elektronicznej
lub usługi bankowości
telefonicznej, na rachunek
prowadzony w Banku, inny niż
rachunek karty kredytowej
prowadzony przez Bank,

20. Posiadacz karty – osoba fizyczna
posiadająca pełną zdolność do
czynności prawnych, mająca
miejsce zamieszkania na terytorium
Rzeczypospolitej Polskiej lub kartę
stałego pobytu, dokonująca w
swoim imieniu i na swoją rzecz
operacji określonych w
Regulaminie, z którą Bank zawarł
Umowę i której wydał Kartę,

21. rachunek płatniczy (rachunek
Karty) – rachunek dodatkowy,
prowadzony w ramach Konta
Inteligo Prywatnego
(indywidualnego) do którego
wydana została Karta kredytowa
Inteligo,

22. Regulamin – Regulamin wydawania
i używania Karty kredytowej
Inteligo,

23. Tabela – Tabela warunków i
oprocentowania produktów
kredytowych w ramach Kont
Inteligo, stanowiąca wyciąg z
Taryfy prowizji i opłat bankowych
w PKO Banku Polskim SA dla osób
fizycznych, 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

STRONA 4 / 14

30. 3D-Secure - sposób potwierdzania
operacji stanowiący dodatkowe
zabezpieczenie operacji
dokonywanych kartą w Internecie,

31. odbiorca – odbiorcę środków
pieniężnych, stanowiących
przedmiot operacji,

32. zlecenie płatnicze – polecenie
dokonania operacji.”

SA klientom rynku detalicznego, w
zakresie dotyczącym
oprocentowania dla produktów
kredytowych w ramach Kont
Inteligo,

24. termin spłaty – dzień (od
poniedziałku do soboty, który nie
jest dniem ustawowo wolnym od
pracy), wskazany na zestawieniu
operacji, do którego co najmniej
Minimalna kwota do zapłaty z
tytułu zadłużenia musi zostać
zaewidencjonowana na rachunku
Karty,

25. transakcja bezgotówkowa
(operacja bezgotówkowa) -
wydanie polecenia przelewu,
przelewu wewnętrznego,
dokonanie płatności za towary lub
usługi za pośrednictwem usługi
bankowości elektronicznej kiedy
operacja inicjowana jest za
pośrednictwem stron
internetowych i aplikacji
sprzedawców, dokonanie płatności
za towary lub usługi w punktach
usługowo – handlowych przy
użyciu Karty, w tym również
realizowane płatności bez
fizycznego użycia Karty,

26. transakcja (operacja) – transakcja
płatnicza w formie bezgotówkowej
(operacja bezgotówkowa) lub
gotówkowej (operacja gotówkowa)
lub inne usługi dostępne przy
użyciu Karty, dokonane w ciężar
Limitu kredytowego,

27. trwały nośnik - nośnik
umożliwiający Posiadaczowi karty
lub Użytkownikowi karty
przechowywanie adresowanych do
niego informacji w sposób
umożliwiający dostęp do nich przez
okres odpowiedni do celów
sporządzenia tych informacji i
pozwalający na odtworzenie
przechowywanych informacji w
niezmienionej postaci,

28. Umowa – Umowa o wydanie i
używanie Karty kredytowej
Inteligo,

29. ustawa – ustawa o usługach
płatniczych,

30. Użytkownik karty – osoba fizyczna,
która ukończyła 13 rok życia i nie
została ubezwłasnowolniona
całkowicie, posiadająca Konto
Inteligo, upoważniona przez
Posiadacza karty do dokonywania
w jego imieniu i na jego rzecz
operacji określonych w
Regulaminie, której wydano Kartę,

31. Wnioskodawca - osoba fizyczna,
która wnioskuje o wydanie Karty,

32. wypłata gotówki (operacja

STRONA 5 / 14

gotówkowa) – usługa polegająca
na wypłacie gotówki z rachunku
płatniczego konsumenta za
pomocą urządzenia
umożliwiającego taką wypłatę lub
w placówce dostawcy; pobranie
gotówki z użyciem Karty,

33. zbliżeniowa transakcja płatnicza
(operacja zbliżeniowa) – operacja
dokonana przy użyciu Karty w
terminalu z czytnikiem
zbliżeniowym, polegająca na
realizacji płatności poprzez
zbliżenie Karty albo urządzenia
z nośnikiem zbliżeniowym do
czytnika terminala,

34. zestawienie opłat – zestawienie
opłat za usługi powiązane z
rachunkiem Karty, w rozumieniu
art. 32b ustawy,

35. zestawienie transakcji płatniczych
(zestawienie operacji) –
zestawienie sporządzone w dniu
rozliczeniowym, określające
w szczególności wykaz operacji
zaewidencjonowanych w danym
cyklu rozliczeniowym, wysokość
bieżącego zadłużenia Posiadacza
karty, wynikającego z
zaewidencjonowanych operacji,
spłat zadłużenia oraz należnych
Bankowi opłat, prowizji i odsetek, a
także określające wysokość i
termin spłaty Minimalnej kwoty do
zapłaty,

36. zlecenie płatnicze – polecenie
dokonania operacji,

37. 3D-Secure - sposób potwierdzania
operacji stanowiący dodatkowe
zabezpieczenie operacji
dokonywanych kartą w Internecie.”

