

§ 4.

1. Bank w ramach Umowy rachunku zobowiązuje się do otwarcia na czas nieokreślony i prowadzenia na rzecz Posiadacza rachunku oszczędnościowo – rozliczeniowego Konto Plus o nr [] w PLN, którego nominalne oprocentowanie na dzień sporządzenia niniejszej Umowy wynosi% w skali roku, na warunkach określonych w Umowie rachunku oraz Regulaminie.
2. Bank zobowiązuje się udostępnić do rachunku bankowości elektronicznej, na zasadach określonych w Regulaminie, w części IV. Regulaminu korzystania z bankowości elektronicznej przez osoby fizyczne.
3. Posiadacz rachunku otwartego przez środki porozumiewania się na odległość bez jego obecności dla celów identyfikacji deklaruje dokonanie, na otwarty rachunek oszczędnościowo - rozliczeniowy, o którym mowa w ust. 1 powyżej, pierwszego wpływu ze swojego rachunku o numerze [] prowadzonego przez inny podmiot świadczący usługi finansowe (zgodnie z wymogami art. 9e) ust. 2 pkt 3) Ustawy z dnia 16 listopada 2000 r. o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu), mający siedzibę na terytorium państwa członkowskiego Unii Europejskiej lub państwa równoważnego³;
4. W przypadku rachunku otwartego za pośrednictwem środków porozumiewania się na odległość:
 - 1) do czasu pozytywnej weryfikacji Posiadacza przez Bank, możliwość dysponowania rachunkiem ograniczona jest do dokonywania wpłat na rachunek,
 - 2) Bank ma prawo zażądać od Posiadacza informacji o źródle pochodzenia środków, stronach i szczegółach transakcji dokonywanych za pośrednictwem rachunku, pod rygorem odmowy realizacji dyspozycji/zlecenia Posiadacza,
 - 3) bez obecności Posiadacza dla celów jego identyfikacji, Bank dokonuje weryfikacji, czy pierwszy wpływ na rachunek nastąpił z rachunku wskazanego przez Posiadacza w ust. 3, a w przypadku stwierdzenia niezgodności danych rachunku lub Posiadacza Bank dokonuje zwrotu środków na rachunek, z którego środki zostały przekazane,
 - 4) Bank zastrzega możliwość udostępnienia Posiadaczowi bankowości elektronicznej lub aktywacji Karty wydanej do rachunku oszczędnościowo-rozliczeniowego, nie wcześniej niż po dokonaniu pozytywnej weryfikacji Posiadacza przez Bank³.
5. Posiadacz:
 - 1) przyjmuje do wiadomości, że środki zgromadzone na rachunku Konto Plus oprocentowane są według zmiennej stopy procentowej i podlegają miesięcznej kapitalizacji w ostatnim dniu miesiąca kalendarzowego,
 - 2) zobowiązuje się dysponować rachunkiem Konto Plus i wystawiać dyspozycje płatnicze zgodnie z postanowieniami Regulaminu,
6. Rozwiązanie Umowy rachunku następuje na zasadach określonych w § 8 Umowy rachunku.
7. W przypadku, gdy przed datą zawarcia Umowy, pomiędzy Posiadaczem i Bankiem była zawarta umowa przedmiotowo tożsama z Umową (zwana dalej „Poprzednią Umową”), z dniem zawarcia Umowy zastępuje ona Poprzednią Umowę, z zastrzeżeniem, że wszystkie Umowy rachunków zawarte na podstawie Poprzedniej Umowy oraz wszelkie dyspozycje złożone do Poprzedniej Umowy (Pełnomocnictwo ogólne, Dyspozycja wkładem na wypadek śmierci), pozostają w mocy i podlegają postanowieniom Umowy.

§ 5.

1. Wpłaty na Konto Plus prowadzone w ramach Umowy rachunku są realizowane w formie gotówkowej i bezgotówkowej.
2. Za datę otwarcia terminowej lokaty oszczędnościowej uznaje się dzień wpływu środków pieniężnych do Banku.

§ 6.

1. Wyciągi zawierające zestawienie wszystkich transakcji zrealizowanych na rachunku Konto Plus Posiadacz będzie otrzymywał za pośrednictwem udostępnionego kanału Internet w ramach bankowości elektronicznej.
2. Wyciągi nie są generowane do terminowych lokat oszczędnościowych.

§ 7.

Posiadacz Konta Plus może złożyć dyspozycję wkładem na wypadek śmierci na zasadach określonych w Regulaminie.

§ 8.

1. Umowa/Umowa rachunku może zostać rozwiązana na piśmie przez każdą ze stron na zasadach określonych w Regulaminie.
2. Umowa/Umowa rachunku może zostać rozwiązana przez Bank w trybie natychmiastowym na zasadach określonych w Regulaminie.
3. Umowa ulega automatycznemu rozwiązaniu po upływie 2 lat od daty rozwiązania Umowy rachunku ostatnio prowadzonego w jej ramach, o ile nie została uprzednio rozwiązana.

§ 9.

1. Bank, w trakcie trwania Umowy rachunku, może zmienić stawki opłat i prowizji określone w Taryfie w zakresie:
 - 1) obniżenia opłat i prowizji, uzupełnienia o nowe produkty lub czynności bankowe – w każdym czasie,
 - 2) podwyższenia opłat i prowizji jeżeli wystąpi przynajmniej jedna z poniższych przyczyn:
 - a) zmiana bądź wprowadzenie nowych przepisów prawa lub wytycznych organów nadzoru odnoszących się do wykonywania Umowy rachunku w zakresie opłat lub prowizji pobieranych na rzecz organów administracji państwowej, samorządowej i sądów lub w zakresie nowych czynności lub nowej formy wykonywania takiej usługi przez ww. podmioty, proporcjonalnie do wzrostu w takiej sytuacji faktycznych kosztów ponoszonych przez Bank,
 - b) wzrost faktycznych kosztów ponoszonych przez Bank w związku ze świadczeniem usługi na podstawie umowy lub wzrost pracochłonności takiej usługi proporcjonalnie do wzrostu tych kosztów,
 - c) wzrost stopy rezerwy obowiązkowej od depozytów ustalonej przez Radę Polityki Pieniężnej o co najmniej 0,1 punktu procentowego, przy czym zmiana którejkolwiek pozycji w Taryfie następuje proporcjonalnie do wzrostu kosztów ponoszonych przez Bank i nie więcej niż o 100% w stosunku do dotychczasowej wysokości.
2. O zmianach w Taryfie w zakresie dotyczącym Umowy rachunku, Bank powiadomi Posiadacza Konta Plus elektronicznie poprzez udostępniony kanał Internet w bankowości elektronicznej, na 2 miesiące przed datą wejścia w życie zmian. W takim przypadku Posiadaczowi przysługuje prawo do rozwiązania Umowy rachunku w terminie i na zasadach określonych w Regulaminie.
3. Posiadacz upoważnia Bank bezwarunkowo i nieodwołalnie do obciążania Konta Plus otwartego w ramach Umowy rachunku, bez odrębnej dyspozycji Posiadacza, kwotami dokonanych płatności, transakcji wraz z należnymi Bankowi opłatami i prowizjami za usługi świadczone przez Bank w ramach Umowy rachunku i pozostałych umów zawartych w ramach Umowy, w tym z tytułu posiadania i używania kart debetowych, jeśli zostały one wydane, niezależnie od stanu środków na rachunku.

