

Taryfa opłat i prowizji pobieranych
przez Santander Bank Polska S.A.
za czynności bankowe
dla klientów indywidualnych,
zwana inaczej Tabelą opłat i prowizji
Obowiązuje od dnia 1.07.2023 r.

Spis treści

POSTANOWIENIA OGÓLNE 3

CZĘŚĆ 1. PRODUKTY I USŁUGI BĘDĄCE W BIEŻĄCEJ OFERCIE. 6

Rozdział I. Rachunki płatnicze-konta osobiste	6
Rozdział II. Debetowe karty płatnicze i inne instrumenty płatnicze do rachunków płatniczych	8
Rozdział III. Usługi Santander online	10
Rozdział IV. Rachunki płatnicze – konta oszczędnościowe.	11
Rozdział V. Karty kredytowe	11
Rozdział VI. Kredyty	12
Rozdział VII. Czynności w obrocie dewizowym	13
Rozdział VIII. Pozostałe czynności	14
Załącznik nr 1. Ubezpieczenia	15

CZĘŚĆ 2. USŁUGI WYCOFANE Z OFERTY 16

Rozdział I. Rachunki płatnicze-konta osobiste i pakiety niebędące w ofercie	16
Rozdział II. Debetowe karty płatnicze i inne instrumenty płatnicze do rachunków płatniczych niebędące w ofercie	23
Rozdział III. Karty kredytowe niebędące w ofercie	25
Rozdział IV. Rachunki płatnicze – konta oszczędnościowe niebędące w ofercie.	27
Rozdział V. Kredyty i pożyczki niebędące w ofercie.	28
Rozdział VI. Ubezpieczenia niebędące w ofercie.	33
Rozdział VII. Usługi Santander online niebędące w ofercie	34
Rozdział VIII. Czynności w obrocie dewizowym	35
Rozdział IX. Pozostałe czynności.	35

POSTANOWIENIA OGÓLNE

1. Santander Bank Polska S.A. (dalej: Bank, nasz bank, placówka naszego banku, SAN PL, my) pobiera opłaty i prowizje za swoje usługi zgodnie z tą „Taryfą opłat i prowizji pobieranych przez Santander Bank Polska S.A. za czynności bankowe dla klientów indywidualnych” (dalej: Taryfa).
2. Definicje:
 - placówka partnerska – наша placówka agencyjna, która działa pod oznaczeniem „Placówka Partnerska Santander Bank Polska”,
 - placówka Santander Bank Polska S.A., placówka Banku, наша placówka – odpowiednio nasz oddział, placówka partnerska, inna наша jednostka organizacyjna, które obsługują klientów,
 - dzień roboczy – każdy dzień, który nie jest sobotą lub dniem ustawowo wolnym od pracy,
 - klient indywidualny, Ty – osoba fizyczna, która korzysta z oferowanych przez nasz bank usług,
 - rachunek własny, Twój rachunek – rachunek, który prowadzimy dla Ciebie na podstawie „Regulaminu kont dla klientów indywidualnych”,
 - rachunek obcy – rachunek, który prowadzimy na podstawie „Regulaminu kont dla klientów indywidualnych”, ale nie jest to Twój rachunek,
 - EOG – Europejski Obszar Gospodarczy; obejmuje on kraje Unii Europejskiej oraz Islandię, Liechtenstein i Norwegię.
3. Postanowienia Taryfy, w tym określające wyszczególnienie czynności oraz stawki opłat i prowizji – stosujemy do wszystkich zleceń płatniczych, tych, które wykonujemy między rachunkami płatniczymi oraz pozostałymi rachunkami.
4. Opłaty i prowizje ustalamy w złotych lub w walutach obcych.
5. **Tryb pobierania opłat i prowizji**
Okresowe opłaty za świadczenie usług płatniczych na podstawie umowy ramowej

pobieramy jedynie za okres obowiązywania umowy ramowej. To znaczy, że:

- a) proporcjonalnie je zwracamy – gdy pobraliśmy je z góry,
- b) proporcjonalnie je naliczamy – gdy pobieramy je z dołu.

W niektórych naszych placówkach opłaty i prowizje za usługi świadczone przez Bank nie mogą być uiszczone w formie gotówkowej w kasie. Ich listę znajdziesz na santander.pl w wyszukiwarce placówek i bankomatów.

5.1. Rachunki bankowe

Opłaty i prowizje pobieramy następująco:

- a) za prowadzenie rachunku płatniczego i za pakiet:
 - ostatniego dnia miesiąca kalendarzowego; wyjątkami są:
 - Ekstrakonto Concerto i Ekstrakonto Profil Zdobywcy – jeżeli ostatni dzień miesiąca kalendarzowego nie jest dniem roboczym, opłatę za nie pobieramy w ostatnim dniu roboczym przed tym dniem,
 - Konto Santander – opłatę pobieramy 10. dnia miesiąca za poprzedni miesiąc kalendarzowy,
 - w dniu zamknięcia konta – jeśli przypada przed wskazanymi wyżej terminami pobrania opłaty w danym miesiącu. Za miesiąc, w którym konto zamykamy, opłatę naliczamy proporcjonalnie za okres od pierwszego dnia miesiąca do dnia poprzedzającego dzień zamknięcia,
- b) za pozostałe czynności – w dniu złożenia lub wykonania dyspozycji lub w innych terminach, które wskazujemy w:
 - tej Taryfie przy poszczególnych opłatach i prowizjach lub
 - umowach, które z Tobą zawarliśmy.

Jeśli opłata za prowadzenie rachunku płatniczego zależy od spełnienia wskazanego przy tej opłacie warunku, opłatę za miesiąc, w którym rachunek zostanie zamknięty pobierzemy proporcjonalnie za okres od pierwszego dnia miesiąca do dnia poprzedzającego dzień zamknięcia konta,

gdy nie spełnisz wskazanego warunku w tym okresie.

Gdy zamkniesz rachunek Ekstrakonto Rachunek Podstawowy prowadzony w ramach pakietu: Profil Spokojny, Aktywny, Ambitny lub Zdobywcy, albo zamienisz ten rachunek na inny:

- a) opłatę za pakiet pobierzemy proporcjonalnie za okres obowiązywania umowy rachunku,
- b) opłaty i prowizje za poszczególne usługi wchodzące w skład pakietu pobierzemy osobno zgodnie z Taryfą.

Opłaty i prowizje za:

- a) zlecenia płatnicze na rachunki prowadzone przez dostawców za granicą,
- b) zlecenia płatnicze w walutach obcych zleczone z przyszłą datą

pobierzemy według stawek obowiązujących w dniu złożenia dyspozycji.

Opłaty i prowizje za zlecenia płatnicze z przyszłą datą wykonania wyrażone w złotych i skierowane na rachunki prowadzone przez dostawców krajowych pobierzemy według stawek obowiązujących w dniu wykonania zlecenia.

5.2. Debetowe karty płatnicze do rachunków płatniczych / inne instrumenty płatnicze i czynności z nimi związane

Karty debetowe

Opłaty lub prowizje pobieramy następująco:

- a) opłaty lub prowizje - w dniu wykonania lub rozliczenia transakcji (nieodwołanej);
- b) opłaty za kartę – okresowo w cyklach miesięcznych:
 - do 10. dnia każdego miesiąca kalendarzowego (włącznie) następującego po miesiącu kalendarzowym, którego dotyczą. Nie pobieramy opłaty za miesiąc, w którym podpisujesz umowę,
 - za obsługę kart debetowych VISA Electron lub MasterCard Debit Standard, które wydaliśmy: do konta NET – 15. dnia każdego miesiąca, do pozostałych

kont – 20. dnia miesiąca,

- za obsługę karty debetowej World MasterCard, którą wydaliśmy: do konta NET – 6. dnia każdego miesiąca, do pozostałych kont – 10. dnia miesiąca,
- c) opłaty za wznowienie karty – przy każdym wznowieniu karty, w ciągu 14 dni od dnia wznowienia karty.
Opłaty za wznowienie nie pobieramy dla kart, które wymieniamy w części 2, rozdział II, tabela 3.
- d) opłaty za pakiet – pierwszą opłatę pobieramy w dniu uruchomienia pakietu; kolejne opłaty pobieramy 1. dnia każdego miesiąca,
- e) opłaty lub prowizje za czynności inne niż te, które wskazaliśmy powyżej (pkt a – d) – w dniu wykonania lub w dniu rozliczenia, lub w następnym dniu roboczym.

5.3. Karty kredytowe

Opłaty lub prowizje pobieramy następująco:

- a) opłaty lub prowizje – pobieramy w dniu wykonania lub rozliczenia transakcji (nieodwołanej),
- b) opłaty za kartę:
 - okresowo w miesięcznych cyklach rozliczeniowych – pierwszą opłatę pobieramy w dniu wygenerowania drugiego zestawienia operacji; kolejne opłaty pobieramy w dniu generowania kolejnych zestawień operacji,
 - okresowo w cyklach rocznych dla kart Mastercard World Elite – w dniu wygenerowania pierwszego zestawienia operacji po zakończeniu miesiąca kalendarzowego, w którym przypada rocznica wydania karty,
- c) opłaty za wznowienie karty głównej – w ciągu 14 dni od dnia, w którym ją wznowiliśmy,
- d) opłaty lub prowizje za czynności inne niż te, które wskazaliśmy w ppkt a–c – w dniu wykonania lub w dniu rozliczenia, lub w następnym dniu roboczym.

5.4. Usługi Santander online

Opłaty i prowizje za Powiadamianie SMS pobieramy 5. dnia miesiąca kalendarzowego następującego po miesiącu, którego dotyczą.

5.5. Ubezpieczenia

- a) opłata miesięczna za Pakiet „Twoje Bezpieczeństwo” liczona jest od salda zadłużenia wykazanego na 28 dzień każdego miesiąca i pobierana w tym dniu. W przypadku, gdy jest to dzień ustawowo wolny od pracy, opłata pobierana jest w ostatnim dniu roboczym poprzedzającym ten dzień,
- b) opłata miesięczna za „Bezpieczne Pieniądze Komfort” w wysokości wskazanej w niniejszej Taryfie opłat i prowizji pobierana jest z ostatnim dniem roboczym danego miesiąca trwania ochrony ubezpieczeniowej z góry za kolejny miesiąc,
- c) niezapewnienie środków na rachunku bankowym wskazanym do poboru opłaty za ubezpieczenie w wysokości wystarczającej do pobrania przez Santander Bank Polska S.A. opłat określonych w części 2, rozdział VI, będzie skutkowało brakiem lub zakończeniem ochrony ubezpieczeniowej zgodnie z zapisami odpowiednich Warunków ubezpieczenia,
- d) opłata za ochronę ubezpieczeniową w ramach pakietu usług dodatkowych pobierana jest miesięcznie, najpóźniej w ostatnim dniu miesiąca za dany miesiąc,
- e) pozostałe opłaty pobierane są z rachunku wskazanego do poboru opłaty za ubezpieczenie w dniu złożenia lub wykonania dyspozycji lub w innych terminach, wskazanych w niniejszej Taryfie opłat i prowizji przy poszczególnych opłatach i prowizjach lub w umowach zawartych pomiędzy klientem a Santander Bank Polska S.A.,
- f) ubezpieczenie Hipoteka+:
 - dla Pakietów Życie 18+ oraz Życie 48+

podstawą opłaty jest wysokość salda zadłużenia z tytułu umowy kredytu w dniu obliczenia raty kredytu, której termin płatności przypada w danym okresie rozliczeniowym,

- dla Pakietu Praca podstawą opłaty jest wysokość raty kredytu z tytułu umowy kredytu, której termin płatności przypada w danym okresie rozliczeniowym.

6. Nie pobieramy opłat i prowizji za czynności bankowe, które wymieniamy poniżej:

- a) operacja, która wiąże się ze spłatą wierzytelności naszych lub naszych spółek zależnych – bez względu na jej formę (nie dotyczy to operacji z rachunku, który ma w nazwie „konto oszczędnościowe” lub „konto systematyczne”),
- b) wpłata gotówki przez osobę fizyczną na rachunek bankowy, gdy z umowy z posiadaczem tego rachunku wynika, że opłatę uiszcza odbiorca należności,
- c) Twoja wpłata gotówki z tytułu zapłaty podatku od czynności cywilnoprawnych, jeżeli ma ona związek z usługami, które świadczymy,
- d) polecenie przelewu Elixir, złożone w placówce naszego banku lub w usługach bankowości elektronicznej (Santander internet/ mobile), wykonywane w celu opłacenia złożonego za pośrednictwem naszego banku zlecenia nabycia jednostek uczestnictwa funduszy inwestycyjnych lub tytułów uczestnictwa funduszy zagranicznych, dostępnych w ofercie naszego banku (nie dotyczy przelewów realizowanych na rachunek wpłat bezpośrednich),
- e) wypłata gotówki w bankomacie wybranych banków Grupy Santander¹,
- f) przewalutowanie transakcji, które wskazujemy w punkcie e),
- g) polecenie przelewu SEPA oraz polecenie

przelewu – przelew zagraniczny inny niż polecenie przelewu SEPA, w trybie zwykłym, w trybie pilnym oraz w trybie ekspresowym, w tym z opcją kosztową OUR, złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile) lub w placówce naszego banku, na rachunek w wybranych bankach Grupy Santander²,

- h) uznanie rachunku w naszym banku na podstawie zlecenia płatniczego otrzymanego w dowolnej walucie z zagranicy – przelew zagraniczny inny niż polecenie przelewu SEPA, z rachunku w wybranych bankach Grupy Santander².