Było: § 3 ust. 7
„7. Posiadacz karty lub Użytkownik
karty, o ile posiada odpowiednie
uprawnienia, może dokonać zmiany
PIN, w dedykowanych do tego
elektronicznych kanałach dostępu.”

Jest: § 3 ust. 7
„7. Posiadacz karty lub Użytkownik
karty, o ile posiada odpowiednie
uprawnienia, może dokonać zmiany
PIN za pośrednictwem usługi
bankowości elektronicznej lub usługi
bankowości telefonicznej lub w
bankomacie.”

§ 34 ust. 1 pkt 1
1) wprowadzenia
nowych lub
uchylenia bądź
zmiany powszechnie
obowiązujących
przepisów prawa w
zakresie w jakim
dotyczą Karty

Dostosowanie do
przepisów ustawy z
dnia 30 listopada
2016 r. o zmianie
Ustawy o usługach
płatniczych oraz
niektórych innych
ustaw oraz
rozporządzenia
Ministra Rozwoju i
Finansów z dnia 14
lipca 2017 r. w
sprawie wykazu usług
reprezentatywnych
powiązanych z
rachunkiem
płatniczym (zwane w
dalszej części Zmiana
ustawy o usługach
płatniczych)

Było: § 4 ust 2
„2. W ramach wydawanej Karty

Jest: § 4 ust 2
„2. W ramach wydawanej Karty

Zmiana porządkowa Dostosowanie do
słownictwa

STRONA 6 / 14

dodatkowej Posiadacz karty może, w
dedykowanych do tego kanałach
dostępu, określić uprawnienia
Użytkownika karty do określonych
czynności, udostępnionych w ramach
oferty Banku dotyczącej Karty, w
szczególności uprawnienia, o których
mowa w § 10 ust. 6.”

dodatkowej Posiadacz karty może
określić uprawnienia Użytkownika karty
do określonych czynności,
udostępnionych w ramach oferty Banku
dotyczącej Karty, w szczególności
uprawnienia, o których mowa w § 10
ust. 6”

stosowanego w Banku

Było: § 7

„1. Termin ważności Karty
 określają miesiąc i rok
 umieszczone na jej awersie.
 Karta jest ważna do ostatniego
 dnia tego miesiąca włącznie, z
 zastrzeżeniem ust. 5.
2. Karta zostanie wznowiona z
 nowym terminem ważności, o ile
 Posiadacz karty nie wyda innej
 dyspozycji najpóźniej na 45 dni
 przed upływem terminu
 ważności każdej z Kart.
3. O zmianie adresu do wysyłki
 Karty Posiadacz karty
 zobowiązany jest powiadomić
 Bank nie później niż 45 dni
 przed upływem ważności Karty.
4. PIN do wznowionej Karty
 nadawany jest podczas jej
 aktywacji.
5. W przypadku wydania przez
 Posiadacza karty dyspozycji
 niewznowienia Karty głównej,
 termin ważności Kart
 dodatkowych, niezależnie od
 daty umieszczonej na ich
 awersie, upływa w dniu utraty
 ważności Karty głównej.
6. Wydanie przez Posiadacza karty
 dyspozycji niewznowienia Karty
 głównej skutkuje rozwiązaniem
 Umowy z upływem ostatniego
 dnia miesiąca wskazanego na
 karcie jako termin ważności
 Karty.
7. Bank może podjąć decyzję o
 niewznowieniu Karty w
 przypadku:
 1) nieterminowej spłaty
 zadłużenia przez Posiadacza
 karty w okresie ważności
 ostatnio wydanej Karty,
 2) utraty zdolności kredytowej
 Posiadacza karty, rozumianej
 jako zdolność do terminowej
 spłaty całości zadłużenia
 wynikającego z Umowy,
 3) przekroczenia przez
 Posiadacza karty lub
 Użytkownika karty kwoty
 przyznanego Limitu
 kredytowego w okresie
 ważności ostatnio wydanej
 Karty (w przypadku
 przekroczenia Limitu

Jest: § 7
„1. Termin ważności Karty określają

miesiąc i rok umieszczone na jej
awersie. Karta jest ważna do
ostatniego dnia tego miesiąca
włącznie, z zastrzeżeniem
ust. 5.

2. Karta zostanie wznowiona z
nowym terminem ważności, o ile
Posiadacz karty nie wyda innej
dyspozycji najpóźniej na 45 dni
przed upływem terminu ważności
każdej z Kart.

3. O zmianie adresu do wysyłki Karty
Posiadacz karty zobowiązany jest
powiadomić Bank nie później niż
45 dni przed upływem ważności
Karty.

4. PIN do wznowionej Karty
nadawany jest podczas jej
aktywacji.

5. W przypadku wydania przez
Posiadacza karty dyspozycji
niewznowienia Karty głównej,
termin ważności Kart
dodatkowych, niezależnie od daty
umieszczonej na ich awersie,
upływa w dniu utraty ważności
Karty głównej.

6. Wydanie przez Posiadacza karty
dyspozycji niewznowienia Karty
głównej skutkuje rozwiązaniem
Umowy z upływem ostatniego dnia
miesiąca wskazanego na karcie
jako termin ważności Karty.

7. Bank może podjąć decyzję o
niewznowieniu Karty w przypadku
nieterminowej spłaty zadłużenia
przez Posiadacza karty w okresie
ważności ostatnio wydanej Karty.