§ 10.

1. Posiadacz oświadcza, że został poinformowany o tym, że środki zgromadzone w Banku na rachunkach oszczędnościowych Posiadacza gwarantowane są przez Bankowy Fundusz Gwarancyjny w 100% wartości do kwoty określonej ustawą o Bankowym Funduszu Gwarancyjnym, podawaną do wiadomości w formie Komunikatu wywieszanego na tablicach ogłoszeń w Placówkach Banku oraz na stronie internetowej Banku, a także na stronach BFG.
2. Posiadacz, wyraża zgodę na:
 - 1) przetwarzanie przez Bank oraz podmioty świadczące dla Banku na podstawie stosownych umów usługi związane ze świadczeniem usług na rzecz Posiadacza za pośrednictwem bankowości elektronicznej informacji dotyczących Posiadacza, stanowiących tajemnicę bankową, w zakresie przewidzianym przepisami ustawy z dnia 29 sierpnia 1997 r. (Dz. U. z 2002 r., nr 72 poz. 665 z późn. zm.) Prawo bankowe, w tym w zakresie art. 105a, oraz przepisami innych ustaw. Posiadacz jest uprawniony do wglądu w ww. dane oraz do ich poprawiania;
 - 2) udostępnianie jego danych osobowych innym podmiotom bankowym i instytucjom upoważnionym do ochrony bezpieczeństwa transakcji przeprowadzanych za pośrednictwem bankowości elektronicznej, w związku z zarządzaniem ryzykiem, w celach informacyjnych oraz w celu ochrony przed nieprawidłowym wykorzystaniem bankowości elektronicznej lub oszustwem.

III. UMOWA O KARTY DEBETOWE - „Umowa o karty”

Karta: MasterCard Debit Naklejka zbliżeniowa MasterCard

Karta i transakcje kartowe rozliczane w ramach rachunku Konto Plus nr: []

Imię i nazwisko na Karcie: []

§ 11.

1. Bank zobowiązuje się do wydania Posiadaczowi Karty/Użytkownikowi Karty na zasadach i warunkach określonych w Umowie o karty oraz Regulaminie.
2. W przypadku, gdy Posiadaczawnioskuje o wydanie Naklejki zbliżeniowej w terminie późniejszym, tj. po zawarciu Umowy o karty, wydanie Naklejki zbliżeniowej następuje na podstawie złożonego wniosku i nie wymaga zmiany postanowień niniejszej Umowy.
3. Na podstawie Umowy o karty Bank zobowiązuje się do rozliczania operacji dokonanych przy użyciu Karty.
4. Posiadacz ponosi odpowiedzialność wobec Banku za transakcje dokonane przy użyciu Karty na zasadach wynikających z Ustawy o usługach płatniczych (Dz.U. z 2011 roku, Nr 199, poz. 1175 z późn. zm.).

§ 12.

1. Termin ważności Karty upływa ostatniego dnia miesiąca i roku wskazanego na Karcie.

³ dotyczy zawarcia Umowy przez środki porozumiewania się na odległość

- Umowa o karty zostaje przedłużona automatycznie (bez konieczności jej aneksowania), pod warunkiem, że w miejsce Karty, która straciła ważność, Bank przygotuje Kartę wznowioną.
- Kolejne okresy, na które przedłuża się Umowę o karty, odpowiadają terminowi ważności Karty wznowionej.

§ 13.

Obowiązkiem Posiadacza jest:

- przechowywanie Karty i ochrona numeru PIN z zachowaniem należytej staranności,
- nieprzechowywanie Karty razem z numerem PIN zapisanym w jakikolwiek sposób,
- niezwłoczne zgłoszenie zastrzeżenia Karty w sposób opisany w Regulaminie, w przypadku stwierdzenia jej utraty lub zidentyfikowania transakcji nieuprawnionych,
- uregulowanie nierozliczonych transakcji wykonanych Kartą oraz należnych Bankowi opłat i prowizji do dnia rozwiązania Umowy o karty,
- zniszczenia Karty po upływie terminu jej ważności.

§ 14.

- Rozwiązanie Umowy o karty następuje w przypadku:
 - wypowiedzenia Umowy o karty przez Posiadacza Karty, z zastrzeżeniem postanowień ust. 4 niniejszego paragrafu.
 - wypowiedzenia Umowy o karty przez Bank, z zastrzeżeniem postanowień ust. 2 niniejszego paragrafu.
- Bank ma prawo wypowiedzieć Umowę o karty na piśmie z zachowaniem dwumiesięcznego okresu wypowiedzenia, z następujących powodów:
 - nienależyte wypełnianie przez Posiadacza postanowień Umowy o karty i Regulaminu,
 - przedłożenie dokumentów, co do których może zachodzić podejrzenie fałszerstwa, lub podanie danych niezgodnych z prawdą,
 - posiadania przez Bank informacji, iż działania Posiadacza wskazują na uzasadnione podejrzenie podejmowania czynności określonych w art. 106 i 106a Ustawy Prawo Bankowe,
 - wykorzystania Rachunku lub Karty do działalności sprzecznej z prawem lub niezgodnie z przeznaczeniem.
- W wypowiedzeniu Umowy o karty Bank podaje powód wypowiedzenia oraz informacje o dalszym trybie postępowania.
- Posiadacz może wypowiedzieć Umowę o karty w każdym czasie z zachowaniem jednomiesięcznego okresu wypowiedzenia.
- Rozwiązanie Umowy o karty skutkuje unieważnieniem Karty wydanej na jej podstawie.

§ 15.

- Posiadacz wyraża zgodę na przetwarzanie przez Bank oraz podmioty, świadczące dla Banku na podstawie stosownych umów usługi związane z obsługą kart debetowych, informacji dotyczących Posiadacza, stanowiących tajemnicę bankową, w zakresie przewidzianym przepisami ustawy z dnia 29 sierpnia 1997 r. (Dz. U. z 2002 r., nr 72 poz. 665 z późn. zm.) Prawo bankowe oraz przepisów innych ustaw, w tym w zakresie z art. 105a ww. ustawy. Posiadacz jest uprawniony do wglądu w ww. dane oraz do ich poprawiania.
- Posiadacz wyraża zgodę na udostępnianie jego danych osobowych innym podmiotom bankowym i instytucjom upoważnionym do ochrony bezpieczeństwa obrotu związanego z kartami debetowymi, w związku z zarządzaniem ryzykiem, w celach informacyjnych oraz w celu ochrony przed nieprawidłowym wykorzystaniem kart lub oszustwem.

§ 16.