7. Opłaty i prowizje za operacje bankowe pokrywa zleceniodawca. Wyjątkiem są sytuacje, gdy strony danej operacji uговариły się inaczej lub w dyspozycji określono inaczej, a my to akceptujemy.
8. Kwoty opłat i prowizji, które pobieramy, zaokrąglamy na ogólnie obowiązujących zasadach.
9. W przypadku operacji wyrażonych w walutach obcych, podstawą ustalania wysokości opłat i prowizji jest:
 - a) równowartość w złotych polskich kwoty operacji - w przypadku opłat i prowizji wyrażonych w złotych polskich,
 - b) kwota operacji – w przypadku opłat i prowizji oraz kosztów banków zagranicznych wyrażonych w walutach obcych.

W przypadku opłat i prowizji wyrażonych w złotych polskich przeliczenie następuje wg kursu średniego NBP, obowiązującego w dniu pobrania opłaty/prowizji, z wyjątkiem prowizji od operacji związanych z:

- czynnościami w obrocie dewizowym – przeliczanych wg kursu średniego NBP z dnia poprzedniego,
- obługą kredytów i gwarancji dewizowych (z wyłączeniem gwarancji awizowanych,

pośrednich, potwierdzonych) – przeliczanych po kursie kupna/sprzedaży dla dewiz Santander Bank Polska S.A.,

- skupem/sprzedażą walut w kasie Santander Bank Polska S.A. – przeliczanych po kursie kupna/sprzedaży dla pieniędzy Santander Bank Polska S.A.,
- realizacją w walucie obcej inkasa – przeliczanych po kursie kupna/sprzedaży dla dewiz Santander Bank Polska S.A.

10. Gdy koszty banków zagranicznych są wyrażone w innej walucie niż waluta, w której je pobieramy, przeliczamy je wg średniego kursu NBP, który obowiązuje w dniu ich pobrania. Wyjątkiem są koszty operacji związanych z realizacją w walucie obcej inkasa, akredytyw oraz gwarancji awizowanych, pośrednich, potwierdzonych – przeliczamy je po kursie sprzedaży dla dewiz Santander Bank Polska S.A.

11. Nie będziemy Cię zawiadamiać o zmianach tej Taryfy, gdy:

- wprowadzimy do naszej oferty nowe produkty lub usługi lub
- zmienimy produkty lub usługi, co do których nie wiąże Cię z nami umowa.

12. Zastrzegamy sobie prawo dokonywania zmian w Taryfie. Bank może:

- 1) podwyższyć wysokość określonej w Taryfie opłaty lub prowizji lub wprowadzić nową opłatę lub prowizję, w okresie obowiązywania umowy, jeżeli wystąpi przynajmniej jeden z poniższych czynników:
 - a) wzrost stopy oprocentowania kredytu lombardowego NBP o co najmniej 3% wartości tego czynnika od ostatniej jego zmiany,
 - b) wzrost stopy oprocentowania redyskonta weksli NBP o co najmniej 3% wartości tego czynnika od ostatniej jego zmiany,
 - c) wzrost stopy referencyjnej NBP o co najmniej 3% wartości tego czynnika od

¹ Na 1.07.2023 r. są to: Banco Santander (Hiszpania), Santander UK (Wielka Brytania), Banco Santander Totta (Portugalia), Open Bank (Hiszpania), Banco Santander (Brasil) S.A. (Brazylia), Banco Santander México S.A. (Meksyk), Banco Santander-Chile (Chile), Banco Santander Argentina S.A. (Argentyna), Santander Consumer Bank AG (Niemcy), Santander Bank, N. A. (USA).

Aktualna lista znajduje się na stronie www.santander.pl/zmiany-w-ofercie

² Na 1.07.2023 r. są to: Banco Santander (Hiszpania), Santander UK (Wielka Brytania), Banco Santander Totta (Portugalia), Open Bank (Hiszpania). Aktualna lista znajduje się na stronie www.santander.pl/zmiany-w-ofercie

- ostatniej jego zmiany,
- d) wzrost wysokości przeciętnego miesięcznego wynagrodzenia w sektorze przedsiębiorstw bez wypłat nagród z zysku, ogłoszanego przez GUS, o co najmniej 3% wartości tego czynnika w stosunku do analogicznego miesiąca poprzedniego roku,
- e) wzrost miesięcznego wskaźnika cen towarów i usług konsumpcyjnych publikowanego przez GUS (stopa inflacji) o co najmniej 0,5 punktu procentowego w stosunku do analogicznego miesiąca poprzedniego roku.

Podwyższenie ww. opłaty lub prowizji nie może przekroczyć trzykrotności dotychczasowej jej wysokości. W przypadku podwyższenia opłaty lub prowizji, których wysokość do tej pory wynosiła:

- 0 zł – opłata lub prowizja w wyniku podwyższenia nie może przekroczyć 200 zł,
- 0% – opłata lub prowizja w wyniku podwyższenia nie może wynosić więcej niż 2%.

W przypadku wprowadzenia nowej opłaty lub prowizji jej wysokość nie może przekroczyć 200 zł lub 2%,
lub

- 2) adekwatnie podwyższyć wysokość opłaty lub prowizji określonej w Taryfie lub wprowadzić do Taryfy nową adekwatną opłatę lub prowizję w okresie obowiązywania umowy, jeżeli podwyższeniu ulegnie przynajmniej jeden z czynników:
- a) wysokość kosztów operacji i usług ponoszonych przez Bank związanych z obsługą produktu lub usługi, której dotyczy nowa lub podwyższona opłata lub prowizja, w tym:
- cen energii,
 - kosztów połączeń telekomunikacyjnych, usług pocztowych, rozliczeń międzybankowych,
 - zmiany opłat ponoszonych

w związku z obsługą produktu lub usługi za pośrednictwem firm współpracujących z Bankiem,

- kosztów eksploatacji i utrzymania systemów informatycznych, baz danych lub innych rozwiązań niezbędnych do obsługi produktu lub usługi.

- b) wysokość kosztów związanych z wdrożeniem nowych przepisów prawa lub zmianą przepisów istniejących lub wydaniem lub zmianą przez Narodowy Bank Polski, Komisję Nadzoru Finansowego, Urząd Ochrony Konkurencji i Konsumentów, lub inne organy nadzorujące działalność Banku decyzji, rekomendacji, zaleceń lub dobrych praktyk mających wpływ na koszty ponoszone przez Bank związane z obsługą produktu lub usługi, której dotyczy nowa lub podwyższona opłata lub prowizja i wyłącznie w zakresie, w jakim będą one miały wpływ na treść Taryfy.

Podwyższenie ww. opłaty lub prowizji w wyniku podwyższenia ww. czynnika nie może przekroczyć trzykrotności w stosunku do dotychczasowej wysokości. W przypadku podwyższenia opłaty lub prowizji, których wysokość do tej pory wynosiła:

- 0 zł – opłata lub prowizja w wyniku podwyższenia nie może przekroczyć 200 zł,
- 0% – opłata lub prowizja w wyniku podwyższenia nie może wynosić więcej niż 2%.

Zmiany, o których mowa w pkt. 1) – 2) powyżej mogą zostać dokonane nie częściej niż trzy razy w ciągu roku kalendarzowego,
lub

- 3) obniżyć w okresie obowiązywania umowy wysokość opłaty lub prowizji określonej w Taryfie lub znieść opłatę lub prowizję,
lub
- 4) wprowadzić nową opłatę lub prowizję wynikającą z wprowadzenia nowej usługi lub produktu lub nowej funkcjonalności

istniejącej usługi lub produktu. Nowa opłata lub prowizja może dotyczyć wyłącznie tej usługi, produktu lub funkcjonalności, którą Bank wprowadza,

- lub
- 5) dokonywać zmian w Taryfie w okresie obowiązywania umowy w przypadku:
- a) konieczności dostosowania brzmienia Taryfy do wymogów wynikających z wydania lub zmiany przez Narodowy Bank Polski, Komisję Nadzoru Finansowego, Urząd Ochrony Konkurencji i Konsumentów lub inne organy administracji publicznej decyzji, rekomendacji, zaleceń lub dobrych praktyk i wyłącznie w zakresie, w jakim będą one miały wpływ na treść Taryfy,
- b) wydania orzeczeń sądowych wpływających na treść Taryfy – w zakresie, w jakim będzie to niezbędne do wykonania treści orzeczenia,
- c) wprowadzenia lub zmiany przepisów prawa regulujących działalność sektora bankowego lub finansowego, wpływających na wzajemne prawa i obowiązki stron Umowy i wyłącznie w zakresie, w jakim będzie to niezbędne do dostosowania treści Taryfy do obowiązujących przepisów prawa,
- d) konieczności sprostowania omyłek pisarskich i rachunkowych, dokonania zmian stylistycznych i uproszczenia językowych, celem zapewnienia, aby postanowienia Taryfy były jednoznaczne, w zakresie, który nie wpływa na zwiększenie obowiązków Klienta względem Banku, jak również nie zmniejsza uprawnień Klienta oraz nie wpływa na wysokość ponoszonych przez niego opłat lub prowizji oraz kształt i zakres świadczonych usług.

12a. Nie stosujemy przestanków zmian w Taryfie, o których mowa w ust. 12 w odniesieniu do umów o świadczenie usług lub produktów określonych w Części 2: (i) rozdział II tabela 3, (ii) rozdział III tabela 2, (iii) rozdział V tabela 5, (iv) rozdział V w zakresie dotyczącym: kredyty i pożyczki hipoteczne niebędące w ofercie

tabela 2 i tabela 3.

13. Możemy uzgodnić z Tobą zmianę wysokości opłaty lub prowizji lub wprowadzenie nowej opłaty lub prowizji w okresie obowiązywania umowy z pominięciem przestanków określonych powyżej.

14. Za obsługę produktów i usług wymienionych w Części 2 „Usługi wycofane z oferty” – w zakresie nieuregulowanym w tej części – pobieramy opłaty i prowizje, które wskazaliśmy w Części 1 Produkty i usługi będące w bieżącej ofercie:

- w rozdziale VIII Pozostałe czynności,
- w rozdziale III Usługi Santander online – dla czynności związanych z Powiadomianiem SMS w ramach usług Santander online, z wyjątkiem pakietu Alerty24 Avocado.

15. Dla Konta Podstawowego:

- a) nie zmieniamy opłat lub prowizji za czynności wymienione w Taryfie w sytuacjach, o których mowa w ust. 12 pkt. 1) –3),
- b) możemy w okresie obowiązywania umowy podwyższyć lub obniżyć opłaty lub prowizje za czynności, które wymieniliśmy w Taryfie, gdy podwyższymy lub obniżymy opłaty lub prowizje za analogiczne czynności, które wymieniamy w Taryfie dla innych rachunków. Jednak w wyniku takiej zmiany opłaty i prowizje mogą być maksymalnie takie jak opłaty i prowizje, które najczęściej stosowaliśmy dla tego typu czynności przez ostatnie 12 miesięcy.

16. Marża określająca opłaty za przeliczenie waluty dla transakcji kartami płatniczymi w krajach EOG w walutach tych krajów. Dla transakcji kartami płatniczymi w walucie innej niż waluta rachunku, w ciężar którego zostanie rozliczona transakcja, łączne opłaty za przeliczenie waluty określa marża wyrażona jako wartość procentowa kursu zastosowanego przez Bank zgodnie z regulaminem odpowiedniej karty i prowizji za przewalutowanie transakcji wykonanej w walucie innej niż waluta rachunku (o ile taka prowizja występuje) do najbardziej aktualnego referencyjnego kursu wymiany euro ogłoszonego Europejski Bank Centralny (EBC).

CZĘŚĆ 1. PRODUKTY I USŁUGI BĘDĄCE W BIEŻĄCEJ OFERCIE

Rozdział I. Rachunki płatnicze-konta osobiste

TABELA 1

1	2	Konto Santander (w tym konta prowadzone do 30.06.2023 r. jako Konto Jakie Chcę oraz jako Konto Godne Polecenia)		Konto Santander Max	Konto Select	Konto24 walutowe	Konto Private Banking (otwierane od 12.11.2018 r. do 15.12.2019 r. jako Konto Elite)
		Wiek Posiadacza konta – do 26 lat ¹	Wiek Posiadacza konta – ukończone 26 lat ²				
1	2	3	4	5	6	7	8
1	Prowadzenie rachunku płatniczego (miesięcznie)	0 zł	6 zł ² / 0 zł*	15 zł	45 zł/ 0 zł*	10 zł ² / 0 zł*	150 zł
	* warunek zwolnienia z opłaty za prowadzenie rachunku płatniczego ³	–	płatności kartą lub BLIKIEM na łączną kwotę co najmniej 300 zł (sumujemy płatności kartą i BLIKIEM)	–	wpływy, co najmniej 10 000 zł lub średnie saldo aktywów, co najmniej 150 000 zł	średnie saldo, co najmniej 20 podstawowych jednostek monetarnych waluty rachunku	–
2	Polecenie przelewu wewnętrznego (na rachunek w naszym banku)						
2.1	na rachunek obcy						
2.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
2.1.2	złożone w placówce naszego banku	5 zł	10 zł	10 zł	8 zł	10 zł	0 zł
2.1.3	Przelew24	0 zł	0 zł	0 zł	0 zł	–	0 zł
2.2	na rachunek własny	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
3	Polecenie przelewu (na rachunek prowadzony przez dostawcę innego niż nasz bank – przelew krajowy w złotych)						
3.1	przelew ELIXIR						
3.1.1	złożony za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
3.1.2	złożony w placówce naszego banku	5 zł	10 zł	10 zł	8 zł	10 zł	0 zł
3.2	przelew Express ELIXIR lub przelew BlueCash	0 zł	0 zł	0 zł	0 zł	–	0 zł
3.3	przelew SORBNET	35 zł	35 zł	35 zł	35 zł	35 zł	0 zł
4	Zlecenia płatnicze w EUR do i z krajów EOG innych niż Polska ⁵						
4.1	polecenie przelewu SEPA oraz polecenie przelewu – przelew zagraniczny, inny niż polecenie przelewu SEPA, w trybie zwykłym oraz w trybie ekspresowym						