8. Bank unieważnia Karty na wniosek
Posiadacza karty lub Użytkownika
karty.

9. Po dokonaniu unieważnienia
Karty, o którym mowa w ust. 8,
Bank na wniosek Posiadacza karty
wydaje nową Kartę.”

Zmiana porządkowa Aktualizacja
postanowień
dotyczących
niewznawiania karty

STRONA 7 / 14

 kredytowego o więcej niż
 5%),
 4) braku obrotów na rachunku
 Karty poza okresowym
 potrąceniem prowizji i opłat
 przez okres co najmniej
 ostatnich 3 miesięcy,
 5) gdy ostatnio wydaną Kartą
 posługiwała się osoba
 nieuprawniona.
8. W przypadku niewznowienia
 Karty przez Bank Umowa
 rozwiązuje się z upływem
 terminu ważności Karty głównej.
 Bank powiadamia Posiadacza
 karty o nieprzedłużeniu Umowy
 co najmniej na 30 dni przed
 upływem terminu ważności
 Karty w jeden ze sposobów
 określonych w § 12.
9. Bank unieważnia Karty na
 wniosek Posiadacza karty lub
 Użytkownika karty.
10. Po dokonaniu unieważnienia
 Karty, o którym mowa w ust. 9,
 Bank na wniosek Posiadacza
 karty wydaje nową Kartę.”

Było: § 9 ust. 3 pkt 4
„4) zbliżenie Karty wyposażonej w
funkcję zbliżeniową do terminala
elektronicznego z czytnikiem
zbliżeniowym w celu realizacji
operacji,”

Jest: § 9 ust. 3 pkt 4
„4) zbliżenie Karty wyposażonej w
funkcję zbliżeniową albo urządzenia z
nośnikiem zbliżeniowym do terminala
elektronicznego z czytnikiem
zbliżeniowym w celu realizacji
operacji,”

Zmiana porządkowa Doprecyzowanie
związane
z aktualnymi
możliwościami
technologicznymi

Było: § 9 ust. 7
„7. Posiadacz karty lub Użytkownik
karty, o ile posiada odpowiednie
uprawnienia, o których mowa w § 4
ust. 2, ma możliwość złożenia za
pośrednictwem serwisu internetowego
inteligo.pl lub serwisu telefonicznego
dyspozycji przelewu z rachunku Karty,
o ile Bank udostępni taką
funkcjonalność.”

Jest: § 9 ust. 7
„7. Posiadacz karty lub Użytkownik
karty, o ile posiada odpowiednie
uprawnienia, o których mowa w § 4
ust. 2, ma możliwość złożenia
dyspozycji przelewu lub przelewu
wewnętrznego z rachunku Karty za
pośrednictwem usługi bankowości
elektronicznej lub usługi bankowości
telefonicznej.”

§ 34 ust. 1 pkt 1
1) wprowadzenia
nowych lub
uchylenia bądź
zmiany powszechnie
obowiązujących
przepisów prawa w
zakresie w jakim
dotyczą Karty

Zmiana ustawy
o usługach
płatniczych

Było: § 9 ust. 8
„8. Posiadacz karty ma możliwość
dokonania zapłaty za towary lub usługi
za pośrednictwem elektronicznych
kanałów dostępu, poprzez autoryzację
operacji w serwisie internetowym
Banku, kiedy operacja inicjowana jest
za pośrednictwem stron internetowych
i aplikacji sprzedawców, z którymi Bank
zawarł stosowne umowy. Operacje, o
których mowa w zdaniu poprzednim
dokonywane są na zasadach
określonych w Ogólnych warunkach
prowadzenia rachunków i świadczenia
usług przez Powszechną Kasę
Oszczędności Bank Polski SA dla
Posiadaczy Kont Inteligo.”

Jest: § 9 ust. 8
„8. Posiadacz karty ma możliwość
dokonania zapłaty za towary lub usługi
za pośrednictwem usługi bankowości
elektronicznej poprzez autoryzację
operacji w serwisie internetowym
Banku, kiedy operacja inicjowana jest
za pośrednictwem stron internetowych
i aplikacji sprzedawców, z którymi Bank
zawarł stosowne umowy. Operacje, o
których mowa w zdaniu poprzednim
dokonywane są na zasadach
określonych w Ogólnych warunkach
prowadzenia rachunków i świadczenia
usług przez PKO Bank Polski SA dla
Posiadaczy Kont Inteligo.”

§ 34 ust. 1 pkt 1
1) wprowadzenia
nowych lub
uchylenia bądź
zmiany powszechnie
obowiązujących
przepisów prawa w
zakresie w jakim
dotyczą Karty
oraz zmiana
porządkowa

Zmiana ustawy
o usługach
płatniczych
Zmiana tytułu
przywoływanego
przepisu

STRONA 8 / 14

Było: § 9 ust. 9

„9. Kartą można dokonywać operacji w
kanale mobilnym z wykorzystaniem
urządzenia mobilnego na zasadach
określonych w Szczegółowych
warunkach obsługi Konta Inteligo w
kanale mobilnym IKO w Powszechnej
Kasie Oszczędności Banku Polskim SA
(funkcjonalność opcjonalna).”

Jest: § 9 ust. 9

„9. Kartą można dokonywać operacji
w aplikacji mobilnej z wykorzystaniem
urządzenia mobilnego na zasadach
określonych w Szczegółowych
warunkach obsługi Konta Inteligo w
aplikacji mobilnej IKO w PKO Banku
Polskim SA (funkcjonalność
opcjonalna). Wykaz i opis usług oraz
funkcji dostępnych za pośrednictwem
aplikacji mobilnej publikowany jest na
stronie internetowej www.inteligo.pl.”