Umowa o karty może zostać rozwiązana na zasadach określonych w § 14 i Regulaminie.

§ 17.

Zmiana postanowień Umowy o karty wymaga formy pisemnej lub poinformowania Posiadacza o planowanych zmianach na trwałym nośniku informacji zgodnie z zasadami określonymi w Regulaminie.

IV. UMOWA O KREDYT W KONCIE PLUS - „Umowa o kredyt” nr []

§ 18.

- Bank udziela Posiadaczowi Konta Plus, zwanemu dalej „Kredytobiorcą”, Kredyt na warunkach określonych niniejszą Umową o kredyt w formie linii kredytowej („kredyt”) w kwociezłoty słownie: złotych („całkowita kwota kredytu”) i stawia go do dyspozycji Kredytobiorcy na jego Koncie Plus - z terminem wykorzystania przez ... miesiące licząc od dnia []- []- [] lub od następnego dnia roboczego (o ile w dniu zawarcia Umowy o kredyt nie został udostępniony).
- Zabezpieczenia Kredytu nie są wymagane.
- Oprocentowanie nominalne Kredytu wynosi:
 -% - w pierwszych 30 dniach kalendarzowych licząc od dnia o którym mowa w ust. 1,
 - % po upływie okresu, o którym mowa w pkt. 1).
- Rzeczywista Roczna Stopa Oprocentowania wynosi % przy założeniu, że Kredyt będzie wykorzystywany w 100 % w całym okresie kredytowania.
- Całkowity koszt kredytu wynosi złotych (słownie złotych:), a w jego skład wchodzi:
 - kwota odsetek należnych Bankowi przy założeniu, że kredyt będzie wykorzystywany w 100 % w całym okresie kredytowania w kwocie złotych (słownie złotych:),
 - opłata przygotowawcza za rozpatrzenie wniosku o udzielenie kredytu w kwocie złotych (słownie: złotych),
 - provizja za udzielenie kredytu w kwocie złotych, (słownie: złotych),
 - koszty usług dodatkowych takich jak np. koszty związane z prowadzeniem Konta Plus w kwocie złotych (słownie: złote,
- Całkowita kwota do zapłaty przez Kredytobiorcę stanowiąca sumę całkowitej kwoty Kredytu określonej w ust. 1 i całkowitego kosztu Kredytu określonego w ust. 5 wynosi złotych (słownie:).
- W momencie postawienia Kredytu do dyspozycji w Koncie Plus Kredytobiorcy Bank obciąża to Konto Plus sumą kwot wyszczególnionych w ust. 5. pkt. 2) - 4).
- Jeżeli w okresie między zawarciem Umowy o kredyt a postawieniem Kredytu w koncie do dyspozycji Kredytobiorcy zająd okoliczności wskazujące na brak zdolności kredytowej Kredytobiorcy, albo gdy zostanie ustalone, że Kredytobiorca lub inny uczestnik transakcji złożył nieprawdziwe oświadczenia lub zaświadczenia, od których uzależnione było podjęcie pozytywnej decyzji o udzieleniu Kredytu, Bank wstrzyma uruchomienie środków i rozwiąże Umowę o kredyt za dwumiesięcznym wypowiedzeniem. Skutki powyższej sytuacji obciążają Kredytobiorcę.

§ 19.

- Splata zadłużenia z tytułu Kredytu następuje z bieżących wpływów na Konto Plus.
- Każda wpłata na Konto Plus, w którym został udzielony limit kredytowy, zaliczana jest przez Bank w następującej kolejności na: odsetki od Kredytu, kwotę Kredytu, dodatkowe koszty.
- Kredyt w koncie oznacza, że każda spłata części Kredytu daje możliwość ponownego jej wykorzystania wraz z pozostałą niewykorzystaną częścią tego Kredytu z tym, że stan zadłużenia na Koncie Plus nie może przekroczyć kwoty Kredytu ustalonej w § 18 ust. 1.
- Splata całości zadłużenia z tytułu Kredytu następuje najpóźniej następnego dnia przypadającego po ostatnim dniu terminu wykorzystania kredytu określonego w § 18 ust. 1, z zastrzeżeniem § 24 ust. 1.

§ 20.

- Bank, w trakcie trwania Umowy o kredyt, może zmienić stawki opłat i prowizji określone w Taryfie w zakresie:
 - obniżenia opłat lub prowizji, uzupełnienia o opłaty lub prowizje od nowych/zmodyfikowanych usług lub czynności bankowych – w każdym czasie,
 - podwyższenia opłat lub prowizji, w ciągu 6 miesięcy od wystąpienia przynajmniej jednej z poniższych okoliczności:
 - zmiany bądź wprowadzenia nowych przepisów prawa lub wytycznych organów nadzoru odnoszących się do wykonywania Umowy o kredyt w zakresie opłat lub prowizji pobieranych na rzecz organów administracji państwowej, samorządowej i sądów lub w zakresie nowych czynności lub nowej formy wykonywania takiej usługi przez ww. podmioty, proporcjonalnie do wzrostu w takiej sytuacji faktycznych kosztów ponoszonych przez Bank,
 - wzrostu faktycznych kosztów ponoszonych przez Bank w związku ze świadczeniem usługi na podstawie Umowy o kredyt lub wzrostu pracochłonności takiej usługi proporcjonalnie do wzrostu tych kosztów,
 - wzrostu stopy rezerwy obowiązkowej od depozytów ustalonej przez Radę Polityki Pieniężnej o co najmniej 0,1 punktu procentowego, przy czym zmiana którejkolwiek pozycji w Taryfie następuje proporcjonalnie do wzrostu kosztów ponoszonych przez Bank i nie więcej niż 100% w stosunku do dotychczasowej wysokości pozycji w Taryfie.
- O każdej zmianie w Taryfie w zakresie dotyczącym Umowy o kredyt, Bank powiadomi Kredytobiorcę elektronicznie poprzez udostępniony kanał Internet w bankowości elektronicznej. W przypadku braku akceptacji zmian w Taryfie Kredytobiorca ma prawo do wypowiedzenia Umowy o kredyt w terminie 14 dni kalendarzowych od dnia otrzymania zawiadomienia o zmianie Taryfy.
- Od wykorzystanego kredytu udzielonego w ciężar Konta Plus, Bank pobiera odsetki według zmiennej stopy procentowej ustalonej na podstawie obowiązującej Tabeli oprocentowania, przy czym wysokość tych odsetek nie może przekraczać odsetek maksymalnych określonych w Kodeksie Cywilnym.
- Odsetki od kredytu są naliczane od dnia wykorzystania środków do dnia poprzedzającego jego spłatę.
- Bank może obniżyć lub podwyższyć oprocentowanie kredytu, jeżeli wystąpi co najmniej jedna z następujących przyczyn:
 - zmiana o przynajmniej 0,1 punktu procentowego poziomu którejkolwiek z podstawowych stóp procentowych: stopy referencyjnej, stopy lombardowej lub stopy depozytowej ustalanych przez Radę Polityki Pieniężnej i publikowanych przez Narodowy Bank Polski,