1	Wyszczególnienie czynności	Konto Santander (w tym konta prowadzone do 30.06.2023 r. jako Konto Jakie Chcę oraz jako Konto Godne Polecenia)		Konto Santander Max	Konto Select	Konto24 walutowe	Konto Private Banking (otwierane od 12.11.2018 r. do 15.12.2019 r. jako Konto Elite)
		Wiek Posiadacza konta – do 26 lat ¹	Wiek Posiadacza konta – ukończone 26 lat ²				
1	2	3	4	5	6	7	8
4.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
4.1.2	złożone w placówce naszego banku	5 zł	10 zł	10 zł	8 zł	10 zł	0 zł
4.2	uznanie rachunku w naszym banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
5	Zlecenie stałe						
5.1	na rachunek w naszym banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
5.2	na rachunek prowadzony przez dostawcę innego niż nasz bank	0 zł	0 zł	0 zł	0 zł	–	0 zł
6	Polecenie zapłaty	0 zł	0 zł	0 zł	0 zł	–	0 zł
7	Wypłata gotówki						
7.1	w placówce naszego banku	10 zł	0 zł	0 zł	0 zł	0 zł	0 zł
7.2	w bankomacie, autoryzowana kodem BLIK						
7.2.1	w bankomacie sieci naszego banku	0 zł	0 zł	0 zł	0 zł	–	0 zł
7.2.2	w bankomacie nienależącym do sieci naszego banku	0 zł	0 zł	0 zł	0 zł	–	0 zł
8	Wpłata gotówki w placówce naszego banku przez posiadacza rachunku	10 zł	0 zł	0 zł	0 zł	0 zł	0 zł
9	Wyciąg z rachunku						
9.1	eWyciąg wysłany na Skrzynkę odbiorczą klientom posiadającym usługę bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
9.2	wysłany listem zwykłym raz w miesiącu lub rzadziej	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
9.3	wysłany listem zwykłym częściej niż raz w miesiącu lub po każdej zmianie salda	5 zł	5 zł	5 zł	0 zł	5 zł	0 zł
9.4	odbierany w placówce Banku	–	–	–	–	0 zł ⁶	–
9.5	duplikat wyciągu	5 zł	5 zł	5 zł	0 zł	5 zł	0 zł
10	Sporządzenie zestawienia transakcji płatniczych – historia obrotów na rachunku (za każdy rozpoczęty miesiąc)						
10.1	klienta posiadającego usługę bankowości elektronicznej (Santander internet/ mobile)	10 zł	10 zł	10 zł	10 zł	10 zł	0 zł
10.2	klienta nieposiadającego usługi bankowości elektronicznej (Santander internet/ mobile), gdy historia dotyczy poprzedniego miesiąca kalendarzowego	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł

Wyszczególnienie czynności	Konto Santander (w tym konta prowadzone do 30.06.2023 r. jako Konto Jakie Chceć oraz jako Konto Godne Polecenia)		Konto Santander Max	Konto Select	Konto24 walutowe	Konto Private Banking (otwierane od 12.11.2018 r. do 15.12.2019 r. jako Konto Elite)	
	Wiek Posiadacza konta – do 26 lat ¹	Wiek Posiadacza konta – ukończone 26 lat ²					
1	2	3	4	5	6	7	8
10.3	klienta nieposiadającego usługi bankowości elektronicznej (Santander internet/ mobile), gdy historia dotyczy miesiąca innego niż poprzedni miesiąc kalendarzowy	10 zł	10 zł	10 zł	10 zł	10 zł	0 zł

- W przypadku rachunku wspólnego, wiek każdego z Posiadaczy – do 26 lat. Wiek Posiadacza konta jest weryfikowany na dzień pobrania opłaty.
- W przypadku rachunku wspólnego, wiek przynajmniej jednego z Posiadaczy – ukończone 26 lat. Wiek Posiadacza konta jest weryfikowany: w przypadku opłaty za prowadzenie konta – na ostatni dzień miesiąca, którego dotyczy opłata, w przypadku pozostałych opłat – na dzień pobrania opłaty.
- Spełnienie warunku w miesiącu, którego dotyczy opłata, oceniamy sprawdzając:
 - w przypadku wpływów na konto, którego dotyczy opłata – sumę wpływów (przelewów, wpłat, itp.), z wyjątkiem odsetek wynikających z oprocentowania konta oraz nagród z tytułu sprzedaży premii prowadzonej przez nasz bank,
 - w przypadku płatności kartą do konta, którego dotyczy opłata – transakcje bezgotówkowe wykonane kartą (i nieodwołane), z wyłączeniem transakcji typu Quasi Cash. Gdy karta jest połączona z kontem w walucie obcej, to kwotę płatności, która obciąża konto w walucie obcej – na potrzeby sprawdzenia spełnienia warunku – przeliczymy na złote według kursu średniego NBP tej waluty z dnia płatności,
 - w przypadku płatności BLIK z konta, którego dotyczy opłata – płatności za towary lub usługi w sklepach stacjonarnych, punktach usługowych lub w sklepach internetowych, autoryzowane kodem BLIK lub czkiem BLIK lub w formie BLIKA zbliżeniowego,
 - w przypadku średniego salda w miesiącu na koncie, którego dotyczy opłata – sumę sald rachunku na koniec każdego dnia w badanym okresie podzieloną przez odpowiednią liczbę dni, przy czym badamy okres od ostatniego dnia poprzedniego miesiąca do przedostatniego dnia miesiąca, którego dotyczy opłata.

Spełnienie warunku średniego salda aktywów sprawdzamy w miesiącu kalendarzowym bezpośrednio poprzedzającym miesiąc, którego dotyczy opłata. Średnie saldo aktywów obliczamy jako sumę sald na koniec każdego dnia na wszystkich kontach osobistych, kontach oszczędnościowych, lokatach terminowych, lokatach strukturyzowanych oraz produktach inwestycyjnych posiadanych w naszym banku podzieloną przez liczbę dni w danym miesiącu. W przypadku produktów inwestycyjnych bierzemy pod uwagę produkty kupione za pośrednictwem naszego banku lub w naszym banku. Gdy saldo wyrażone jest w walucie obcej, przeliczamy je wg kursu średniego NBP obowiązującego w danym dniu. W przypadku rachunku wspólnego warunek średniego salda musi zostać spełniony przynajmniej przez jednego z posiadaczy konta. Do obliczenia średniego salda aktywów nie sumujemy sald aktywów wszystkich posiadaczy konta.
- Nie dotyczy rachunków, które zostały wskazane jako rachunki do spłaty w umowie kredytu/ pożyczki, udzielonej przez nasz bank osobom fizycznym. Zasada ta obowiązuje do zakończenia umowy kredytu/ pożyczki.
- Opłaty za czynności w obrocie dewizowym inne niż określone w pkt 4 Tabeli 1 znajdują się w Części 1. Produkty i usługi będące w bieżącej ofercie, w Rozdziale VII Czynności w obrocie dewizowym niniejszej Taryfy.
- Dotyczy dyspozycji przyjętych do dnia 26.10.2014 r. dla rachunku a'vista w walutach obcych.
- Nie pobierzemy opłaty za prowadzenie konta za miesiąc, w którym od Posiadacza konta pobraliśmy opłatę za wypłatę gotówki lub wpłatę gotówki w placówce naszego banku (opłaty wskazane w kolumnie 3 pkt 7.1 i pkt 8), nawet jeśli Posiadacz, albo jeden z Posiadaczy konta wspólnego, na koniec tego miesiąca miał ukończone 26 lat.

TABELA 2

1	Wyszczególnienie czynności	Konto Podstawowe
1	2	3
1	Prowadzenie rachunku płatniczego (miesięcznie)	0 zł
2	Transakcje zlecane w placówce naszego banku lub składane za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile) <ul style="list-style-type: none"> połączenie przelewu wewnętrznego (na rachunek w naszym banku) <ul style="list-style-type: none"> na rachunek obcy na rachunek własny połączenie przelewu wewnętrznego (na rachunek w naszym banku) – Przelew24 połączenie przelewu (na rachunek prowadzony przez dostawcę innego niż nasz bank – przelew krajowy w złotych) <ul style="list-style-type: none"> przelew ELIXIR przelew Express ELIXIR przelew BlueCash zlecenie stałe <ul style="list-style-type: none"> na rachunek w naszym banku na rachunek prowadzony przez dostawcę innego niż nasz bank połączenie przelewu SEPA (wyłącznie na rachunek prowadzony w Polsce) połączenie przelewu w walucie obcej (na rachunek prowadzony w Polsce przez dostawcę innego niż nasz bank, z wyłączeniem euro) połączenie przelewu – przelew krajowy w euro inny niż polecenie przelewu SEPA, na rachunek prowadzony w Polsce przez dostawcę innego niż nasz bank 	
2.1	pierwsze 5 dowolnych transakcji w miesiącu kalendarzowym	0 zł
2.2	każda kolejna transakcja w miesiącu kalendarzowym	zgodnie ze stawkami wskazanymi dla danego typu transakcji
3	Polecenie przelewu wewnętrznego (na rachunek w naszym banku)	
3.1	na rachunek obcy	
3.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł
3.1.2	złożone w placówce naszego banku	10 zł
3.1.3	Przelew24	0 zł
3.2	na rachunek własny	0 zł
4	Polecenie przelewu (na rachunek prowadzony przez dostawcę innego niż nasz bank – przelew krajowy w złotych)	
4.1	przelew ELIXIR	
4.1.1	złożony za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł
4.1.2	złożony w placówce naszego banku	10 zł
4.2	przelew Express ELIXIR lub przelew BlueCash	0 zł
4.3	przelew SORBNET	35 zł
5	Zlecenia płatnicze w EUR do i z krajów EOG innych niż Polska ¹	
5.1	polecenie przelewu SEPA oraz polecenie przelewu – przelew zagraniczny, inny niż polecenie przelewu SEPA, w trybie zwykłym oraz w trybie ekspresowym	0 zł
5.2	uznanie rachunku w naszym banku	0 zł
6	Zlecenie stałe	
6.1	na rachunek w naszym banku	0 zł
6.2	na rachunek prowadzony przez dostawcę innego niż nasz bank	0 zł
7	Polecenie zapłaty	0 zł
8	Wypłata gotówki	
8.1	w placówce naszego banku	0 zł
8.2	w bankomacie, autoryzowana kodem BLIK	
8.2.1	w bankomacie sieci naszego banku	0 zł

1	Wyszczególnienie czynności	Konto Podstawowe
2	3	
8.2.2	w bankomacie nienależącym do sieci naszego banku	0 zł
9	Wpłata gotówki w placówce naszego banku przez posiadacza rachunku	0 zł
10	Wyciąg z rachunku	
10.1	eWyciąg wysyłany na Skrzynkę odbiorczą klientom posiadającym usługę bankowości elektronicznej (Santander internet/ mobile)	0 zł
10.2	wysyłany listem zwykłym raz w miesiącu lub rzadziej	0 zł
10.3	wysyłany listem zwykłym częściej niż raz w miesiącu lub po każdej zmianie salda	5 zł
10.4	duplikat wyciągu	5 zł
11	Sporządzenie zestawienia transakcji płatniczych – historia obrotów na rachunku (za każdy rozpoczęty miesiąc)	
11.1	klienta posiadającego usługę bankowości elektronicznej (Santander internet/ mobile)	10 zł
11.2	klienta nieposiadającego usługi bankowości elektronicznej (Santander internet/ mobile), gdy historia dotyczy poprzedniego miesiąca kalendarzowego	0 zł
11.3	klienta nieposiadającego usługi bankowości elektronicznej (Santander internet/ mobile), gdy historia dotyczy miesiąca innego niż poprzedni miesiąc kalendarzowy	10 zł

1. Opłaty za czynności w obrocie dewizowym inne niż określone w pkt 5 Tabeli 2 znajdują się w Części 1. Produkty i usługi będące w bieżącej ofercie, w Rozdziale VII Czynności w obrocie dewizowym niniejszej Taryfy.