Zmiana porządkowa Zmiana
doprecyzowująca
Zmiana tytułu
przywoływanego
przepisu

Było: § 9 ust. 10

„10. Operacje bezgotówkowe, z
wyłączeniem przelewu, są inicjowane
przez odbiorcę lub za jego
pośrednictwem po udzieleniu zgody
przez Posiadacza karty albo
Użytkownika karty na wykonanie
operacji lub po przekazaniu zlecenia
płatniczego odbiorcy.”

Jest: § 9 ust. 10

„10. Operacje bezgotówkowe, z
wyłączeniem przelewu i przelewu
wewnętrznego, są inicjowane przez
odbiorcę lub za jego pośrednictwem po
udzieleniu zgody przez Posiadacza
karty albo Użytkownika karty na
wykonanie operacji lub po przekazaniu
zlecenia płatniczego odbiorcy.”

§ 34 ust. 1 pkt 1
1) wprowadzenia
nowych lub
uchylenia bądź
zmiany powszechnie
obowiązujących
przepisów prawa w
zakresie w jakim
dotyczą Karty

Zmiana ustawy
o usługach
płatniczych

Było: § 10 ust. 2
„2. Bank wydając Kartę ustanawia na
niej limity dzienne operacji
internetowych. Posiadacz karty może
zmienić te limity, określając ich
wysokość z uwzględnieniem
przyznanego Limitu kredytowego.
Dzienny limit operacji internetowych
oznacza kwotę, do wysokości której
można dokonywać płatności za towary
i usługi w Internecie oraz dokonywać
przelewów, a także płatności za
towary lub usługi za pośrednictwem
elektronicznych kanałów dostępu kiedy
operacja inicjowana jest za
pośrednictwem stron internetowych i
aplikacji sprzedawców w ciągu doby;
o wysokości maksymalnego dziennego
limitu operacji internetowych Bank
informuje w materiałach
dostarczonych wraz z kartą.”

Jest: § 10 ust. 2
„2. Bank wydając Kartę ustanawia na
niej limity dzienne operacji
internetowych. Posiadacz karty może
zmienić te limity, określając ich
wysokość z uwzględnieniem
przyznanego Limitu kredytowego; o
wysokości maksymalnego dziennego
limitu operacji internetowych Bank
informuje w materiałach dostarczonych
wraz z Kartą.”

Zmiana porządkowa Przeniesienie części
postanowienia do
słownika definicji -
§ 2 pkt 3

Było: § 10 ust. 9
„9. Operacje, w tym zbliżeniowe,
realizowane bez połączenia w czasie
rzeczywistym urządzenia
akceptującego operację
z systemem informatycznym Banku są
dokonywane bez uwzględnienia limitu
kredytowego, tym samym mogą
spowodować przekroczenie
przyznanego limitu kredytowego.”

Jest: § 10 ust. 9
„9. Operacje zbliżeniowe, realizowane
bez połączenia w czasie rzeczywistym
urządzenia akceptującego operację
z systemem informatycznym Banku są
dokonywane bez uwzględnienia Limitu
kredytowego, tym samym mogą
spowodować przekroczenie
przyznanego Limitu kredytowego.”

Zmiana porządkowa Doprecyzowanie
postanowienia

Było: § 12

„Strony ustalają, że informacje o
zmianach sposobu naliczania
oprocentowania od zadłużenia
przeterminowanego, Limitu
kredytowego, Tabeli, Regulaminu oraz
zmiana limitów ustalonych dla Karty,
zostaną doręczone Posiadaczowi karty

Jest: § 12
„1. Informacje o zmianach sposobu
naliczania oprocentowania od
zadłużenia przeterminowanego, Limitu
kredytowego, Tabeli, Regulaminu oraz
zmiana limitów ustalonych dla Karty,
zostaną doręczone Posiadaczowi karty
w co najmniej jeden ze sposobów,

Zmiana porządkowa Doprecyzowanie
postanowień
związanych ze
sposobami
informowania o
zmianach przez Bank

STRONA 9 / 14

w jeden ze sposobów, tj.:
1) przesyłką listową na ostatni
 podany przez Posiadacza karty
 adres korespondencyjny,
2) za pomocą środków

porozumiewania się na odległość:
a) poprzez wysłanie komunikatu

na wskazany przez Posiadacza
karty adres poczty
elektronicznej, na wniosek
Posiadacza,

 b) poprzez dostarczenie
 komunikatu w serwisie
 internetowym, w tym
 poprzez skrzynkę
 elektroniczną.”

o których mowa w ust. 2 na trwałym
nośniku.
2. Informacje wymagane w związku
z wykonywaniem umowy Bank
dostarcza Posiadaczowi karty w
poniższy sposób:
1) za pośrednictwem serwisu

internetowego – jeżeli Posiadacz
karty zawarł z Bankiem umowę
o korzystanie z tej usługi, lub

2) pocztą elektroniczną, lub
3) drogą korespondencyjną.”