- 2) zmiana o przynajmniej 0,1 punktu procentowego poziomu któregośkolwiek z następujących wskaźników: oprocentowania pożyczek na polskim rynku międzybankowym (WIBOR 1M, WIBOR 3M, WIBOR 6M, WIBOR 1Y) publikowanych w serwisie informacyjnym Reuters w ostatnim dniu roboczym miesiąca,
- 3) zmiana stopy rezerwy obowiązkowej od depozytów ustalonej przez Radę Polityki Pieniężnej o co najmniej 0,1 punktu procentowego.
6. W przypadku zaistnienia przynajmniej jednej z okoliczności określonych w ust. 5 Bank jest uprawniony do zmiany stopy procentowej w przedziale od 0,1 punktu procentowego do 4 punktów procentowych.
7. Informacje o zmianie oprocentowania Kredytu Bank przekazuje Kredytobiorcy elektronicznie poprzez udostępniony kanał Internet w bankowości elektronicznej, na zasadach opisanych w Regulaminie, w terminie na 14 dni kalendarzowych przed wprowadzeniem zmiany oprocentowania.
8. Kredytobiorca, który nie godzi się na spłatę kredytu według podwyższonej stopy procentowej, ma prawo do rozwiązania Umowy o kredyt w trybie natychmiastowym, pod warunkiem, że Kredytobiorca w terminie do dnia poprzedzającego dzień wejścia w życie zmian:
- 1) złoży oświadczenie w formie pisemnej o odmowie przyjęcia zmienionych warunków, oraz
 - 2) spłaci całość zadłużenia z odsetkami, prowizjami, opłatami i innymi kosztami.
9. Za datę rozwiązania Umowy o kredyt przyjmuje się dzień, w którym spełnione zostały łącznie warunki, o których mowa w ust. 8.
10. Na koniec każdego miesiąca Bank dokonuje z Konta Plus potrącenia kwoty odsetek z tytułu kredytu, z zastrzeżeniem ust. 9.
11. W miesiącu, w który przypada termin spłaty Kredytu, obciążenie Konta Plus odsetkami od wykorzystanego kredytu następuje następnego dnia po upływie umownego terminu spłaty Kredytu. Odsetki naliczone są zgodnie z faktyczną ilością dni wykorzystania kredytu od daty ostatniej płatności odsetek.
12. Kredytobiorca oświadcza, że:
- 1) jest mu znane oraz zostało wyjaśnione przez Bank ryzyko zmiany stopy procentowej, polegającej na tym, że w przypadku wzrostu stopy procentowej wyższe będzie oprocentowanie kredytu i wzrośnie wówczas wysokość raty odsetkowej,
 - 2) w momencie ubiegania się o kredyt otrzymał od Banku „*Informację dla Wnioskodawców o ryzyku i skutkach związanych ze zmienną stopą procentową dla Kredytu w Koncie Plus i zmianą cen rynkowych zabezpieczeń*”,
 - 3) jest świadomy ponoszenia przez siebie ryzyka wzrostu oprocentowania i je akceptuje.

§ 21.

1. Niespłacenie przez Kredytobiorcę kwoty zadłużenia w terminie, o którym mowa w § 19 ust. 4, powoduje, że od dnia następnego po upływie umownego terminu spłaty kredytu, zadłużenie to jako wymagalne zostaje przeniesione na rachunek należności przeterminowanych, z zastrzeżeniem § 24 ust. 1.
2. W razie powstania zaległości w spłacie Kredytu spowodowanych brakiem spłaty rat lub spłaty w kwotach niższych niż określono w harmonogramie, Bank naliczać będzie odsetki od zaległego kapitału od dnia następnego po upływie daty wymagalności spłaty raty do dnia jej zapłaty, w wysokości 4x stopa procentowa kredytu lombardowego NBP.
3. Roczna stopa oprocentowania należności przeterminowanych na dzień zawarcia Umowy o kredyt wynosi %.
4. W przypadku powstania należności przeterminowanych każdą wpłatę na rachunek Konto Plus, w którym został udzielony kredyt, Bank zaliczy na spłatę:
- 1) należności wymagalnych w następującej kolejności:
 - a) prowizje,
 - b) odsetki karne,
 - c) zaległe raty,
 - 2) niewymagalnego kapitału.
5. Bank wezwie Kredytobiorcę do zapłaty należności przeterminowanych w przypadku, gdy ich łączna wysokość przekroczy kwotę, o której mowa w ust. 6 poniżej, zwaną dalej Granicą Monitu.
6. Wysokość kwoty Granicy Monitu określana jest w Komunikacie Prezesa Zarządu Banku. Bank jest uprawniony do zmiany kwoty Granicy Monitu z uwzględnieniem jednego lub wszystkich jednocześnie następujących czynników: Kredytobiorcy, rodzaju produktu, etapu spłaty należności przeterminowanych.
7. W przypadku uchybienia postanowieniom Umowy o kredyt w zakresie zasad i terminu spłaty kredytu, informacja o każdej istniejącej należności przeterminowanej, nawet w wysokości niższej niż Granica Monitu, będzie przekazana do zasobów Bazy Informacji prowadzonej przez Biuro Informacji Kredytowej S.A.
8. Nieotrzymanie przez Kredytobiorcę informacji (wezwania) o powstaniu należności przeterminowanych w każdym przypadku nie zwalnia Kredytobiorcy z obowiązku terminowego regulowania zobowiązań wobec Banku.
9. O opóźnieniu w spłacie kredytu przez Kredytobiorcę Bank powiadomi niezwłocznie dłużnika/dłużników Banku z tytułu zabezpieczenia kredytu pisemnie, z tym że nie dotyczy to należności przeterminowanej do Granicy Monitu.
10. W przypadku niewykonania przez Kredytobiorcę zobowiązań wynikających z Umowy kredytu, Bank może obciążyć Kredytobiorcę ponoszonymi w związku z tym kosztami monitów określonymi w Taryfie, które na dzień zawarcia Umowy o kredyt wynoszą złotych (słownie: złotych) za każdy monit, Bank może wysłać do Kredytobiorcy nie więcej niż 3 monity w okresie jednego miesiąca, przy czym monity te mogą dotyczyć różnych obowiązków Kredytobiorcy wynikających z Umowy o kredyt. Monit dotyczący tego samego obowiązku Kredytobiorcy wynikającego z Umowy kredytu wysyłany jest po raz kolejny po bezskutecznym upływie terminu na wykonanie danego obowiązku, jaki został zawarty w poprzednim monicie. Wysokość ww. kosztów podlega aktualizacji zgodnie z obowiązującą w Banku Taryfą.
11. Niedotrzymanie przez Kredytobiorcę warunków Umowy o kredyt, utrata przez Kredytobiorcę zdolności kredytowej, przedłożenie dokumentów, co do których może zachodzić podejrzenie fałszerstwa, lub podanie danych niezgodnych z prawdą stanowi podstawę do obniżenia kwoty przyznanego kredytu albo zablokowania środków w Kredytu pozostałych do wykorzystania lub do wypowiedzenia przez Bank Umowy o kredyt.