Rozdział II. Debetowe karty płatnicze i inne instrumenty płatnicze do rachunków płatniczych

TABELA 1. Karty: Dopasowana Mastercard, Dopasowana Visa⁴

1	Wyszczególnienie czynności	Do konta innego niż Konto Santander Max			Do Konta Santander Max
		Wiek Posiadacza ¹ karty – ukończone 7 lat do 13 lat	Wiek Posiadacza/ Użytkownika ¹ karty – ukończone 13 lat do 26 lat	Wiek posiadacza/ użytkownika ¹ karty – ukończone 26 lat	
2	3	4	5	6	
Obsługa karty debetowej					
1	Opłata miesięczna za kartę	0 zł	9 zł/ 0 zł*	9 zł/ 0 zł*	0 zł
	* warunek zwolnienia z opłaty ²	–	co najmniej 1 płatność kartą lub płatność BLIK	płatności kartą lub BLIKIEM na łączną kwotę co najmniej 300 zł (sumujemy płatności kartą i BLIKIEM)	–
2	Wygenerowanie nowego PIN na wniosek Posiadacza w formie papierowej w placówce naszego banku	0 zł	7 zł	7 zł	7 zł
3	Przewalutowanie transakcji wykonanej w walucie innej niż waluta rachunku (naliczana od wartości transakcji po przewalutowaniu na walutę rachunku)	2,8 %	2,8%	2,8%	0 %
Transakcje gotówkowe					
4	Wypłata gotówki w bankomatach sieci naszego banku	0 zł	0 zł	0 zł	0 zł
5	Wypłata gotówki w pozostałych bankomatach i terminalach w kraju, poza pakietem	0 zł	0 zł	3 zł	0 zł
5.1	w ramach usługi cash back	0 zł	0 zł	1,50 zł	0 zł
6	Pakiet bankomatowy, miesięcznie. Obejmuje wypłaty gotówki w bankomatach i terminalach w Polsce (w tym usługa cash back) i za granicą	–	0 zł	5 zł	–
7	Wypłata gotówki w bankomatach i terminalach za granicą (z wyłączeniem pkt 8), poza pakietem	0 zł	0 zł	10 zł	0 zł
8	Transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności gotówkowych:				
8.1	w EUR	0 zł	0 zł	3 zł	0 zł
8.2	w walucie innej niż EUR	0 zł	0 zł	10 zł	0 zł
9	Wpłata gotówki we wpłatomatach sieci naszego banku	0 zł	0 zł	0 zł	0 zł
Transakcje bezgotówkowe					
10	Transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności bezgotówkowych	0 zł	0 zł	0 zł	0 zł
11	Prowizja za transakcje typu Quasi cash (z wyłączeniem pkt 12)	4 % min. 10 zł	4 % min. 10 zł	4 % min. 10 zł	4 % min. 10 zł
12	Prowizja za transakcje typu Quasi cash – transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności bezgotówkowych	4 % min. 10 zł	4 % min. 10 zł	4 % min. 10 zł	4 % min. 10 zł

1	Wyszczególnienie czynności	Do konta innego niż Konto Santander Max			Do Konta Santander Max
		Wiek Posiadacza ¹ karty – ukończone 7 lat do 13 lat	Wiek Posiadacza/ Użytkownika ¹ karty – ukończone 13 lat do 26 lat	Wiek posiadacza/ użytkownika ¹ karty – ukończone 26 lat	
2	3	4	5	6	
Wydanie karty płatniczej					
13	Opłata za wznowienie karty debetowej	0 zł	0 zł	15 zł	0 zł / 15 zł* * opłata pobierana, gdy Posiadacz/ Użytkownik karty ukończył 26 lat. ¹
Inne czynności związane z kartą debetową					
14	Sporządzenie zestawienia transakcji płatniczych	0 zł	7 zł	7 zł	0 zł / 7 zł* * opłata pobierana, gdy Posiadacz/ Użytkownik karty ukończył 13 lat. ¹
15	Sprawdzenie dostępnych środków w bankomacie lub wygenerowanie miniwyciągu (listy 10 ostatnich transakcji) w bankomatach	0 zł	2 zł	2 zł	0 zł / 2 zł* * opłata pobierana, gdy Posiadacz/ Użytkownik karty ukończył 13 lat. ¹
16	Połączenie/ odtroczenie kont walutowych ³	0 zł	0 zł	0 zł	0 zł

1. Wiek Posiadacza/ Użytkownika weryfikowany jest:

- w przypadku opłaty za kartę – w miesiącu, którego dotyczy opłata,
- w przypadku opłaty za wznowienie karty – w miesiącu, w którym karta traci ważność,
- w przypadku pozostałych opłat – w dniu wskazanym w Taryfie jako dzień pobrania opłaty.

Osiągnięcie określonego wieku w okresach wskazanych powyżej skutkuje pobraniem opłaty w wysokości obowiązującej dla nowego przedziału wiekowego.

2. Do spełnienia warunku zwolnienia z opłaty miesięcznej za kartę uwzględniamy transakcje wykonane w miesiącu, którego dotyczy opłata:

- w przypadku płatności kartą - transakcje bezgotówkowe, które wykonasz kartą (i nie odwołasz ich), z wyłączeniem transakcji typu Quasi Cash; gdy karta jest połączona z kontem w walucie obcej, to kwotę płatności, która obciąża konto w walucie obcej, na potrzeby sprawdzenia spełnienia warunku przeliczymy na złote wg średniego kursu NBP z dnia płatności,
- w przypadku płatności BLIK – płatności z konta, do którego została wydana karta, za towary lub usługi w sklepach stacjonarnych, punktach usługowych lub sklepach internetowych, autoryzowane kodem BLIK lub czekiem BLIK lub w formie BLIKA zbliżeniowego,
- transakcje wykonane kartą mobilną (MasterCard Mobile debetowa lub Visa-Mobile debetowa) tej samej organizacji płatniczej, do tego samego rachunku i dla tego samego użytkownika, co karta, której dotyczy zwolnienie

3. Po połączeniu karty z rachunkiem walutowym (dotyczy rachunków, co do których udostępniono taką funkcjonalność – zgodnie z informacją na stronie www.santander.pl) transakcje wykonane w walucie rachunku są rozliczane w ciężar tego rachunku, zgodnie z postanowieniami Regulaminu debetowych kart płatniczych dla klientów indywidualnych, rozdział VII Jak posiadacz może połączyć kartę ze swoimi kontami walutowymi.

4. O dacie wprowadzenia do oferty karty dla osoby małoletniej, która skończyła 7 lat i nie skończyła 13 lat, poinformujemy na www.santander.pl w zakładce Karty.

TABELA 2

1	Wyszczególnienie czynności	Visa Select	MasterCard	Visa Private
		(do 30.06.2019 r. Visa VIP)	walutowa w EUR / GBP/ USD stawki w walucie karty	Banking (do 14.12.2019 r. Visa Elite)
2	3	4	5	
Obsługa karty debetowej				
1	Opłata miesięczna za kartę	0 zł	0,8	0 zł
2	Wygenerowanie nowego numeru PIN na wniosek Posiadacza w formie papierowej w placówce naszego banku	0 zł	2	0 zł
3	Przewalutowanie transakcji wykonanej w walucie innej niż waluta rachunku (naliczana od wartości transakcji po przewalutowaniu na walutę rachunku)	0 zł	2,8%	0 zł
Transakcje gotówkowe				
4	Wypłata gotówki:			
4.1	w bankomatach sieci naszego banku	0 zł	0,25	0 zł
4.2	w bankomatach i terminalach poza siecią naszego banku w kraju i za granicą (z wyłączeniem pkt 16)	0 zł	2,50	0 zł
4.3	w ramach usługi cash back	1,50 zł	–	0 zł
5	Transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności gotówkowych	0 zł	2,50	0 zł
6	Wpłata gotówki we wpłatomatach sieci naszego banku	0 zł	–	0 zł
Transakcje bezgotówkowe				
7	Transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności bezgotówkowych	0 zł	0	0 zł
8	Prowizja za transakcje typu Quasi cash (z wyłączeniem pkt 9)	4% min. 10 zł	4% min. 2,50	4% min. 10 zł
9	Prowizja za transakcje typu Quasi cash - transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności bezgotówkowych	4% min. 10 zł	4% min. 2,50	4% min. 10 zł
Wydanie karty płatniczej				
10	Opłata za wznowienie karty debetowej	15 zł	3	0 zł
Inne czynności związane z kartą debetową				
11	Sporządzenie zestawienia transakcji płatniczych	0 zł	2	0 zł
12	Sprawdzenie dostępnych środków lub wygenerowanie miniwyciągu (listy 10 ostatnich transakcji) w bankomatach	0 zł	0,50	0 zł
13	Wejście do salonów lotniskowych Lounge Key	–	–	125 zł ²
14	Awaryjne wydanie gotówki za granicą	–	–	700 zł
15	Awaryjne wydanie karty za granicą	–	–	700 zł
16	Możliwość połączenia/ odtroczenia kont walutowych ¹	0 zł	–	0 zł

1. Po połączeniu karty z rachunkiem walutowym (dotyczy rachunków, co do których udostępniono taką funkcjonalność - zgodnie z informacją na stronie www.santander.pl) transakcje wykonane w walucie rachunku są rozliczane w ciężar tego rachunku, zgodnie z postanowieniami Regulaminu debetowych kart płatniczych dla klientów indywidualnych, Rozdział VII Jak posiadacz może połączyć kartę ze swoimi kontami walutowymi, czyli jak działa wielowalutowość.

2. Opłata za wejście do salonu lotniskowego, pobierana każdorazowo za wizytę od każdej osoby. Rachunek obciążony jest opłatą do końca miesiąca kalendarzowego następującego po miesiącu, w którym skorzystano z wejścia do salonu lotniskowego.

TABELA 3

1	Wyszczególnienie czynności	Karta Podstawowa
1	Opłata miesięczna za kartę	0 zł
2	Wygenerowanie nowego PIN na wniosek Posiadacza w formie papierowej w placówce naszego banku	0 zł
3	Przewalutowanie transakcji wykonanej w walucie innej niż waluta rachunku (naliczana od wartości transakcji po przewalutowaniu na walutę rachunku):	
3.1	w kraju	0 zł
3.2	w pozostałych krajach należących do Europejskiego Obszaru Gospodarczego	2,8%
4	Wypłata gotówki w bankomatach sieci naszego banku	0 zł
5	Wypłata gotówki w pozostałych bankomatach w kraju:	
5.1	pierwsze 5 wypłat w miesiącu	0 zł
5.2	6. i każda następna wypłata w miesiącu	5 zł
6	Wypłata gotówki w terminalach w kraju	0 zł
7	Wypłata gotówki w ramach usługi cash back	1,50 zł
8	Transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności gotówkowych w EUR:	
8.1	pierwsze 5 wypłat w miesiącu	0 zł
8.2	6. i każda następna wypłata w miesiącu	5 zł
9	Transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności gotówkowych w walucie innej niż EUR	3% min. 10 zł
10	Wpłata gotówki we wpłatomatach sieci naszego banku	0 zł
11	Transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności bezgotówkowych	0 zł
12	Prowizja za transakcje typu Quasi cash (z wyłączeniem pkt 13)	0 zł
13	Prowizja za transakcje typu Quasi cash – transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności bezgotówkowych	0 zł
14	Opłata za wznowienie karty debetowej	0 zł
15	Sporządzenie zestawienia transakcji płatniczych	7 zł
16	Sprawdzenie dostępnych środków w bankomacie lub wygenerowanie miniwyciągu (listy 10 ostatnich transakcji) w bankomatach	2 zł

Rozdział III. Usługi Santander online

1	Wyszczególnienie czynności	Stawka
1	Powiadamianie SMS w ramach usługi Alerty24 ^{1,2}	
1.1	korzystanie z pakietu MAXI, miesięcznie	9 zł
1.2	wystanie alertu w formie Powiadamiania SMS w ramach pakietu MINI	0,30 zł

1. Bank gwarantuje brak opłat i prowizji dla posiadacza Konta<20 do ukończenia przez niego 20 roku życia.

2. Opłata nie dotyczy: Konta Private Banking, Konta Elite, karty kredytowej Mastercard World Elite.

Rozdział IV. Rachunki płatnicze – konta oszczędnościowe

TABELA 1

1	2	Konto Multi oszczędnościowe (w tym rachunki prowadzone do dnia 30.06.2023 r. pod nazwą Konto Max oszczędnościowe)	Konto oszczędnościowe Private Banking	Konto oszczędnościowe Select
1	Prowadzenie rachunku płatniczego (miesięcznie)	0 zł	0 zł	0 zł
2	Transakcje: Polecenie przelewu wewnętrznego, Polecenie przelewu wewnętrznego – Przelew24, Polecenie przelewu: ELIXIR ¹ , Express ELIXIR ¹ , BlueCash ¹ , Polecenie zapłaty, Wypłata gotówki w placówce Banku, Polecenie przelewu SEPA oraz polecenie przelewu – przelew zagraniczny w EUR, inny niż polecenie przelewu SEPA, do krajów EOG innych niż Polska. ²			
2.1	Pierwsza transakcja w miesiącu kalendarzowym	0 zł	0 zł	0 zł
2.2	każda kolejna transakcja w miesiącu kalendarzowym	10 zł	20 zł ³	10 zł ³
3	Zlecenie stałe			
3.1	na rachunek w naszym banku	10 zł	10 zł	10 zł ⁴
3.2	na rachunek prowadzony przez dostawcę innego niż nasz bank	10 zł	10 zł	10 zł
4	Polecenie przelewu – przelew SORBNET ¹	35 zł	35 zł	35 zł
5	Wyciąg z rachunku			
5.1	eWyciąg wysyłany na Skrzynkę odbiorczą klientom posiadającym usługę bankowości elektronicznej (Santander internet/mobile)	0 zł	0 zł	0 zł
5.2	wysyłany listem zwykłym raz w miesiącu lub rzadziej			
5.2.1	klientom nie posiadającym usługi bankowości elektronicznej (Santander internet/mobile)	0 zł	0 zł	0 zł
5.2.2	klientom posiadającym usługę bankowości elektronicznej (Santander internet/mobile)	0 zł	0 zł	0 zł
5.3	wysyłany listem zwykłym częściej niż raz w miesiącu lub po każdej zmianie salda	5 zł	5 zł	5 zł
5.4	duplikat wyciągu	5 zł	5 zł	5 zł
6	Sporządzenie zestawienia transakcji płatniczych – historia obrotów na rachunku (za każdy rozpoczęty miesiąc)			
6.1	klienta posiadającego usługę bankowości elektronicznej (Santander internet/mobile)	10 zł	10 zł	10 zł
6.2	klienta, który nie posiada usługi bankowości elektronicznej (Santander internet/mobile), gdy historia dotyczy poprzedniego miesiąca kalendarzowego	0 zł	0 zł	0 zł
6.3	klienta, który nie posiada usługi bankowości elektronicznej (Santander internet/mobile), gdy historia dotyczy miesiąca innego niż poprzedni miesiąc kalendarzowy	10 zł	10 zł	10 zł

- Przelew krajowy w złotych.
- Opłaty za czynności w obrocie dewizowym inne niż określone w pkt 2 niniejszej tabeli, znajdują się w Części 1, Produkty i usługi będące w bieżącej ofercie – rozdział VIII Czynności w obrocie dewizowym niniejszej Taryfy.
- Przelewy wewnętrzne na Konto Select lub rachunek lokaty terminowej posiadacza Konta oszczędnościowego Select – 0 zł.
- Zlecenie stałe realizowane na Konto Select posiadacza Konta oszczędnościowego Select – 0 zł.
- Przelewy wewnętrzne na konto Private Banking oraz rachunek lokaty terminowej posiadacza Konta oszczędnościowego Private Banking – 0 zł.