Było: § 14

„1. W przypadku braku środków na
pokrycie Minimalnej kwoty do zapłaty
w terminie spłaty, od chwili powstania
zadłużenia wymagalnego Bank może
podejmować następujące czynności
wobec Posiadacza karty, w celu
poinformowania o powstaniu
zadłużenia oraz odzyskania należności,
tj.:
1) wysyłanie wiadomości na adres

poczty elektronicznej,
2) wysyłanie wiadomości tekstowych

na telefon komórkowy,
3) przeprowadzanie rozmów

telefonicznych,
4) wysyłanie przesyłek listowych,
5) przeprowadzania wizyt.
2. W przypadku wykonywania
czynności, o których mowa w ust. 1,
Bank ma prawo obciążyć Posiadacza
karty:
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) trzykrotnie - opłatą za wysyłanie
przesyłek listowych,

5) jednokrotnie - opłatą za
przeprowadzanie wizyt.

3. Bank może wykonywać czynności, o
których mowa w ust. 1, w odstępach
czasowych umożliwiających dokonanie
przez Posiadacza karty niezwłocznej
wpłaty środków pieniężnych na poczet
spłaty zadłużenia.
4. Spłata zadłużenia
przeterminowanego przez Posiadacza
karty spowoduje, że kolejne czynności,
o których mowa w ust. 1 , nie będą
wykonywane przez Bank.
5. W przypadku, gdy po wykonaniu

Jest: § 14

„1. W przypadku braku środków na
pokrycie Minimalnej kwoty do
zapłaty w terminie spłaty, od
chwili powstania zadłużenia
wymagalnego Bank może
podejmować następujące
czynności wobec Posiadacza karty,
w celu poinformowania
o powstaniu zadłużenia oraz
odzyskania należności, tj.:
1) wysyłanie wiadomości
 tekstowych na telefon
 komórkowy,
2) przeprowadzanie rozmów
 telefonicznych,
3) wysyłanie przesyłek listowych,
4) przeprowadzania wizyt.
2. Bank może wykonywać czynności,
o których mowa w ust. 1, w odstępach
czasowych umożliwiających dokonanie
przez Posiadacza karty niezwłocznej
wpłaty środków pieniężnych na poczet
spłaty zadłużenia.
3. Spłata zadłużenia
przeterminowanego przez
Posiadacza karty spowoduje, że
kolejne czynności, o których mowa
w ust. 1, nie będą wykonywane
przez Bank.
4. 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,
Bank może po raz kolejny wykonywać
czynności, o których mowa w ust. 1.”

§ 34 ust. 1 pkt 3
3) konieczności
dostosowania
Regulaminu do
wymogów
związanych z
ochroną
konsumentów

Dostosowanie do
zaleceń UOKiK

STRONA 10 / 14

wszystkich lub niektórych czynności, o
których mowa w ust. 1, całe zadłużenie
przeterminowane zostanie spłacone, a
następnie, powstanie nowe zadłużenie
przeterminowane, Bank może po raz
kolejny wykonywać czynności, o
których mowa w ust. 1, i ma prawo
ponownie obciążyć Posiadacza karty
opłatami za wykonanie tych czynności.
Bank informuje, iż w przypadku
dochodzenia przez Bank roszczeń na
drodze postępowania sądowego lub
egzekucyjnego, Posiadacz karty może
zostać zobowiązany do poniesienia
kosztów postępowania w zakresie
wynikającym z orzeczeń.
6. Za czynności, wymienione
w ust. 1, Bank pobiera opłatę według
stawek określonych
w Tabeli.”

Było: § 16

„ 1. Operacje dokonywane przy użyciu
Karty rozliczane są w złotych.
2. Wszystkie operacje zrealizowane w
walucie obcej, innej niż euro,
przeliczane są na euro przez
organizację płatniczą, której znak
akceptacji jest umieszczony na karcie.
3. Operacje przeliczane na euro, o
których mowa w ust. 2, oraz operacje
dokonane w euro zostaną przeliczone
przez Bank na złote według kursu
sprzedaży dla dewiz z tabeli kursowej
Banku z dnia zaewidencjonowania
operacji.”

Jest: § 16

„1. Operacje dokonywane przy użyciu
Karty rozliczane są w złotych.
2. Wszystkie operacje zrealizowane
Kartą ze znakiem akceptacji
Mastercard w walucie obcej, innej
niż euro, przeliczane są na euro
przez organizację płatniczą
Mastercard według kursów z dnia
przetworzenia operacji,
stosowanych przez organizację
płatniczą Mastercard, dostępnych
na stronie www.inteligo.pl. Dzień
przetworzenia operacji przez
organizację płatniczą Mastercard
jest prezentowany na zestawieniu
operacji.
3. Operacje przeliczane na euro, o
których mowa w ust. 2, oraz operacje
dokonane w euro Kartą
ze znakiem akceptacji Mastercard
zostaną przeliczone przez Bank na
złote według kursu sprzedaży dla
dewiz z tabeli kursowej Banku z
dnia zaewidencjonowania operacji,
dostępnej na stronie
www.inteligo.pl.
4. Operacje zrealizowane przy użyciu
Karty wydanej ze znakiem
akceptacji Visa dokonane w
walutach obcych są przeliczane
przez organizację płatniczą Visa na
walutę polską według kursów z
dnia przetworzenia operacji,
stosowanych przez organizację
płatniczą Visa, dostępnych na
stronie www.inteligo.pl. Dzień
przetworzenia operacji przez
organizację płatniczą Visa jest
prezentowany na zestawieniu
operacji.”