§ 22.

Bank zastrzega sobie możliwość potrącenia kwoty należności przeterminowanych ze środków własnych Kredytobiorcy zgromadzonych w Banku bez jego dyspozycji i przed wszystkimi innymi płatnościami Kredytobiorcy, z wyjątkiem płatności wynikających z tytułów egzekucyjnych.

§ 23.

1. Kredytobiorca w czasie obowiązywania Umowy o kredyt zobowiązuje się do bieżącego przekazywania całości lub części dochodów z tytułu zatrudnienia, umowy o pracę, emerytury, renty lub innych uzyskiwanych dochodów na Konto Plus.
2. Bank zastrzega sobie prawo do wypowiedzenia Umowy o kredyt i wyznaczenia dwumiesięcznego terminu na spłatę całości zadłużenia w przypadku stwierdzenia braku stałych wpływów na Konto Plus, o których mowa w ust. 1.
3. Kredytobiorca zobowiązuje się utrzymywać na Koncie Plus w dniu, o którym mowa w § 20 ust. 10, kwotę zabezpieczającą wysokość naliczonych odsetek od Kredytu w koncie i innych należności Banku.
4. Kredytobiorca może w każdym czasie rozwiązać Umowę o kredyt z 30-dniowym wypowiedzeniem. W celu rozwiązania Umowy o kredyt, Kredytobiorca zobowiązany jest przekazać pisemną dyspozycję zamknięcia kredytu oraz spłacić w całości zadłużenie do dnia upływu okresu wypowiedzenia.
5. W trakcie trwania Umowy o kredyt Kredytobiorca ma prawo do spłaty kredytu przed terminem w całości lub w części.

§ 24.

1. Na pisemny wniosek Kredytobiorcy, po zakończeniu okresu, o którym mowa w § 18 ust. 1, Bank może przedłużyć niniejszą Umowę o kredyt na następny i kolejne takie same okresy, o ile Posiadacz spełnia warunki określone w Regulaminie, w części V. Kredyt w koncie.
2. W przypadku rezygnacji z automatycznego przedłużenia kredytu przyznanego w ciężar Konta Plus, Kredytobiorca jest zobowiązany powiadomić Bank w formie pisemnej nie później niż 7 dni kalendarzowych przed upływem okresu, na jaki kredyt został udzielony, oraz dokonać spłaty całości zadłużenia najpóźniej w ostatnim dniu obowiązywania Umowy o kredyt.
3. W trakcie trwania niniejszej Umowy o kredyt Kredytobiorca ma prawo złożyć wniosek o zwiększenie/obniżenie kwoty Kredytu.
4. Zwiększenie limitu uzależnione jest od spełnienia warunków niezbędnych przy udzielaniu kredytu, określonych w Regulaminie, w części V. Kredyt w koncie.
5. Za dokonanie zmian warunków Umowy o kredyt Bank pobiera prowizję i opłaty zgodnie z obowiązującą w dniu dokonania czynności Taryfą.

§ 25.

Wszelkie zmiany Umowy o kredyt, z zastrzeżeniem § 24 ust. 1, wymagają formy pisemnej pod rygorem nieważności.

§ 26.

1. Spory wynikające z niniejszej Umowy o kredyt strony poddają sądowi właściwemu zgodnie z przepisami kodeksu postępowania cywilnego, z zastrzeżeniem zapisów ust. 2.
2. Kredytobiorca ma prawo zwrócić się do Bankowego Arbitrażu Konsumentckiego w celu pozasądowego rozstrzygnięcia sporu z Bankiem w przypadku, gdy zostało wyczerpane postępowanie reklamacyjne w Banku, a wartość przedmiotu sporu z tytułu niewykonania lub nienależytego wykonania czynności bankowych lub innych czynności nie przekracza 8.000 złotych. Wniosek o wszczęcie postępowania, w formie pisemnej, należy przekazać na adres: Bankowy Arbitraż Konsumentcki, ul. Kruczkowskiego 8, 00-380 Warszawa oraz uiścić wymaganą opłatę. Informacje o działalności Bankowego Arbitrażu Konsumentckiego i zasadach postępowania dostępne są na stronie internetowej Związku Banków Polskich pod adresem www.zbp.pl.
3. W sprawach ochrony konsumentów właściwym organem nadzoru jest Urząd Ochrony Konkurencji i Konsumentów, 00-950 Warszawa, Plac Powstańców Warszawy 1 z zastrzeżeniem, że w sprawach indywidualnych konsumentki zwracają się do miejskich i powiatowych rzeczników konsumentów, których wykaz dostępny jest na stronie internetowej Urzędu Ochrony Konkurencji i Konsumentów pod adresem www.uokik.gov.pl.

§ 27.

1. Kredytobiorca oświadcza, że został poinformowany o przysługującym mu prawie do odstąpienia od Umowy o kredyt w terminie 14 dni kalendarzowych od dnia zawarcia Umowy, bez podania przyczyny.
2. W przypadku odstąpienia od Umowy o kredyt Kredytobiorca nie ponosi kosztów związanych z tym odstąpieniem, za wyjątkiem odsetek za okres od dnia uruchomienia kredytu do dnia poprzedzającego dzień spłaty oraz bezzwrotnych kosztów poniesionych przez niego na rzecz organów administracji publicznej oraz opłat notarialnych.
3. Bank nalicza kwotę odsetek dziennych od kwoty wykorzystanego Kredytu za każdy dzień kalendarzowy zadłużenia w wysokości 1/365 oprocentowania rocznego, a w roku przestępnym 1/366 oprocentowania rocznego, licząc od dnia powstania zadłużenia do dnia poprzedzającego jego spłatę.
4. Oświadczenie o odstąpieniu od Umowy o kredyt Kredytobiorca może złożyć na formularzu zażyłowanym „Oświadczenie o odstąpieniu od Umowy o kredyt”, którego wzór stanowi załącznik do Umowy o kredyt. Oświadczenie o odstąpieniu winno być złożone na piśmie w terminie 14 dni od dnia zawarcia Umowy o kredyt, na adres **Centrum Obsługi Dokumentów w Poznaniu ul. Zwierzyniecka 18, 60-814 Poznań** z zastrzeżeniem, że dla zachowania terminu wystarczające jest wysłanie oświadczenia przed jego upływem. Liczy się data stempla pocztowego.
5. Kredytobiorca zobowiązany jest do niezwłocznego zwrotu kredytu wraz z odsetkami, o których mowa w ust. 3, nie później niż w terminie 30 dni od dnia złożenia oświadczenia o odstąpieniu od Umowy o kredyt.
6. Jeśli Kredytobiorca nie dokona zwrotu kwoty, o której mowa w ust. 5, w terminie określonym w ust. 5, cała kwota kredytu wraz z odsetkami staje się wymagalna i Bank naliczy odsetki od zaległego kapitału.