Rozdział V. Karty kredytowe

(Niektóre spośród wymienionych w niniejszej tabeli usług odpowiadają usługom reprezentatywnym związanym z rachunkiem płatniczym, o których mowa w rozporządzeniu Ministra Rozwoju i Finansów z dnia 14 lipca 2017 r. w sprawie wykazu usług reprezentatywnych powiązanych z rachunkiem płatniczym („Wykaz Usług Reprezentatywnych”). Zgodnie z wymogiem zawartym w art. 32d ustawy z dnia 19 sierpnia 2011 r. o usługach płatniczych, usługi te zostały każdorazowo zidentyfikowane w treści niniejszej tabeli za pomocą przypisów dolnych, zawierających informację o klasyfikacji danej usługi jako usługi reprezentatywnej dokonanej na podstawie Wykazu Usług Reprezentatywnych).

Od kart mobilnych: Visa-Mobile kredytowa/MasterCard Mobile kredytowa¹³ wydanych do kart głównych wymienionych w poniższej Tabeli, opłata roczna i opłata miesięczna nie jest pobierana, a wysokość pozostałych opłat i prowizji jest analogiczna, jak dla karty głównej (o ile dana funkcjonalność jest dostępna dla karty mobilnej).

1	2	Visa Silver „Akcja Pajacyk”, MasterCard Silver	World MasterCard	Visa Platinum	Mastercard World Elite ¹²
1	Opłata roczna za kartę w pierwszym roku ⁹				
1.1	karta główna	–	–	–	1500 zł
	ZWOLNIENIA ¹	–	–	–	Opłata z pkt 1.1 nie jest pobierana pod warunkiem wykonania (i nieodwołania) transakcji na łączną kwotę minimum 90 000 zł: – w ciągu 12 miesięcy od dnia podjęcia pozytywnej decyzji o wydaniu karty (dotyczy opłaty w pierwszym roku), – w ciągu każdych kolejnych 12 miesięcy liczonych od miesiąca kalendarzowego po miesiącu, w którym przypadają rocznice wydania karty (dotyczy opłat za kartę w kolejnych latach).
1.2	karta dodatkowa	–	–	–	0 zł
2	Opłata miesięczna za kartę ⁹				
2.1	karta główna	7,50 zł	17,50 zł	42 zł	–
2.2	karta dodatkowa	0 zł	0 zł	0 zł	–
	ZWOLNIENIA ¹		Opłata z pkt 2.1 nie jest pobierana pod warunkiem wykonania (i nieodwołania) w poprzednim miesięcznym cyklu rozliczeniowym minimum 10 transakcji kartą		–
3	Wypłata gotówki w kraju i za granicą ⁷	4% min. 10 zł	4% min. 10 zł	4% min. 10 zł	0 zł
4	Wykonanie transakcji bezgotówkowej w punktach oznaczonych jako: kasyna, kasyna internetowe, gry losowe, zakłady bukmacherskie, loterie i totalizatory	4% min. 10 zł	4% min. 10 zł	4% min. 10 zł	4% min 10 zł
5	Przewalutowanie transakcji zagranicznej wykonanej w walucie innej niż PLN (naliczana od wartości transakcji po przewalutowaniu na walutę Konta Karty) ⁹	2,8%	0%	2,0%	0%
6	Przelew z rachunku karty kredytowej złożony za pośrednictwem usługi bankowości elektronicznej (Santander internet/mobile) – od kwoty przelewu ¹⁵	4% min. 10 zł	4% min. 10 zł	4% min. 10 zł	4% min 10 zł

	Wyszczególnienie czynności	Visa Silver „Akcja Pajacyk”, MasterCard Silver	World MasterCard	Visa Platinum	Mastercard World Elite ¹²
1	2	3	4	5	6
7	Zmiana typu karty na wniosek klienta	9 zł	9 zł	9 zł	–
8	Zestawienie operacji				
8.1	dla karty głównej	0 zł	0 zł	0 zł	0 zł
8.2	dla karty dodatkowej ⁹	2 zł	2 zł	0 zł	0 zł
9	Uruchomienie usługi Ratio	1% min. 5 zł	1% min. 5 zł	1% min. 5 zł	0 zł
10	Wejście do salonów lotniskowych Priority Pass				
10.1	Karta główna	–	–	125 zł ³	–
10.2	Karta dodatkowa	–	–	125 zł ⁴	–
11	Wejście do salonów lotniskowych Lounge Key				
11.1	Karta główna	–	–	–	125 zł ¹⁰
11.2	Karta dodatkowa	–	–	–	125 zł ¹¹
12	Sprawdzenie w bankomacie kwoty dostępnych środków	0 zł	0 zł	0 zł	0 zł
13	Zmiana daty generowania zestawień operacji	20 zł	20 zł	20 zł	0 zł
14	Opłata za wznowienie karty ⁵	15 zł	15 zł	15 zł	0 zł

- Do warunku zwolnienia z opłaty wliczane są transakcje (z wyjątkiem wpłat gotówki) wykonane kartą główną, kartami dodatkowymi, MasterCard Mobile kredytowa, Visa Mobile kredytowa oraz przelewy z rachunku karty kredytowej.
- Złożenie dyspozycji pierwszego przelewu w dniu złożenia wniosku o kartę kredytową (Fast Cash) jest bezpłatne (pod warunkiem otrzymania pozytywnej decyzji kredytowej).
- Opłata za wejście do salonu lotniskowego, pobierana każdorazowo za wizytę od każdej osoby. Zwolnione z opłaty są cztery pierwsze wejścia w danym roku kalendarzowym.
- Opłata za wejście do salonu lotniskowego, pobierana każdorazowo za wizytę od każdej osoby.
- Usługa ta stanowi usługę „wydania karty płatniczej” w rozumieniu Wykazu Usług Reprezentatywnych.
- Usługa ta stanowi usługę „polecenia przelewu” lub „polecenia przelewu wewnętrznego” w rozumieniu Wykazu Usług Reprezentatywnych.
- Usługa ta stanowi usługę „wypłaty gotówki” w rozumieniu Wykazu Usług Reprezentatywnych.
- Usługa ta stanowi usługę „sporządzenia zestawienia transakcji płatniczych” w rozumieniu Wykazu Usług Reprezentatywnych w odniesieniu do zestawienia operacji dla karty dodatkowej.
- Usługa ta stanowi „obsługę karty kredytowej” w rozumieniu Wykazu Usług Reprezentatywnych.
- Opłata za wejście do salonu lotniskowego, pobierana każdorazowo za wizytę od każdej osoby, w tym również gości Posiadacza. Zwolnionych z opłaty jest 20 pierwszych wejść liczonych od każdej osoby, w tym również gości Posiadacza, w danym roku kalendarzowym. Rachunek karty kredytowej obciążany jest opłatą w miesiącu kalendarzowym następującym po miesiącu, w którym miało miejsce wejście do salonu lotniskowego.
- Opłata za wejście do salonu lotniskowego, pobierana każdorazowo za wizytę od każdej osoby w tym również gości Użytkownika. Zwolnione z opłaty są 4 pierwsze wejścia liczone od każdej osoby, w tym również gości Użytkownika, w danym roku kalendarzowym. Rachunek karty kredytowej obciążany jest opłatą w miesiącu kalendarzowym następującym po miesiącu, w którym miało miejsce wejście do salonu lotniskowego.
- Karta Mastercard World Elite jest dostępna wyłącznie na zaproszenie Banku.
- Karty wycofane z oferty banku.

Rozdział VI. Kredyty

KREDYTY HIPOTECZNE

	Wyszczególnienie czynności	Stawka
1	2	3
1	Udzielenie kredytu (od kwoty kredytu/pożyczki, z wyłączeniem części tej kwoty przeznaczonej na opłacenie prowizji za udzielenie kredytu/pożyczki – w przypadku kredytowania prowizji)	
1.1	kredyt mieszkaniowy, pożyczka hipoteczna	maks. 3%
1.2	kredyt mieszkaniowy z przeznaczeniem na zakup nieruchomości na rynku pierwotnym od dewelopera lub spółdzielni mieszkaniowej skredytowanej kredytem komercyjnym w naszym banku	3,5%
2	Splata całości lub części kredytu przed terminem (od kwoty wcześniejszej spłaty) Dotyczy kredytu mieszkaniowego, konsolidacyjnego, pożyczki hipotecznej	0 zł lub wysokość stawki określona w umowie
3	Zmiana stałej stopy procentowej na zmienną (od kwoty pozostałej do spłaty) kredytu mieszkaniowego, konsolidacyjnego, pożyczki hipotecznej	3% lub wysokość stawki określona w umowie
4	Przewalutowanie kredytu (od kwoty podlegającej przewalutowaniu) Prowizji nie pobiera się w przypadku przewalutowania kredytu mieszkaniowego, konsolidacyjnego, pożyczki hipotecznej, z waluty obcej na złote polskie	1%
5	Zmiana pozostałych warunków umowy na wniosek kredytobiorcy w trybie:	
5.1	aneksu w zakresie szczegółowych zasad określania sposobów i terminów ustalania kursu wymiany walut oraz dokonywania spłat rat kapitałowooodsetkowych i przedterminowej spłaty pełnej lub częściowej kwoty kredytu bezpośrednio w walucie kredytu	0 zł
5.2	aneksu w zakresie zwiększenia kwoty hipoteki w związku z objęciem zabezpieczeniem tą hipoteką nowej wierzycelności naszego banku	0 zł
5.3	aneksu do umowy lub umowy ugody – pozostałe przypadki nie wymienione w pkt 6.1 i 6.2	200 zł
5.4	porozumienia ustalającego nowe warunki spłaty wierzycelności w windykacji (w okresie wypowiedzenia umowy kredytowej)	100 zł

KREDYT W RACHUNKU PŁATNICZYM – LIMIT KREDYTOWY W KONCIE OSOBISTYM

Tabela 1

Dotyczy rachunków płatniczych wymienionych w Części 1, Rozdział I oraz w Części 2, Rozdział I, Tabela 1, 2, 3, 5.

1	Wyszczególnienie czynności	Kredyt w Koncie Select, Koncie 24 VIP	Kredyt w Ekstrakonczie: Profil Aktywny, Ambitny, Zdobycy, Kredyt w Koncie: Private Banking, Elite	Kredyt w pozostałych kontach
1	2	3	4	5
1	Udzielenie kredytu	0,5%; min. 50 zł	0 zł	1%; min. 50 zł
2	Udzielenie kredytu za pośrednictwem usług bankowości elektronicznej (Santander internet/mobile)	0 zł	0 zł	0 zł
3	Podwyższenie kwoty kredytu (od kwoty podwyższenia)	0,5%; min. 50 zł	0 zł	1,5%; min. 50 zł
4	Podwyższenie kwoty kredytu (od kwoty podwyższenia) za pośrednictwem usług bankowości elektronicznej (Santander internet/mobile)	0 zł	0 zł	0 zł
5	Odnowienie (od kwoty odnowienia)	1%, min. 50 zł	0 zł	1%, min. 50 zł
6	Zmiana pozostałych warunków umowy na wniosek kredytobiorcy w trybie:			
6.1	aneksu do umowy	30 zł	30 zł	30 zł
6.2	porozumienia ustalającego nowe warunki spłaty wierzytelności w windykacji (w okresie wypowiedzenia umowy kredytowej)	0 zł	-	0 zł

POZOSTAŁE KREDYTY

1	Wyszczególnienie czynności	Kredyt gotówkowy	Kredyt gotówkowy na spłatę zadłużeń w naszym banku (restrukturyzacja)
1	2	3	4
1	Udzielenie kredytu	Ustalana indywidualnie w procesie wnioskowania o kredyt	50 zł
2	Spłata całości lub części kredytu o stopie stałej przed terminem (od kwoty wcześniejszej spłaty) udzielony do 17.12.2011 r. w kwocie powyżej 80 000 zł	4%; min. 16 zł	4%; min. 16 zł
3	Zmiana pozostałych warunków umowy na wniosek kredytobiorcy w trybie:		
3.1	aneksu do umowy	30 zł	30 zł
3.2	porozumienia ustalającego nowe warunki spłaty wierzytelności w windykacji (w okresie wypowiedzenia umowy kredytowej)	0 zł	0 zł

Rozdział VII. Czynności w obrocie dewizowym²

Stawki nie dotyczą rachunków określonych w Części 2. Usługi wycofane z oferty, w Rozdziale I Rachunki płatnicze-konta osobiste i pakiety niebędące w ofercie, w Tabelach 5 i 6. Stawki dla tych rachunków znajdują się w Części 2. Usługi wycofane z oferty, w Rozdziale VIII Czynności w obrocie dewizowym..