§ 34 ust. 1 pkt 5
5) zmiany
warunków
wydawania
i funkcjonowania
kart płatniczych na
rynku polskim lub
na rynku
międzynarodowym
wpływających na
postanowienia
niniejszego
Regulaminu

Doprecyzowanie
związane ze zmianą
warunków rozliczania
transakcji kartami
Visa, wymaganych i
wprowadzonych przez
organizację Visa

Było: § 17 ust. 3
„3. Posiadacz karty może także złożyć

Jest: § 17 ust. 3
„3. Posiadacz karty może także złożyć

Zmiana porządkowa Doprecyzwanie
postanowienia

STRONA 11 / 14

wniosek o przesłanie informacji, o
których mowa w ust. 1, na jego adres
korespondencyjny w formie
papierowej. Za wykonanie takiej
dyspozycji Posiadacza karty, Bank ma
prawo do pobrania opłaty w wysokości
określonej w Tabeli.”

wniosek o przesłanie zestawienia, o
którym mowa w ust. 1, na jego adres
korespondencyjny w formie
papierowej.”

Brak postanowienia: Jest: § 17 dodano ust 4.
„4. Bank nieodpłatnie, co najmniej raz
w roku kalendarzowym przekazuje
Posiadaczowi karty zestawienie opłat
pobranych w okresie objętym
zestawieniem.”

§ 34 ust. 1 pkt 1
1) wprowadzenia
nowych lub
uchylenia bądź
zmiany powszechnie
obowiązujących
przepisów prawa w
zakresie w jakim
dotyczą Karty

Zmiana ustawy
o usługach
płatniczych

Było: § 18 ust. 7
„7. W przypadku braku spłaty w
terminie spłaty, Posiadacz karty
upoważnia Bank do potrącenia
wymagalnych należności z tytułu
Umowy, ze środków pieniężnych
przechowywanych na innych,
należących do Posiadacza karty,
rachunkach depozytowych
prowadzonych w ramach Kont
Inteligo.”

Jest: § 18 ust. 7
„7. W przypadku braku spłaty w
terminie spłaty Bank ma prawo do
potrącenia wymagalnych należności z
tytułu Umowy, ze środków pieniężnych
przechowywanych na rachunkach
depozytowych Posiadacza karty w
ramach Kont Inteligo.”

Zmiana porządkowa Doprecyzowanie
postanowienia

Było: § 18 ust. 8
„8. W przypadku nieotrzymania
zestawienia operacji w terminie 7 dni
roboczych od zakończenia cyklu
rozliczeniowego, Posiadacz karty
zobowiązany jest skontaktować się z
Bankiem i uzyskania informacji o
wysokości Minimalnej kwoty do
zapłaty. Termin spłaty nie ulega
zmianie.”

Jest: § 18 ust. 8
„8. W przypadku nieotrzymania
zestawienia operacji w terminie 7 dni
roboczych od zakończenia cyklu
rozliczeniowego, Posiadacz karty
powinien skontaktować się z Bankiem
pod numerem telefonu wskazanym w
materiałach informacyjnych
przesłanych wraz z Kartą oraz na
stronie internetowej www.inteligo.pl w
celu uzyskania informacji o terminie
spłaty oraz o wysokości Minimalnej
kwoty do zapłaty, albo ustalić te
informacje w serwisie internetowym.
Termin spłaty nie ulega zmianie.”

Zmiana porządkowa Doprecyzowanie
postanowienia

Było: § 18 ust. 10
„10. Bank informuje Posiadacza karty o
blokadzie, o której mowa w ust. 9,
przed jej dokonaniem za pomocą
elektronicznych kanałów dostępu, a
jeśli nie jest to możliwe niezwłocznie
po wykonaniu tej czynności, chyba że
przekazanie takiej informacji byłoby
niewskazane z obiektywnie
uzasadnionych względów
bezpieczeństwa lub jest zabronione na
mocy odrębnych przepisów prawa.”

Jest: § 18 ust. 10
„10. Bank informuje Posiadacza karty o
blokadzie, o której mowa w ust. 9,
przed jej dokonaniem za pomocą
serwisu internetowego w ramach
usługi bankowości elektronicznej lub za
pomocą usługi bankowości
telefonicznej, a jeśli nie jest to możliwe
niezwłocznie po wykonaniu tej
czynności, chyba że przekazanie takiej
informacji byłoby niewskazane z
obiektywnie uzasadnionych względów
bezpieczeństwa lub jest zabronione na
mocy odrębnych przepisów prawa.”

§ 34 ust. 1 pkt 1
1) wprowadzenia
nowych lub
uchylenia bądź
zmiany powszechnie
obowiązujących
przepisów prawa w
zakresie w jakim
dotyczą Karty

Zmiana ustawy
o usługach
płatniczych

Było: § 19

„1. Posiadacz karty lub Użytkownik
karty może korzystać ze środków

Jest: § 19

„1. Posiadacz karty lub Użytkownik
 karty może korzystać ze środków

Zmiana porządkowa Zmiana mająca na
celu doprecyzowanie
postanowień

STRONA 12 / 14

finansowych w wysokości przyznanego
mu Limitu kredytowego, z
uwzględnieniem limitów dziennych oraz
środków na rachunku Karty.
2. Nadpłaty dokonane w danych
cyklach rozliczeniowych nie
podlegają oprocentowaniu.
Nadpłata zwiększa dostępne
środki do realizacji operacji kartą, z
zastrzeżeniem dziennego limitu
operacji internetowych.”