V. POSTANOWIENIA WSPÓLNE

§ 28.

1. Skreślenia lub poprawki dokonane jednostronnie przez którąkolwiek ze Stron Umowy w treści Umowy nie wywierają skutków prawnych. Dopuszcza się możliwość naniesienia uzgodnionych zmian w treści zawartej Umowy pod warunkiem zafarbowania ich przez obie strony Umowy z zastrzeżeniem ust. 2.
2. Umowa podlega prawu polskiemu. Językiem właściwym do kontaktu między stronami jest język polski.
3. Spory wynikające z Umowy strony Umowy poddają sądowi właściwemu zgodnie z przepisami kodeksu postępowania cywilnego.
4. Jeśli Umowa/Umowa rachunku/Umowa o karty została zawarta za pośrednictwem środków porozumiewania się na odległość:
 - 1) Bank zastrzega sobie prawo weryfikacji danych Posiadacza w drodze bezpośredniego kontaktu telefonicznego z Posiadaczem.
 - 2) Posiadaczowi przysługuje prawo do odstąpienia od Umowy/Umowy rachunku/Umowy o karty w terminie 14 dni kalendarzowych od dnia jej zawarcia bez podania przyczyn, składając Bankowi pisemne oświadczenie o odstąpieniu, które może zostać złożone przez Posiadacza na formularzach zażyłowanych „Oświadczenie o odstąpieniu”, „Oświadczenie o odstąpieniu od Umowy rachunku”, „Oświadczenie o odstąpieniu od Umowy o karty”, których wzory stanowią odpowiednie załączniki do Umowy.
 - 3) do zachowania terminu, o którym mowa w pkt 2) niniejszego ustępu, wystarczy wysłanie oświadczenia o odstąpieniu przed jego upływem.
 - 4) odstąpienie od Umowy, w ramach której rozliczane są transakcje z karty debetowej oznacza automatyczne odstąpienie od umowy o tę kartę.
 - 5) Posiadacz oświadcza, że przed zawarciem Umowy został poinformowany o przysługującym mu prawie odstąpienia od Umowy oraz otrzymał wzór „Oświadczenia o odstąpieniu”.
5. Jeżeli Umowa o karty nie została zawarta za pośrednictwem środków porozumiewania się na odległość:
 - 1) Posiadaczowi przysługuje prawo do odstąpienia od zawartej Umowy o karty jeśli od daty otrzymania pierwszej karty nie upłynęło więcej niż 14 dni oraz pod warunkiem, że żadną kartą wydaną w ramach Umowy o karty nie dokonano transakcji.
 - 2) odstąpienie od Umowy o karty jest skuteczne pod warunkiem złożenia pisemnego oświadczenia o odstąpieniu, które może zostać złożone przez Posiadacza na formularzu zażyłowanym „Oświadczenie o odstąpieniu od Umowy o karty”, stanowiącego załącznik do Umowy w terminie określonym w pkt 1) niniejszego ustępu.
6. W przypadkach, o których mowa w ust 4 pkt. 2) oraz w ust. 5 pkt. 1) niniejszego paragrafu, Posiadaczowi przysługuje prawo do zwrotu pobranej uprzednio opłaty za przygotowanie kart debetowych a Bankowi prawo do obciążenia Posiadacza kwotą kosztów poniesionych w związku z wydaniem kart debetowych w wysokości określonej w aktualnie obowiązującej w Banku Taryfie.
7. Odstąpienie od Umowy o karty jest równoznaczne z odstąpieniem od Umowy rachunku.
8. Posiadacz może odstąpić od Umowy w terminie 14 dni od dnia jej zawarcia, za pisemnym oświadczeniem, bez podania przyczyny (dotyczy umów zawieranych za pośrednictwem środków porozumiewania się na odległość). Dla uniknięcia wątpliwości strony potwierdzają, że złożenie oświadczenia o odstąpieniu od Umowy jest skuteczne dla każdej z umów zawartych w jej ramach, tj. Umowy rachunku, Umowy o kredyt i Umowy o karty. Złożenie oświadczenia o odstąpieniu od którejkolwiek z umów, o których mowa w zdaniu poprzednim, jest skuteczne wyłącznie w odniesieniu do tej umowy, której dotyczy odstąpienie.
9. Reklamacje związane z nieprawidłowym wykonaniem lub niewykonaniem Umowy przez Bank należy składać w formie i na zasadach określonych w Regulaminie.

§ 29.

1. Posiadacz wyraża zgodę na składanie Bankowi oraz składanie przez Bank Posiadaczowi oświadczeń woli związanych z dokonywaniem czynności bankowych w postaci elektronicznej oraz na sporządzanie dokumentów związanych z czynnościami bankowymi na elektronicznych nośnikach informacji, tj. w trybie art. 7 ustawy Prawo bankowe, co spełnia wymóg formy pisemnej zgodnie z art. 7 ustawy Prawo bankowe.⁴
2. Możliwość składania oświadczeń woli w postaci elektronicznej, o której mowa w ust. 1, przysługuje wyłącznie osobom posiadającym pełną zdolność do czynności prawnych.

§ 30.

1. Umowę uznaje się za zawartą z chwilą podpisania jej przez obie strony, z zastrzeżeniem postanowień ust.2.
2. Sposób zawarcia Umowy za pośrednictwem środków porozumiewania się na odległość został określony w Regulaminie.

§ 31.