Wyszczególnienie czynności		Stawka	
1	2	3	4
			Konto Private Banking (otwarte od 12.11.2018 r. do 15.12.2019 r. jako Konto Elite)
1	Zlecenia płatnicze na rachunek prowadzony przez dostawcę innego niż nasz bank		
1.1	Polecenie przelewu SEPA (z wyłączeniem zleceń płatniczych w EUR do krajów EOG innych niż Polska)		
1.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	8 zł ¹	0 zł
1.1.2	złożone w oddziale naszego banku	0,25% min. 28,50 zł; max. 200 zł ¹	0 zł
1.2	Polecenie przelewu w walucie obcej (na rachunek prowadzony w Polsce przez dostawcę innego niż nasz bank z wyłączeniem EUR)		
1.2.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0,2% min. 20 zł; max. 200 zł ¹	0 zł
1.2.2	złożone w oddziale naszego banku	0,25% min. 28,50 zł; max. 200 zł ¹	0 zł
1.3	Polecenie przelewu		
1.3.1	przelew krajowy w EUR inny niż polecenie przelewu SEPA na rachunek prowadzony w Polsce przez dostawcę innego niż nasz bank		
1.3.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0,2% min. 20 zł; max. 200 zł ¹	0 zł
1.3.1.2	złożone w oddziale naszego banku	0,25% min. 28,50 zł; max. 200 zł ¹	0 zł
1.3.2	Przelew zagraniczny inny niż polecenie przelewu SEPA na rachunek prowadzony za granicą (z wyłączeniem zleceń płatniczych w EUR do krajów EOG innych niż Polska)		
1.3.2.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0,2% min. 20 zł; max. 200 zł ¹	0 zł
1.3.2.2	złożone w oddziale naszego banku	0,25% min. 28,50 zł; max. 200 zł ¹	0 zł
1.4	Opłaty i prowizje dodatkowe do zleceń płatniczych (z wyłączeniem zleceń płatniczych w EUR do krajów EOG innych niż Polska)		
1.4.1	w trybie pilnym (dostępny dla zlecenia w walutach: EUR – kierowanego na rachunek prowadzony w kraju poza EOG, USD, GBP, PLN) – zlecenie złożone za pośrednictwem usług bankowości elektronicznej (Santander internet/ mobile) lub w oddziale naszego banku	0,1% min. 4,75 zł; max. 90 zł ¹	0 zł
1.4.2	w trybie ekspresowym (dostępny dla zlecenia w walutach: EUR, USD, GBP, PLN) – zlecenie złożone:		
1.4.2.1	za pośrednictwem usług bankowości elektronicznej (Santander internet/ mobile)	0,2% min. 9,50 zł; max. 180 zł ¹	50 zł
1.4.2.2	w oddziale naszego banku	0,3% min. 20 zł max. 180 zł ¹	50 zł
1.4.3	z opcją kosztową OUR (zryczałtowana opłata, gdy koszty banków pośredniczących i banku odbiorcy ponosi zleceniodawca)	40 zł ¹	40 zł

Wyszczególnienie czynności		Stawka	
1	2	3	4
			Konto Private Banking (otwarte od 12.11.2018 r. do 15.12.2019 r. jako Konto Elite)
1.5	Wydanie kopii komunikatu dotyczącego zleceń płatniczych wymienionych w pkt 1.1, 1.2, 1.3	15 zł ¹	15 zł
1.6	Czynności niestandardowe dotyczące zleceń płatniczych wymienionych w pkt 1.1, 1.2, 1.3		
1.6.1	wykonywanych w EUR, w PLN lub w walucie kraju należącego do EOG, gdy dostawca płatnika, jak i dostawca odbiorcy lub jedyny dostawca w danej transakcji płatniczej znajdują się na terytorium kraju należącego do EOG – zlecenie zmiany szczegółów transakcji płatniczej wystawianej z naszego banku, odzyskanie środków z transakcji płatniczej wystawianej z naszego banku	100 zł ¹	100 zł
1.6.2	pozostałych – zlecenie potwierdzenia uznania rachunku odbiorcy na podstawie transakcji płatniczej wystawianej z naszego banku, zlecenie zmiany szczegółów transakcji płatniczej wystawianej z naszego banku, zlecenie zwrotu transakcji płatniczej wysyłanej z naszego banku	100 zł ¹	100 zł
1.7	Odwotanie transakcji płatniczej wymienionej w pkt 1.1, 1.2, 1.3, która nie została wystawiona z naszego banku	25 zł ¹	20 zł
1.8	Zwrot transakcji płatniczej wystawianej z naszego banku wykonany przez bank trzeci	100 zł ¹	100 zł
2	Uznanie rachunku w naszym banku na podstawie zlecenia płatniczego otrzymanego od dostawcy innego niż nasz bank		
2.1	Na podstawie zlecenia płatniczego otrzymanego w dowolnej walucie z zagranicy (z wyłączeniem zlecenia płatniczego w EUR z kraju EOG innego niż Polska) lub walucie obcej od innego dostawcy w Polsce		
2.1.1	SEPA	5 zł ¹	0 zł
2.1.2	w innym systemie niż SEPA obsługującym płatności w obrocie dewizowym	10 zł ¹	0 zł
2.2	Na podstawie zlecenia płatniczego z tytułu zagranicznego świadczenia emerytalnego lub rentowego	35 zł ¹	30 zł
	Uwaga do pkt 2: opłata nie jest pobierana, jeśli zlecenie płatnicze zawiera opcję kosztową OUR Uwaga do pkt 2.2: w przypadku uznania, o którym mowa w pkt 2.2, nie pobiera się opłat z pkt 2.1		
2.3	Wydanie kopii komunikatu dotyczącego zlecenia płatniczego, na podstawie którego nastąpiło uznanie rachunku w naszym banku	15 zł ¹	15 zł

Klienci, którzy przed dniem połączenia Kredyt Banku S.A. z naszym bankiem byli Klientami byłego Kredyt Banku S.A. i którzy wskazali rachunek bankowy do spłat kredytów/pożyczek przed dniem 27.10.2014 r. – nie dotyczą ich opłaty wskazane w pkt 2 niniejszego rozdziału w przypadku uznania rachunku wskazanego w umowie kredytu/pożyczki lub w aneksie do umowy jako rachunek, z którego dokonywana jest spłata kredytu/pożyczki. Zasada ta obowiązuje do zakończenia umowy kredytu/pożyczki.

- Opłaty i prowizje nie dotyczą Konta<20. Bank gwarantuje brak opłat i prowizji dla posiadacza Konta<20 do ukończenia przez niego 20 roku życia.
- Opłaty za zlecenia płatnicze w EUR do i z krajów EOG innych niż Polska znajdują się w Części 1. Produkty i usługi będące w bieżącej ofercie, w Rozdziale I Rachunki płatnicze-konta osobiste oraz Rozdziale IV Rachunki płatnicze – Konta oszczędnościowe a także w Części 2. Usługi wycofane z oferty, w Rozdziale I Rachunki płatnicze-konta osobiste i pakiety niebędące w ofercie oraz Rozdziale IV Rachunki płatnicze – Konta oszczędnościowe niebędące w ofercie.

Rozdział VIII. Pozostałe czynności

CZYNNOŚCI ZWIĄZANE Z OBSŁUGĄ RACHUNKÓW BANKOWYCH

Wyszczególnienie czynności		Stawka
1	2	3
1	Wpłata gotówki w placówce przez osobę niebędącą posiadaczem tego rachunku	1% min. 15 zł
2	Wpłata bilonu w walutach obcych (opłata dodatkowa do punktów 1.1, 1.2, 1.3 pobierana od osoby dokonującej wpłaty). Opłata nie dotyczy spłat rat kredytów/pożyczek denominowanych w CHF, EUR i USD w walucie, w której kredyt/pożyczka jest denominowany/-a oraz wpłat z tytułu należnych Bankowi opłat i prowizji określonych w walutach obcych.	30 zł za każde 300 sztuk bilonu w danym dniu kalendarzowym
3	Odwotanie przelewu Elixir w PLN w usługach bankowości elektronicznej UWAGA: usługa dostępna od 1.04.2021 r.	5 zł ¹
4	Odwotanie dyspozycji zleczonej w innych kanałach kontaktu niż wskazany w pkt 3) dotyczące: wpłaty gotówki, polecenia przelewu (z wyjątkiem przelewu krajowego w euro oraz przelewu zagranicznego), zlecenia stałego na rachunek w naszym banku lub na rachunek prowadzony w Polsce przez dostawcę innego niż nasz bank.	25 zł ¹
5	Uznanie rachunku w naszym banku na podstawie zlecenia płatniczego z tytułu zagranicznego świadczenia emerytalnego lub rentowego otrzymanego w złotych polskich w systemie obsługującym rozliczenia krajowe.	35 zł ^{1,2}

- Opłaty i prowizje nie dotyczą posiadacza Konta<20. Bank gwarantuje brak opłat i prowizji dla Posiadacza Konta<20 do ukończenia przez niego 20 roku życia.
- Opłata za uznanie rachunku wskazanego w Części 2 rozdział I w Tabelach 5 i 6 oraz w części 2 rozdział IV Tabela 2 oraz dla posiadaczy Konta Elite otwartego do 10.11.2018 r. wynosi 30 zł.

CZYNNOŚCI ZWIĄZANE Z WYSTAWIANIEM ZAŚWIADCZEŃ I POTWIERDZEŃ

Wyszczególnienie czynności		Stawka
1	2	3
1	Sporządzenie potwierdzenia realizacji jednej transakcji	
1.1	potwierdzenie zamówione w placówce naszego banku, dotyczące transakcji dokonanej kartą płatniczą / innym instrumentem płatniczym bądź transakcji dokonanej za pośrednictwem usługi bankowości elektronicznej (Santander internet/mobile) innej niż potwierdzenie przelewów na rachunki ZUS oraz organów podatkowych	1 zł ^{1,2}
1.2	potwierdzenie zamówione w placówce naszego banku a dotyczące transakcji dokonanej w oddziale naszego banku, gdy potwierdzenie odbierane jest bezpośrednio po realizacji transakcji	0 zł ¹
1.3	pozostałe potwierdzenia zamówione za pośrednictwem usługi bankowości elektronicznej (Santander internet/mobile)	5 zł ^{1,2,5}
1.4	pozostałe potwierdzenia zamówione w placówce naszego banku	5 zł ^{1,2}
2	Wydanie zaświadczenia o posiadanym rachunku płatniczym, sporządzenie różnego rodzaju zaświadczeń, odpisów, kopii i innych dokumentów na życzenie klienta lub upoważnionego zleceniodawcy.	50 zł ^{1,2,3,4}

- Opłaty i prowizje nie dotyczą Konta<20. Bank gwarantuje brak opłat i prowizji dla Posiadacza Konta<20 do ukończenia przez niego 20 roku życia.
- Opłata nie dotyczy Posiadaczy Konta Elite otwartego do 10.11.2018 r. i Konta walutowego Elite.
- Opłata dla posiadaczy rachunków wskazanych w Części 2 Rozdział I w Tabelach 5 i 6, z zastrzeżeniem pkt 2 oraz w Części 2 Rozdział IV Tabela 2 wynosi 20 zł, a w przypadku opłaty za wydanie zaświadczenia o posiadanym rachunku płatniczym wynosi 20 zł za pierwszy rachunek + 10 zł za każdy następny rachunek.
- Opłata nie dotyczy kredytów wymienionych w Części 2 Rozdział V Tabela 5.
- Opłatę pobieramy 5. dnia miesiąca kalendarzowego następującego po miesiącu, którego dotyczą.

CZYNNOŚCI MONITORINGOWE

1	Wyszczególnienie czynności	Stawka
1	2	3
1	Wystanie monitu dotyczącego dostarczenia dokumentów dotyczących zabezpieczeń do kredytów/pożyczek hipotecznych	
1.1	wystanie pierwszego monitu	0 zł
1.2	wystanie kolejnego monitu listem zwykłym	według rzeczywistie poniesionych przez Bank kosztów, nie więcej niż 1,75 zł
1.3	wystanie kolejnego monitu listem poleconym	według rzeczywistie poniesionych przez Bank kosztów, nie więcej niż 4,20 zł
1.4	wystanie kolejnego monitu listem poleconym za potwierdzeniem odbioru	według rzeczywistie poniesionych przez Bank kosztów, nie więcej niż 6,60 zł
2	Wystanie monitu dotyczącego zobowiązań wynikających z umowy o najem kasyty/skrytki sejfowej, deklaracji przechowywania depozytu rzeczowego	
2.1	wysyłane listem zwykłym	według rzeczywistie poniesionych przez Bank kosztów, nie więcej niż 1,75 zł
2.2	wysyłane listem poleconym	według rzeczywistie poniesionych przez Bank kosztów, nie więcej niż 4,20 zł
2.3	wysyłane listem poleconym za potwierdzeniem odbioru	według rzeczywistie poniesionych przez Bank kosztów, nie więcej niż 6,60 zł

W przypadku skierowania przez Klienta do Banku pisma drogą pocztową lub przeprowadzenia z inicjatywą Klienta z Bankiem rozmowy telefonicznej, w związku z niewłaściwym wykonaniem przez Bank umowy, której dotyczy monit, Bank zwróci Klientowi koszty bezpośrednio związane z wykonaniem przez Klienta powyższych czynności.

Ad 1. Opłaty za poszczególne czynności wskazane w Taryfie naliczane będą w odstępach czasowych nie krótszych niż 3 dniowe, po bezskutecznym zastosowaniu poprzedniej czynności, za wyjątkiem sytuacji, gdy za dane działanie Bank nie pobiera opłaty.

Ad 1. Nie dotyczy kredytów hipotecznych udzielonych na podstawie wniosków złożonych do dnia 31.03.2013 r. w placówkach Banku lub przy udziale jednostek centralnych Banku, które przed dniem połączenia Kredyt Banku S.A. z naszym bankiem były placówkami lub jednostkami centralnymi byłego Kredyt Banku S.A.