 finansowych w wysokości
 przyznanego mu Limitu
 kredytowego, z uwzględnieniem
 limitów dziennych oraz środków
 na rachunku Karty.
2. Limit kredytowy może zostać
wykorzystany wyłącznie na cele
konsumpcyjne.
3. Nadpłaty dokonane w danych
cyklach rozliczeniowych nie
podlegają oprocentowaniu.
Nadpłata zwiększa dostępne
środki do realizacji operacji Kartą
i może być wykorzystana na cele
konsumpcyjne.”

w zakresie
przeznaczenia
środków wynikających
z nadpłaty i
doprecyzowanie
postanowienia

Było: § 21 ust. 1 pkt 3
„3) elektronicznej – w serwisie
internetowym bankowości
elektronicznej.”

Jest: § 21 ust. 1 pkt 3
„3) elektronicznej – w serwisie
internetowym w ramach usługi
bankowości elektronicznej.”

§ 34 ust. 1 pkt 1
1) wprowadzenia
nowych lub
uchylenia bądź
zmiany powszechnie
obowiązujących
przepisów prawa w
zakresie w jakim
dotyczą Karty

Zmiana ustawy
o usługach
płatniczych

Było: § 30 ust. 1
„1. W przypadku utraty, kradzieży,
przywłaszczenia, nieuprawnionego
użycia, zniszczenia Karty lub
zauważenia na rachunku
nieuprawnionych operacji dokonanych
przy użyciu Karty, należy niezwłocznie
zgłosić ten fakt telefonicznie pod
numerami telefonów wskazanymi na
stronie inteligo.pl.”

Jest: § 30 ust. 1
„1. W przypadku utraty, kradzieży,
przywłaszczenia, nieuprawnionego
użycia, zniszczenia Karty lub
zauważenia na rachunku
nieuprawnionych operacji dokonanych
przy użyciu Karty, należy niezwłocznie
zgłosić ten fakt telefonicznie pod
numerami telefonów wskazanymi na
stronie inteligo.pl lub poprzez usługę
bankowości elektronicznej.”

§ 34 ust. 1 pkt 1
1) wprowadzenia
nowych lub
uchylenia bądź
zmiany powszechnie
obowiązujących
przepisów prawa w
zakresie w jakim
dotyczą Karty

Zmiana ustawy
o usługach
płatniczych oraz
doprecyzowanie
postanowienia

Było: § 34 ust. 1

„1. Bank może dokonywać zmian
Regulaminu w przypadku:
1) wprowadzenia nowych lub

uchylenia bądź zmiany
powszechnie obowiązujących
przepisów prawa w zakresie w
jakim dotyczą Karty,

2) dodania nowych lub ograniczenie
dotychczasowych usług
dostępnych przy użyciu Karty,
wpływających na postanowienia
niniejszego Regulaminu,

3) konieczności dostosowania
Regulaminu do wymogów
związanych z ochroną
konsumentów,

4) zmiany lub pojawienia się nowych
interpretacji powszechnie
obowiązujących przepisów prawa
na skutek orzeczeń sądów albo
decyzji, rekomendacji lub zaleceń
Narodowego Banku Polskiego,
Komisji Nadzoru Finansowego lub
innych organów władzy i
administracji publicznej
wpływających na postanowienia

Jest: § 34 ust. 1

„1. Bank może dokonywać zmian
Regulaminu w przypadku:
1) wprowadzenia nowych lub

uchylenia bądź zmiany
powszechnie obowiązujących
przepisów prawa w zakresie w
jakim dotyczą Karty,

2) dodania nowych, zmiany lub
ograniczenia dotychczasowych
usług dostępnych przy użyciu
Karty, wpływających na
postanowienia Umowy i
Regulaminu,

3) konieczności dostosowania Umowy
i Regulaminu do wymogów
związanych z ochroną
konsumentów,

4) zmiany lub pojawienia się nowych
interpretacji powszechnie
obowiązujących przepisów prawa
na skutek orzeczeń sądów albo
decyzji, rekomendacji lub zaleceń
Narodowego Banku Polskiego,
Komisji Nadzoru Finansowego lub
innych organów władzy i
administracji publicznej

Zmiana porządkowa Doprecyzowanie
katalogu przesłanek
zmian regulaminu

STRONA 13 / 14

niniejszego Regulaminu,
5) zmiany warunków wydawania i

funkcjonowania kart płatniczych
na rynku polskim lub na rynku
międzynarodowym wpływających
na postanowienia niniejszego
Regulaminu,

6) zmiany warunków funkcjonowania
Karty związanych z postępem
technicznym, technologicznym i
informatycznym, wpływających na
postanowienia niniejszego
Regulaminu.”

wpływających na postanowienia
Umowy i Regulaminu,

5) zmiany warunków wydawania i
funkcjonowania kart płatniczych
na rynku polskim lub na rynku
międzynarodowym wpływających
na postanowienia Umowy i
Regulaminu, zmiany warunków
funkcjonowania Karty związanych
z postępem technicznym,
technologicznym i informatycznym
wpływających na postanowienia
Umowy i Regulaminu.”