VI. OŚWIADCZENIA POSIADACZA:

1. Oświadczam, pod rygorem odpowiedzialności karnej, że przekazane Bankowi dokumenty wymagane do zawarcia Umowy są prawdziwe i zobowiązuję się do poinformowania Banku o każdej zaistniałej zmianie w zakresie przedstawionych dokumentów. Przyjmuję do wiadomości, że Bank może dokonać zmiany w Umowie danych dotyczących mojego adresu zameldowania i miejsca pracy oraz moich telefonów kontaktowych, gdy dane te zostały pozyskane podczas telefonicznego kontaktu ze mną, na co niniejszym wyrażam zgodę.
2. Udostępniam swoje dane osobowe, potwierdzając je poprzez złożenie podpisu będącego jednocześnie wzorem podpisu i zobowiązuję się do zawiadomienia Banku o utracie dokumentu tożsamości, bez zbędnej zwłoki, oraz do powiadomienia Banku o każdorazowej zmianie danych osobowych (w tym danych adresowych) i przyjmuję do wiadomości, że obciążają mnie skutki niedopełnienia tego obowiązku.
3. Oświadczam, że jest mi wiadome, iż Bank stosuje taki system informatyczny, w którym zmiany w zakresie opisanym w ust. 2 niniejszego paragrafu oraz inne ujawnione przy innych umowach skutkują wprowadzeniem ich do wszystkich umów, których jestem stroną.
4. Przyjmuję do wiadomości, że dane zawarte w Umowie obowiązują do wszystkich usług świadczonych przez Bank.
5. Wyrażam zgodę na przetwarzanie moich danych osobowych zgodnie z Ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. Nr 133, poz. 883 z późn. zm.) i przyjmuję do wiadomości, że administratorem danych osobowych, podanych przeze mnie dobrowolnie w celu podjęcia niezbędnych działań związanych z zawieraniem i wykonywaniem czynności bankowych jest Bank (PLUS BANK S.A. z siedzibą w Warszawie 04 – 028, Al. Stanów Zjednoczonych 61A) oraz, że dane osobowe zbierane są w celu realizacji zawartych z Bankiem umów, w tym dotyczących innych produktów Banku i mogą być wykorzystywane zgodnie z zakresem udzielonej zgody i zgodnie z przepisami prawa.
6. Wyrażam zgodę/ Nie wyrażam zgody na udostępnianie moich danych osobowych podmiotom wchodzącym w skład grupy kapitałowej Banku w rozumieniu art. 3 ust. 1 pkt 44) ustawy o rachunkowości z dnia 29 września 1994 r. (Dz.U. 02.76.694 tekst jednolity), a także podmiotom współpracującym z Bankiem, i na przetwarzanie moich danych osobowych przez Bank i te podmioty dla celów marketingowych Banku i tych podmiotów oraz na otrzymywanie informacji handlowych związanych z działalnością Banku i tych podmiotów na ostatni wskazany Bankowi adres do korespondencji lub adres poczty elektronicznej lub kontakt telefoniczny.
7. Potwierdzam prawdziwość powyższych danych własnoręcznym podpisem.
8. Oświadczam, że złożony przeze mnie poniżej wzór podpisu obowiązuje do wszystkich składanych przeze mnie w Banku dyspozycji, z zastrzeżeniem ust. 9,
9. W przypadku zawarcia Umowy za pomocą środków porozumiewania się na odległość zobowiązuję się do uzupełnienia wzoru podpisu podczas mojej pierwszej wizyty w Placówce Banku.
10. Zobowiązuję się do podpisania Karty natychmiast po jej otrzymaniu zgodnie z poniższym wzorem podpisu.
11. Oświadczam, że nie jestem podatnikiem Stanów Zjednoczonych Ameryki (Szczególną Osobą Amerykańską w rozumieniu umowy między rządem Rzeczypospolitej Polskiej a rządem Stanów Zjednoczonych Ameryki w sprawie poprawy wypełniania międzynarodowych obowiązków podatkowych oraz wdrożenia ustawodawstwa FATCA z dnia 7 października 2014 r., zwanej dalej umową FATCA).²
12. Zgodnie z art. 4 ust. 1 lit. a umowy FATCA złożenie oświadczenia o spełnieniu definicji podatnika Stanów Zjednoczonych Ameryki (Szczególnej Osoby Amerykańskiej) nakłada na Bank obowiązki sprawozdawcze w zakresie przekazywania do organów administracji podatkowej Stanów Zjednoczonych Ameryki (za pośrednictwem organów podatkowych Rzeczypospolitej Polskiej) danych dotyczących rachunku i jego Posiadacza, wskazanych w art. 2 ust. 2 lit. a umowy FATCA (w szczególności danych identyfikacyjnych Posiadacza oraz wartości jego aktywów).²

⁴ Nie dotyczy Posiadaczy zawierających Umowę za pomocą środków porozumiewania się na odległość

13. Przyjmuję do wiadomości, że Bank zobowiązany jest do weryfikacji wiarygodności oświadczenia wymienionego w ust. 10. W przypadku stwierdzenia przesłanek poddających w wątpliwość wiarygodność oświadczenia, Bank zobowiązany jest do wykonania obowiązków sprawozdawczych wskazanych w ust. 11. W celu weryfikacji wiarygodności oświadczenia wymienionego w ust. 10 Bank może wystąpić z prośbą o dostarczenie dodatkowych dokumentów potrzebnych do weryfikacji.²
14. Jestem świadomy odpowiedzialności karnej za złożenie fałszywego oświadczenia wymienionego w ust. 10. W przypadku zmiany statusu wskazanego w oświadczeniu w ust. 10, zobowiązuję się złożyć kolejne oświadczenie zgodne z nowym stanem faktycznym i prawnym.²
15. Pod rygorem odpowiedzialności karnej za podanie danych niezgodnych ze stanem faktycznym (art. 233 Kodeksu karnego „Kto, składając zeznanie mające służyć za dowód w postępowaniu sądowym lub innym postępowaniu prowadzonym na podstawie ustawy, zeznaje nieprawdę lub zataja prawdę, podlega karze pozbawienia wolności do lat 3”) oświadczam, że jestem/ nie jestem osobą pełniącą eksponowane stanowisko polityczne (PEP) - zgodnie z art. 2 ust. 1f Ustawy o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu.⁵
16. Zobowiązuję się do niezwłocznego poinformowania Banku o wszelkich zmianach danych/oświadczeń zawartych w Umowie i wyrażam zgodę na dokonanie ich aktualizacji w sposób określony przez Bank.
17. Oświadczam, że z zgodnie z art. 104 ust. 2 i ust. 3 Ustawy z dnia 29 sierpnia 1997 r. Prawo bankowe (t.j. Dz. U. z 2002 r. Nr 72 poz. 665, z późn. zm.) upoważniam niniejszym Bank do udostępniania informacji stanowiących tajemnicę bankową i moich danych osobowych oraz do przekazywania dokumentacji wynikającej z realizacji wszystkich umów zawartych z Bankiem podmiotom, z którymi Bank zawarł umowy na prowadzenie działań windykacyjnych, których lista jest dostępna w placówkach Banku. Przekazaniu do firm windykacyjnych podlegały będą wyłącznie sprawy dotyczące wymagalnych wierzytelności Banku.
18. Wyrażam zgodę na gromadzenie, przetwarzanie i udostępnianie przez Bank oraz instytucje utworzone na podstawie art. 105a ust. 4 Ustawy z dnia 29 sierpnia 1997 r. Prawo bankowe (t.j. Dz.U. z 2002 r., nr 72, poz. 665 z późn. zm.), w tym Biuro Informacji Kredytowej S.A. z siedzibą w Warszawie, moich danych osobowych oraz informacji stanowiących tajemnicę bankową, wynikających z zawartej przeze mnie z Bankiem Umowy w zakresie przewidzianym obowiązującymi przepisami prawa, w tym postanowieniami art. 105a Ustawy z dnia 29 sierpnia 1997 r. Prawo bankowe (t.j. Dz. U. z 2002 r., nr 72 poz. 665 z późn. zm.) w celu oceny zdolności kredytowej i analizy ryzyka kredytowego, również po wygaśnięciu zobowiązania wynikającego z Umowy o kredyt (zgodnie z art. 105a ust. 2 w/w ustawy).
19. Potwierdzam, że zostałam/em poinformowana/y o prawie dostępu do swoich danych osobowych oraz prawie ich poprawiania.
20. Wyrażam zgodę/Nie wyrażam zgody⁶:
 - 1) na przystąpieniu do Promocji „Bonus Plus” dla klientów Polkomtel Sp. z o.o./Cyfrowego Polsatu S.A.,⁶
 - 2) na przekazywanie pomiędzy Bankiem a Polkomtel Sp. z o.o. danych Abonenta oraz Uczestnika Promocji niezbędnych do realizacji Promocji, a także na przesłanie na podany przeze mnie numer telefonu do bonusa potwierdzenia aktywacji Promocji.⁶
 - 3) na przekazywanie pomiędzy Bankiem a Cyfrowym Polsatem S.A. danych Abonenta oraz Uczestnika Promocji niezbędnych do realizacji Promocji.⁶
21. Kredytobiorca oświadcza, że przed podpisaniem Umowy zintegrowanej Konta Plus z kredytem w Koncie Plus otrzymał „Formularz Informacyjny dotyczący kredytu konsumenckiego”
22. Potwierdzam, że przed podpisaniem Umowy zapoznałam/em się z treścią udostępnionych mi przez Bank następujących dokumentów:
 - 1) wzorem Umowy,
 - 2) Regulaminem,
 - 3) Taryfą,
 - 4) Tabelą,
 - 5) Regulaminem przyjmowania i rozpatrywania skarg w PLUS BANK S.A.,
 - 6) Regulaminem Promocji „Bonus Plus”,
 a także, że akceptuję treść w/w dokumentów poprzez złożenie czytelnego podpisu na Umowie.
23. Przyjmuję do wiadomości, że dokumenty wymienione w ust. 22 pkt. 2)-6) stanowią integralną część Umowy.²
24. Oświadczam, że wyrażam zgodę na udostępnienie mi dokumentacji wskazanej w ust. 22 powyżej, poprzez stronę internetową Banku oraz że zostałam/am poinformowany/a, gdzie na stronie internetowej Banku będzie udostępniona dokumentacja, o której mowa w ust. 22.