POZOSTAŁE CZYNNOŚCI

1	Wyszczególnienie czynności	Stawka
1	2	3
1	Skup/sprzedaż walut obcych W przypadku jednoczesnego skupu jednej waluty obcej i sprzedaży innej waluty obcej prowizję pobiera się tylko raz – za skup waluty, od wartości w złotych. Nasz bank nie prowadzi skupu / sprzedaży walut wymiennalnych w bilonie oraz skupu banknotów walut obcych zakwalifikowanych jako zniszczone.	0,3% ^{2,3}
2	Zapis lub zmiana dyspozycji wkładem na wypadek śmierci (za każdy rachunek)	7 zł ^{1,5}
3	Dokonanie blokady środków na rachunku bankowym	
3.1	z tytułu zabezpieczenia umów między Posiadaczem rachunku a naszym bankiem	0 zł ¹
3.2	pozostałe	20 zł ^{1,5}
4	Cesja środków (za każdą czynność)	20 zł ^{2,4}
5	Cofnięcie zgody udzielonej Odbiorcy na inicjowanie transakcji bezgotówkowych powtarzalnych przy użyciu karty płatniczej	35 zł ¹
6	Pozostałe czynności nie przewidziane w Taryfie opłat i prowizji	wg umowy z klientem
7	Udzielenie zbiorczej informacji o rachunkach bankowych z Centralnej Informacji	30 zł

- Opłaty i prowizje nie dotyczą posiadacza Konta<20. Bank gwarantuje brak opłat i prowizji dla Posiadacza Konta<20 do ukończenia przez niego 20 roku życia.
- Opłata nie jest pobierana od posiadaczy Konta Elite otwartego do 10.11.2018 r. i Konta walutowego Elite.
- Opłata dla posiadaczy rachunków wskazanych w Części 2 Rozdział I w Tabelach 5 i 6, z zastrzeżeniem pkt 2 oraz w Części 2 Rozdział IV Tabela 2 wynosi 20 zł, dla równowartości transakcji w walucie krajowej nie przekraczającej 500 zł.
- Opłata nie dotyczy cesji środków związanych z zabezpieczeniem należności Banku dla posiadaczy rachunków wskazanych w Części 2 Rozdział I w Tabelach 5 i 6, z zastrzeżeniem pkt 2 oraz w Części 2 Rozdział IV, Tabela 2.
- Opłata nie jest pobierana od posiadaczy rachunków prowadzonych w ramach działalności przejętej przez nasz bank 9 listopada 2018 r.

Załącznik nr 1. Ubezpieczenia

Szczegółowe informacje dotyczące ochrony ubezpieczeniowej określone są w odpowiednich dla danego ubezpieczenia Warunkach ubezpieczenia.

1	Wyszczególnienie czynności	Stawka
1	2	3
Ubezpieczenia dla posiadaczy kart debetowych		
1	Pakiet Ubezpieczeń Finansowych – opłata miesięczna za udostępnienie ubezpieczenia	
1.1	do karty płatniczej Visa Select (do 30.06.2019 r. Visa VIP)	0 zł
1.2	do karty płatniczej Visa Private Banking (do 14.12.2019 Visa Elite)	0 zł
Ubezpieczenia dla posiadaczy kart kredytowych		
2	Ubezpieczenie „Podrózne World” dla kart World MasterCard	0 zł
3	Ubezpieczenie „Bezpieczne Pieniądze Platinum” dla kart Platinum	0 zł
4	Pakiet „Assistance Platinum” dla kart Platinum	0 zł
5	Ubezpieczenie „Podrózne Platinum” dla kart Platinum	0 zł
6	Ubezpieczenie Podrózne World dla posiadaczy i użytkowników kart World Elite MasterCard	0 zł
7	Pakiet Assistance dla Posiadaczy i Użytkowników kart World Elite MasterCard	0 zł

CZĘŚĆ 2. USŁUGI WYCOFANE Z OFERTY

Rozdział I. Rachunki płatnicze-konta osobiste i pakiety niebędące w ofercie

TABELA 1

	Wyszczególnienie czynności	Konto<20	Konto 123	Konto Standard (w tym rachunki prowadzone do dnia 30.06.2023 r. pod nazwą Konto Aktywni 50+, Konto Wydajesz & Zarabiasz, Konto Wydajesz & Zarabiasz Plus, Konto 24.pl)	Konto AVOCADO	Konto<30	Konto na Obcasach	Konto24	Konto24 Prestiż
1	2	3	4	5	6	7	8	9	10
1	Prowadzenie rachunku płatniczego (miesięcznie)	0 zł ¹	20 zł / 0 zł*	0 zł	7 zł	0 zł	0 zł	10 zł	15 zł
	* warunek zwolnienia z opłaty za prowadzenie rachunku płatniczego ³	–	wpływy co najmniej 1500 zł		–	–	–	–	–
2	Polecenie przelewu wewnętrznego (na rachunek w naszym banku)								
2.1	na rachunek obcy								
2.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł ¹	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
2.1.2	złożone w placówce naszego banku	0 zł ¹	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł
2.1.3	Przelew24	0 zł ¹	0,50 zł	0,50 zł	0,50 zł	0,50 zł	0,50 zł	0,50 zł	0 zł
2.2	na rachunek własny	0 zł ¹	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
3	Polecenie przelewu (na rachunek prowadzony przez dostawcę innego niż nasz bank. – przelew krajowy w złotych)								
3.1	przelew ELIXIR								
3.1.1	złożony za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł ¹	0 zł	0,50 zł	0 zł	0 zł	0,50 zł	0,50 zł	0 zł
3.1.2	złożony w placówce naszego banku	0 zł ¹	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł
3.2	przelew Express ELIXIR lub przelew BlueCash	0 zł ¹	5 zł	5 zł	5 zł	5 zł	5 zł	5 zł	5 zł
3.3	przelew SORBNET	0 zł ¹	35 zł	35 zł	35 zł	35 zł	35 zł	35 zł	35 zł
4	Zlecenia płatnicze w EUR do i z krajów EOG innych niż Polska ²								
4.1	polecenie przelewu SEPA oraz polecenie przelewu – przelew zagraniczny, inny niż polecenie przelewu SEPA, w trybie zwykłym oraz w trybie ekspresowym								
4.1.1	złożony za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł ¹	0 zł	0,50 zł	0 zł	0 zł	0,50 zł	0,50 zł	0 zł
4.1.2	złożony w placówce naszego banku	0 zł ¹	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł
4.2	uznanie rachunku w naszym banku	0 zł ¹	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
5	Zlecenie state								
5.1	na rachunek w naszym banku	0 zł ¹	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
5.2	na rachunek prowadzony przez dostawcę innego niż nasz bank	0 zł ¹	0,50 zł	0,50 zł	0,50 zł	0,50 zł	0,50 zł	0,50 zł	0 zł
6	Polecenie zapłaty	0 zł ¹	0 zł	0,50 zł	0,50 zł	0,50 zł	0,50 zł	0,50 zł	0 zł
7	Wypłata gotówki								
7.1	w placówce naszego banku	0 zł ¹	0 zł	10 zł	0 zł	10 zł	10 zł	0 zł	0 zł
7.2	w bankomacie, autoryzowana kodem BLIK								
7.2.1	w bankomacie sieci naszego banku	0 zł ¹	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
7.2.2	w bankomacie nienależącym do sieci naszego banku	0 zł ¹	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
8	Wpłata gotówki w placówce naszego banku przez posiadacza rachunku	0 zł ¹	0 zł	10 zł	0 zł	10 zł	10 zł	0 zł	0 zł

	Wyszczególnienie czynności	Konto<20	Konto 123	Konto Standard (w tym rachunki prowadzone do dnia 30.06.2023 r. pod nazwą Konto Aktywni 50+, Konto Wydajesz & Zarabiasz, Konto Wydajesz & Zarabiasz Plus, Konto 24.pl)	Konto AVOCADO	Konto<30	Konto na Obcasach	Konto24	Konto24 Prestiż
1	2	3	4	5	6	7	8	9	10
9	Wyciąg z rachunku								
9.1	eWyciąg wysyłany na Skrzynkę odbiorczą klientom posiadającym usługę bankowości elektronicznej (Santander internet/ mobile)	0 zł ¹	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
9.2	wysyłany listem zwykłym raz w miesiącu lub rzadziej	0 zł ¹	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
9.3	wysyłany listem zwykłym częściej niż raz w miesiącu lub po każdej zmianie salda	0 zł ¹	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł
9.4	duplikat wyciągu	0 zł ¹	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł
10	Sporządzenie zestawienia transakcji płatniczych – sporządzenie historii obrotów na rachunku (za każdy rozpoczęty miesiąc)								
10.1	klienta posiadającego usługę bankowości elektronicznej (Santander internet/ mobile)	0 zł ¹	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł
10.2	klienta nieposiadającego usługi bankowości elektronicznej (Santander internet/ mobile), gdy historia dotyczy poprzedniego miesiąca kalendarzowego	0 zł ¹	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
10.3	klienta nieposiadającego usługi bankowości elektronicznej (Santander internet/ mobile), gdy historia dotyczy miesiąca innego niż poprzedni miesiąc kalendarzowy	0 zł ¹	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł

1. Bank gwarantuje brak opłat i prowizji dla posiadacza Konta<20 do ukończenia przez niego 20 roku życia.

2. Opłaty za czynności w obrocie dewizowym inne niż określone w pkt 4 Tabeli 1 znajdują się w Części 1. Produkty i usługi będące w bieżącej ofercie, w Rozdziale VII Czynności w obrocie dewizowym niniejszej Taryfy.

3. Spełnienie warunku w miesiącu, którego dotyczy opłata, oceniamy sprawdzając – w przypadku wpływów na konto, którego dotyczy opłata – sumę wpływów (przelewów, wpłat, itp.), z wyjątkiem odsetek wynikających z oprocentowania konta oraz nagród z tytułu sprzedaży premii prowadzonej przez nasz bank.

TABELA 2

Wyszczególnienie czynności		Ekstrakonto Profil Spokojny	Ekstrakonto Profil Aktywny	Ekstrakonto Profil Ambitny	Ekstrakonto Profil Zdobywcy
1	2	3	4	5	6
1	Opłata miesięczna za pakiet	15 zł	26 zł	36 zł	60 zł/ 0 zł Opłata nie zostanie pobrana jeżeli w miesiącu kalendarzowym bezpośrednio poprzedzającym miesiąc, za który opłata jest należna stan środków zgromadzonych przez Posiadacza w naszym banku na rachunkach oszczędnościowych lokat terminowych, kontach oszczędnościowych lub rachunkach oszczędnościowo-rozliczeniowych na ostatni dzień miesiąca kalendarzowego bezpośrednio poprzedzającego miesiąc, za który opłata jest należna wynosił co najmniej 300 tys. zł (w przypadku rachunków płatniczych prowadzonych w walutach obcych przeliczonych wg kursu średniego NBP obowiązującego w tym dniu)
1.1	W ramach opłaty za pakiet brak opłat i prowizji za następujące usługi	<ul style="list-style-type: none"> Ekstrakonto Rachunek Podstawowy – prowadzenie rachunku płatniczego 3 polecenia przelewu – przelew Elixir¹ – złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile) 3 zlecenia płatnicze w EUR do krajów EOG innych niż Polska – złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile) spośród: polecenia przelewu SEPA, przelewu zagranicznego, innego niż polecenie przelewu SEPA, w trybie zwykłym oraz w trybie ekspresowym dostęp do usług Santander online Karta płatnicza do rachunku Visa Vento z pakietem usług dodatkowych 	<ul style="list-style-type: none"> Ekstrakonto Rachunek Podstawowy – prowadzenie rachunku płatniczego Wszystkie polecenia przelewu – przelew Elixir¹ – złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile) realizacja zlecenia stałego wszystkie zlecenia płatnicze w EUR do krajów EOG innych niż Polska złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile) spośród: polecenia przelewu SEPA, przelewu zagranicznego, innego niż polecenie przelewu SEPA, w trybie zwykłym oraz w trybie ekspresowym dostęp do usług Santander online karta płatnicza do rachunku Visa Lume z pakietem usług dodatkowych karta kredytowa z aktualnej oferty Banku, inna niż Karta kredytowa 123 kredyt w rachunku płatniczym – Limit kredytowy w koncie osobistym 	<ul style="list-style-type: none"> Ekstrakonto Rachunek Podstawowy – prowadzenie rachunku płatniczego Wszystkie polecenia przelewu – przelew Elixir¹ – złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile) realizacja zlecenia stałego wszystkie zlecenia płatnicze w EUR do krajów EOG innych niż Polska złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile) spośród: polecenia przelewu SEPA, przelewu zagranicznego, innego niż polecenie przelewu SEPA, w trybie zwykłym oraz w trybie ekspresowym dostęp do usług Santander online 2 karty płatnicze do rachunku Visa Lume z pakietem usług dodatkowych karta kredytowa z aktualnej oferty Banku, inna niż Karta kredytowa 123 kredyt w rachunku płatniczym – Limit kredytowy w koncie osobistym 	<ul style="list-style-type: none"> Ekstrakonto Rachunek Podstawowy – prowadzenie rachunku płatniczego wszystkie polecenia przelewu wewnętrznego oraz wszystkie polecenia przelewu – przelew Elixir¹ i przelew SORBNET¹ – złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile) i w placówce naszego banku realizacja zlecenia stałego wszystkie zlecenia płatnicze w EUR do krajów EOG innych niż Polska złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile) i w placówce naszego banku spośród: polecenia przelewu SEPA, przelewu zagranicznego, innego niż polecenie przelewu SEPA, w trybie zwykłym oraz w trybie ekspresowym dostęp do usług Santander online 2 karty płatnicze do rachunku Visa Select (wcześniej Visa VIP) z pakietem usług dodatkowych karta kredytowa z aktualnej oferty Banku, inna niż Karta kredytowa 123 kredyt w rachunku płatniczym – Limit kredytowy w koncie osobistym

Wyszczególnienie czynności	Ekstrakonto Profil Spokojny	Ekstrakonto Profil Aktywny	Ekstrakonto Profil Ambitny	Ekstrakonto Profil Zdobywcy
1	2	3	4	6
2	Objaśnienia			<ol style="list-style-type: none"> Polecenia przelewów Elixir oraz zlecenia płatnicze w EUR do krajów EOG innych niż Polska, które wchodzą w skład pakietu, zliczane są od 1-go do ostatniego dnia danego miesiąca na Ekstrakontcie Rachunek Podstawowy. Niewykorzystane operacje nie przechodzą na kolejny miesiąc. Karta kredytowa: dotyczy 1 karty głównej i 1 karty dodatkowej (wydanie, obsługa karty). Kredyt w rachunku płatniczym – Limit kredytowy w koncie osobistym: prowizja za udzielenie kredytu, odnowienie, podwyższenie kwoty limitu. Pakiet usług dodatkowych do kart debetowych: pod warunkiem wyrażenia zgody na objęcie ochroną ubezpieczeniową. Za produkty i usługi nie ujęte w danym pakiecie lub po przekroczeniu limitów transakcji pobierane są opłaty i prowizje jak dla Ekstrakontta Rachunek Podstawowy (wymienione w Tabeli 5). Za pozostałe produkty i usługi, opłaty i prowizje pobierane są zgodnie z Taryfą.