Było: § 34 ust. 8 pkt 2
“2) ustalonych jako średnia
arytmetyczna notowań z miesiąca
kalendarzowego, którejkolwiek z
następujących stawek referencyjnych
dla depozytów złotowych udzielanych
na polskim rynku międzybankowym:
WIBOR 1M, WIBOR 3M, WIBOR 6M,
WIBOR 9M, WIBOR 12 M,
publikowanych w serwisie
informacyjnym Reuters, o co najmniej
0,10 punktu procentowego.”

Jest: § 34 ust. 8 pkt 2
„2) ustalonych jako średnia
arytmetyczna notowań z miesiąca
kalendarzowego, którejkolwiek z
następujących stawek referencyjnych
dla depozytów złotowych udzielanych
na polskim rynku międzybankowym:
WIBOR 1M, WIBOR 3M, WIBOR 6M,
WIBOR 9M, WIBOR 12 M,
publikowanych w serwisie
informacyjnym GPW Benchmark, o co
najmniej 0,10 punktu procentowego.”

Zmiana porządkowa Zmiana administratora
oraz agenta
kalkulacyjnego stawek
referencyjnych WIBID
I WIBOR oraz
Regulaminu stawek
referencyjnych WIBID
i WIBOR

Było: § 34 ust. 11
„11. Bank informuje Posiadacza karty,
w sposób o którym mowa
w § 12, o zmienionej wysokości
oprocentowania, okoliczności, na
podstawie której podjęto decyzję
o tej zmianie oraz dacie jej wejścia w
życie, określonej przez Bank.”

Jest: § 34 ust. 11
„11. Bank informuje Posiadacza karty,
w sposób o którym mowa
w § 12 ust. 2, o zmienionej wysokości
oprocentowania, okoliczności, na
podstawie której podjęto decyzję o tej
zmianie oraz dacie jej wejścia w życie,
określonej przez Bank.”

Zmiana porządkowa Zmiana
doprecyzowująca w
zakresie zastosowania
odwołania

Było: § 34 ust. 14
„14. Informacje o zmianach
Regulaminu i Tabeli, z wyjątkiem zmian
oprocentowania limitu oraz
oprocentowania od zadłużenia
przeterminowanego, dokonywane w
czasie obowiązywania Umowy, Bank
dostarcza Posiadaczowi karty, wraz
z podaniem dnia ich wejścia w życie,
nie później niż 2 miesiące przed
proponowaną datą wejścia zmian
w życie w jeden ze sposobów
określonych w § 12.”

Jest: § 34 ust. 14
„14. Informacje o zmianach
Regulaminu i Tabeli, z wyjątkiem zmian
oprocentowania limitu oraz
oprocentowania od zadłużenia
przeterminowanego, dokonywane
w czasie obowiązywania Umowy, Bank
dostarcza Posiadaczowi karty, wraz z
podaniem dnia ich wejścia
w życie, nie później niż 2 miesiące
przed proponowaną datą wejścia zmian
w życie w jeden ze sposobów
określonych w § 12 ust 2.”

Zmiana porządkowa Zmiana
doprecyzowująca w
zakresie zastosowania
odwołania

Było: § 35

„Rozwiązanie Umowy następuje
w przypadku:
1) wypowiedzenia Umowy przez

Posiadacza karty,
2) wypowiedzenia Umowy przez

Bank,
3) śmierci Posiadacza karty,
4) złożenia dyspozycji niewznawiania

Karty głównej.”

Jest: § 35
„Rozwiązanie Umowy następuje w
przypadku:
 1) wypowiedzenia Umowy przez

Posiadacza karty, lub
2) wypowiedzenia Umowy przez

Bank, lub
 3) śmierci Posiadacza karty, lub
 4) złożenia dyspozycji niewznawiania

Karty głównej, lub
 5) odstąpienia od umowy przez

Posiadacza karty, lub
6) zgodnego porozumienia Stron, lub
7) gdy przewidują to przepisy prawa,

Zmiana porządkowa Zmiana mająca na
celu doprecyzowanie
katalogu okoliczności,
w których dochodzi do
rozwiązania umowy

STRONA 14 / 14

na warunkach wskazanych w tych
przepisach,

a w pozostałych przypadkach na
warunkach określonych w Umowie lub
porozumieniu o rozwiązaniu Umowy.”

Było: § 37 pkt 2
„2) negatywnej oceny ryzyka
kredytowego Posiadacza karty.”

Jest: § 37 pkt 2
„2) utraty przez Posiadacza karty
zdolności kredytowej.”

Zmiana porządkowa Aktualizacja
postanowienia

Brak postanowienia

Jest: § 40 ust 3
„3. Bank przekazuje informacje
związane z obsługą i funkcjonowaniem
Karty na podane przez Posiadacza
karty lub Użytkownika karty adresy, w
tym adres email, lub numery
telefonów.”

Zmiana porządkowa Zmiana mająca na
celu poinformowanie
Posiadacza karty
o możliwości
przekazywania Bank
informacji związanych
z obsługą
i funkcjonowaniem
karty

Było: § 41
„W sprawach nieuregulowanych
w Umowie i Regulaminie mają
zastosowanie postanowienia umowy
Konta Inteligo zawartej przez
Posiadacza karty.”

Jest: § 41
„W sprawach nieuregulowanych
w Umowie i Regulaminie mają
zastosowanie postanowienia umowy
Konta Inteligo zawartej przez
Posiadacza karty oraz powszechnie
obowiązujące przepisy prawa.”

Zmiana porządkowa Doprecyzowanie
postanowienia