§ 32.

Dodatkowe postanowienia:

.....

§ 33.

Umowę sporządzono w 2 jednobrzmiących egzemplarzach, po jednym dla każdej ze stron.

Nr Kartoteki Posiadacza

WZÓR PODPISU POSIADACZA/KREDYTOBIORCY

Wzór podpisu złożono w mojej obecności⁷:.....

(Data, pieczęćka i czytelny podpis/y osoby/ób posiadającej/ych pełnomocnictwo do reprezentowania Banku)

Niniejszym potwierdzam/-y zawarcie Umowy i otrzymanie 1 egzemplarza.

.....
 (data otrzymania) (czytelny podpis Posiadacza/kredytobiorcy)

Niniejszy dokument został sporządzony w oparciu o wniosek internetowy nr z dnia, zgodnie ze złożonymi za pośrednictwem strony plusbank.pl oświadczeniami woli, po zaakceptowaniu⁸:

Regulaminu zintegrowanego udostępniania i obsługi usług oferowanych do Konta Plus w PLUS BANK S.A.

Taryfy prowizji i opłat dla osób fizycznych w PLUS BANK S.A.,

Tabeli oprocentowania dla osób fizycznych w PLUS BANK S.A..

Niniejszy dokument elektroniczny sporządzono na podstawie art. 7 Ustawy Prawo Bankowe (Dz. U. Nr 140 z 1997 roku, poz. 939 z późniejszymi zmianami). Dokument nie wymaga podpisu ani stempla.⁹

⁵ dotyczy wyłącznie nierezydentów

⁶niepotrzebne skreślić

⁷nie dotyczy Umów zawieranych za pomocą środków porozumiewania się na odległość

⁸dotyczy umów zawieranych na podstawie wniosków o otwarcie rachunku za pośrednictwem Internetu

Załączniki:

1. Wzór: Oświadczenie o odstąpieniu od Umowy rachunku
2. Wzór: Oświadczenie o odstąpieniu od Umowy o kredyt.
3. Wzór: Oświadczenie o odstąpieniu od Umowy o karty
4. Wzór: Oświadczenie o odstąpieniu od Umowy.

Oświadczam, że wyrażam zgodę na zawarcie przez mojego współmałżonka powyższej Umowy.

.....
.....
.....

.....
czytelny podpis współmałżonka

.....
Data, pieczętka i czytelny podpis/y osoby/ób posiadającej/ych pełnomocnictwo do reprezentowania Banku), który sprawdził tożsamość współmałżonka i w obecności którego złożono ww. podpis

✂

.....
Imię i nazwisko Posiadacza/Kredytobiorcy
.....;
Seria i nr dokumentu tożsamości, PESEL
.....

Do
PLUS BANK S.A.
.....
Adres zameldowania
.....

OŚWIADCZENIE O ODSTĄPIENIU OD UMOWY RACHUNKU

Ja, niżej podpisany oświadczam, że odstępuję od Umowy o prowadzenie rachunków oszczędnościowo-rozliczeniowych oraz terminowych lokat oszczędnościowych nr [.....], zawartej dn. [..]-[..]-[..]

.....
(data, miejscowość)

.....
(podpis Posiadacza)

✂

.....
Imię i nazwisko Posiadacza/Kredytobiorcy
.....;
Seria i nr dokumentu tożsamości, PESEL
.....
Adres zameldowania

Do
PLUS BANK S.A.
Centrum Obsługi Dokumentów
ul. Zwierzyniecka 18
60-814 Poznań

OŚWIADCZENIE O ODSTĄPIENIU OD UMOWY O KREDYT

Ja, niżej podpisany oświadczam, że odstępuję od Umowy o Kredyt nr [.....], zawartej dnia [..]-[..]-[..]

.....
(data, miejscowość)

.....
(czytelny podpis Kredytobiorcy)

✂

.....
Imię i nazwisko Posiadacza/Kredytobiorcy
.....;
Seria i nr dokumentu tożsamości, PESEL
.....

Do
PLUS BANK S.A.
.....
Adres zameldowania
.....

OŚWIADCZENIE O ODSTĄPIENIU OD UMOWY O KARTY

Ja, niżej podpisany oświadczam, że odstępuję od Umowy o Karty Debetowe nr [.....], zawartej dn. [..]-[..]-[..]

.....
(data, miejscowość)

.....
(podpis Posiadacza)

✂

.....
Imię i nazwisko Posiadacza/Kredytobiorcy
.....;
Seria i nr dokumentu tożsamości, PESEL
.....

Do
PLUS BANK S.A.
.....
Adres zameldowania
.....

OŚWIADCZENIE O ODSTĄPIENIU OD UMOWY

Ja, niżej podpisany oświadczam, że odstępuję od Umowy zintegrowanej Konta Plus/Umowy zintegrowanej Konta Plus z Kredytem w Koncie Plus nr [.....], zawartej w dn. [..]-[..]-[..]

.....
(data, miejscowość)

.....
(podpis Posiadacza/Kredytobiorca)

⁹Nie dotyczy Umów zawieranych za pomocą środków porozumiewania się na odległość