1. Przelew krajowy w złotych.

TABELA 3

	Wyszczególnienie czynności	Ekstrakonto Junior	Ekstrakonto Student	Ekstrakonto S	Ekstrakonto Profit	Konto Osobiste	Ekstrakonto Plus	Ekstrakonto Concerto	Ekstrakonto Rachunek Podstawowy	Konto24 VIP	Ekstrakonto VIP
1	2	3	4	5	6	7	8	9	10	11	12
1	Prowadzenie rachunku płatniczego (miesięcznie)	1 zł	2 zł	10 zł	9,99 zł	9,99 zł	0 zł	70 zł / 0 zł ²	7 zł	50 zł z możliwością negocjacji	15,99 zł
2	Polecenie przelewu wewnętrznego (na rachunek w naszym banku)										
2.1	na rachunek obcy										
2.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
2.1.2	złożone w placówce naszego banku	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	0 zł	10 zł	10 zł	10 zł
2.1.3	Przelew24	0,50 zł	0,50 zł	0,99 zł	0,50 zł	0,50 zł	0 zł	0 zł	1 zł	0 zł	0 zł
2.2	na rachunek własny	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
3	Polecenie przelewu (na rachunek prowadzony przez dostawcę innego niż nasz bank – przelew krajowy w złotych)										
3.1	przelew ELIXIR										
3.1.1	złożony za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0,50 zł	0,50 zł	0,99 zł	0,50 zł	0,50 zł	0 zł	0 zł	1 zł	0 zł	0 zł
3.1.2	złożony w placówce naszego banku	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	0 zł	10 zł	10 zł	10 zł
3.2	przelew Express ELIXIR lub przelew BlueCash	5 zł	5 zł	5 zł	5 zł	5 zł	5 zł	0 zł	5 zł	0 zł	0 zł
3.3	przelew SORBNET	35 zł	35 zł	35 zł	35 zł	35 zł	35 zł	35 zł	35 zł	35 zł	35 zł
4	Zlecenia płatnicze w EUR do i z krajów EOG innych niż Polska ¹										
4.1	polecenie przelewu SEPA oraz polecenie przelewu – przelew zagraniczny, inny niż polecenie przelewu SEPA, w trybie zwykłym oraz w trybie ekspresowym										
4.1.1	złożony za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0,50 zł	0,50 zł	0,99 zł	0,50 zł	0,50 zł	0 zł	0 zł	1 zł	0 zł	0 zł
4.1.2	złożony w placówce naszego banku	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	0 zł	10 zł	10 zł	10 zł
4.2	uznanie rachunku w naszym banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
5	Zlecenie state										
5.1	na rachunek w naszym banku	0 zł	0 zł	0,95 zł	0 zł	0,95 zł	0,50 zł	0 zł	1,25 zł	0 zł	0 zł
5.2	na rachunek prowadzony przez dostawcę innego niż nasz bank	0,50 zł	0,50 zł	0,95 zł	0,50 zł	0,95 zł	0,50 zł	0 zł	1,25 zł	0 zł	0 zł
6	Polecenie zapłaty	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
7	Wypłata gotówki										
7.1	w placówce naszego banku	0 zł	0 zł	0 zł	0 zł	0 zł	10 zł	0 zł	0 zł	0 zł	0 zł
7.2	w bankomacie, autoryzowana kodem BLIK										
7.2.1	w bankomacie sieci naszego banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
7.2.2	w bankomacie nienależącym do sieci naszego banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
8	Wpłata gotówki w placówce naszego banku przez posiadacza rachunku	0 zł	0 zł	0 zł	0 zł	0 zł	10 zł	0 zł	0 zł	0 zł	0 zł
9	Wyciąg z rachunku										
9.1	eWyciąg wysłany na Skrzynkę odbiorczą klientom posiadającym usługę bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
9.2	wysłany listem zwykłym raz w miesiącu lub rzadziej	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
9.3	wysłany listem zwykłym częściej niż raz w miesiącu lub po każdej zmianie salda	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł
9.4	odbierany w placówce naszego banku (dotyczy dyspozycji przyjętych do dnia 26.10.2014r.)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	–	0 zł
9.5	duplikat wyciągu	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł
10	Sporządzenie zestawienia transakcji płatniczych – sporządzenie historii obrotów na rachunku (za każdy rozpoczęty miesiąc)										
10.1	klienta posiadającego usługę bankowości elektronicznej (Santander internet/ mobile)	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł

	Wyszczególnienie czynności	Ekstrakonto Junior	Ekstrakonto Student	Ekstrakonto S	Ekstrakonto Profit	Konto Osobiste	Ekstrakonto Plus	Ekstrakonto Concerto	Ekstrakonto Rachunek Podstawowy	Konto24 VIP	Ekstrakonto VIP
1	2	3	4	5	6	7	8	9	10	11	12
10.2	klienta nieposiadającego usługi bankowości elektronicznej (Santander internet/ mobile), gdy historia dotyczy poprzedniego miesiąca kalendarzowego	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
10.3	klienta nieposiadającego usługi bankowości elektronicznej (Santander internet/ mobile), gdy historia dotyczy miesiąca innego niż poprzedni miesiąc kalendarzowy	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł

- Opłaty za czynności w obrocie dewizowym inne niż określone w pkt 4 Tabeli 4 znajdują się w Części 1. Produkty i usługi będące w bieżącej ofercie, w Rozdziale VII Czynności w obrocie dewizowym niniejszej Taryfy.
- Opłata nie zostanie pobrana, jeżeli w miesiącu kalendarzowym bezpośrednio poprzedzającym miesiąc, za który opłata jest należna, wpływy na rachunek wynosily co najmniej 7 tys. zł lub stan środków zgromadzonych przez Posiadacza w Santander Bank Polska S.A. na rachunkach oszczędnościowych lokat terminowych, kontach oszczędnościowych lub rachunkach oszczędnościowo-rozliczeniowych na ostatni dzień miesiąca kalendarzowego bezpośrednio poprzedzającego miesiąc, za który opłata jest należna, wynosil co najmniej 200 tys. zł (w przypadku rachunków prowadzonych w walutach obcych przeliczonych wg kursu średniego NBP obowiązującego w tym dniu). Spełnienie warunku w miesiącu, którego dotyczy opłata, oceniamy sprawdzając – w przypadku wpływów na konto, którego dotyczy opłata – wpływy inne niż odsetki od salda z tytułu oprocentowania konta oraz nagród z tytułu sprzedaży premiiowej prowadzonej przez nasz bank.

TABELA 4

1	Wyszczególnienie czynności	2	Rachunek spłat	3
1	Prowadzenie rachunku płatniczego (miesięcznie)		0 zł	
2	Wypłata gotówki w placówce naszego banku			
2.1	pierwsza w miesiącu kalendarzowym		0 zł	
2.2	każda kolejna w miesiącu kalendarzowym		10 zł	
3	Polecenie przelewu wewnętrznego (na rachunek w naszym banku – nie dotyczy przelewów na rachunki lokat terminowych)			
3.1	złożone w placówce naszego banku – pierwszy w miesiącu kalendarzowym		0 zł	
3.2	złożone w placówce naszego banku – każdy kolejny w miesiącu kalendarzowym		10 zł	
4	Polecenie przelewu (na rachunek prowadzony przez dostawcę innego niż nasz bank – przelew krajowy w złotych)			
4.1	przelew ELIXIR			
4.1.1	złożony w placówce naszego banku – pierwszy w miesiącu kalendarzowym		0 zł	
4.1.2	złożony w placówce naszego banku – każdy kolejny w miesiącu kalendarzowym		10 zł	
4.2	przelew SORBNET		35 zł	
5	Zlecenia płatnicze w EUR do i z krajów EOG innych niż Polska ¹			
5.1	polecenie przelewu SEPA oraz polecenie przelewu – przelew zagraniczny, inny niż polecenie przelewu SEPA, w trybie zwykłym oraz w trybie ekspresowym			
5.1.1	złożony w placówce naszego banku – pierwszy w miesiącu kalendarzowym		0 zł	
5.1.2	złożony w placówce naszego banku – każdy kolejny w miesiącu kalendarzowym		10 zł	
5.2	uznanie rachunku w naszym banku		0 zł	
6	Zlecenie stałe, Polecenie zapłaty		10 zł	
7	Wyciąg z rachunku			
7.1	wysłany listem zwykłym raz w miesiącu lub rzadziej		0 zł	
7.2	wysłany listem zwykłym częściej niż raz w miesiącu lub po każdej zmianie salda		5 zł	
7.3	odbierany w placówce naszego banku (dotyczy dyspozycji przyjętych do dnia 26.10.2014 r.)		0 zł	
7.4	duplikat wyciągu		5 zł	
8	Sporządzenie zestawienia transakcji płatniczych – sporządzenie historii obrotów na rachunku (za każdy rozpoczęty miesiąc)			
8.1	historia dotyczy poprzedniego miesiąca kalendarzowego		0 zł	
8.2	historia dotyczy miesiąca innego niż poprzedni miesiąc kalendarzowy		10 zł	

1. Opłaty za czynności w obrocie dewizowym inne niż określone w pkt 5 Tabeli 4 znajdują się w Części 1. Produkty i usługi będące w bieżącej ofercie, w Rozdziale VII Czynności w obrocie dewizowym niniejszej Taryfy.

TABELA 5

1	Wyszczególnienie czynności	Konto NET	Konto Life	Konto Open	Konto Inwestor	Konto pomocnicze	Konto Elite (otwierane do 10.11.2018 r.)
1	Prowadzenie rachunku płatniczego (miesięcznie)	5 zł / 0 zł*	25 zł	5 zł	12 zł	0 zł	150 zł
	* warunek zwolnienia z opłaty za prowadzenie rachunku płatniczego ¹	wpływy co najmniej 1000 zł	–	–	–	–	–
2	Polecenie przelewu wewnętrznego (na rachunek w naszym banku)						
2.1	na rachunek obcy						
2.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
2.1.2	złożone w placówce naszego banku	10 zł	10 zł	10 zł	10 zł	10 zł	0 zł
2.1.3	Przelew24	0,50 zł	0,50 zł	0,50 zł	0,50 zł	0,50 zł	0 zł
2.2	na rachunek własny	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
3	Polecenie przelewu (na rachunek prowadzony przez dostawcę innego niż nasz bank – przelew krajowy w złotych)						
3.1	Przelew ELIXIR						
3.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
3.1.2	złożony w placówce naszego banku	10 zł	10 zł	10 zł	10 zł	10 zł	0 zł
3.2	przelew Express ELIXIR lub przelew BlueCash	5 zł	5 zł	5 zł	5 zł	5 zł	0 zł
3.3	przelew SORBNET	35 zł	35 zł	35 zł	35 zł	35 zł	0 zł
4	Zlecenia płatnicze w EUR do i z krajów EOG innych niż Polska ²						
4.1	polecenie przelewu SEPA oraz polecenie przelewu – przelew zagraniczny, inny niż polecenie przelewu SEPA, w trybie zwykłym oraz w trybie ekspresowym						
4.1.1	złożony za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
4.1.2	złożony w placówce naszego banku	10 zł	10 zł	10 zł	10 zł	10 zł	0 zł
4.2	uznanie rachunku w naszym banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
5	Zlecenie stałe						
5.1	na rachunek w naszym banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
5.2	na rachunek prowadzony przez dostawcę innego niż nasz bank	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
6	Polecenie zapłaty	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
7	Wypłata gotówki						
7.1	w placówce naszego banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
7.2	w bankomacie, autoryzowana kodem BLIK						
7.2.1	w bankomacie sieci naszego banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
7.2.2	w bankomacie nienależącym do sieci naszego banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
8	Wpłata gotówki w placówce naszego banku przez posiadacza rachunku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
9	Wyciąg z rachunku						
9.1	eWyciąg wysłany na Skrzynkę odbiorczą klientom posiadającym usługę bankowości elektronicznej (Santander internet/mobile)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł

1	Wyszczególnienie czynności	Konto NET	Konto Life	Konto Open	Konto Inwestor	Konto pomocnicze	Konto Elite (otwierane do 10.11.2018 r.)
1	2	3	4	5	6	7	8
9.2	wysyłany listem zwykłym raz w miesiącu lub rzadziej	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
9.3	wysyłany listem zwykłym częściej niż raz w miesiącu lub po każdej zmianie salda	10 zł	10 zł	10 zł	10 zł	10 zł	10 zł
9.4	odbierany w placówce naszego banku (dotyczy dyspozycji przyjętych do dnia 9.11.2018 r.)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
9.5	duplikat wyciągu	10 zł	10 zł	10 zł	10 zł	10 zł	0 zł
10	Sporządzenie zestawienia transakcji płatniczych – historii obrotów na rachunku (za każdy rozpoczęty miesiąc)						
10.1	klienta posiadającego usługę bankowości elektronicznej (Santander internet/ mobile)	10 zł	10 zł	10 zł	10 zł	10 zł	0 zł
10.2	klienta nieposiadającego usługi bankowości elektronicznej (Santander internet/ mobile), gdy historia dotyczy poprzedniego miesiąca kalendarzowego	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
10.3	klienta nieposiadającego usługi bankowości elektronicznej (Santander internet/ mobile), gdy historia dotyczy miesiąca innego niż poprzedni miesiąc kalendarzowy	10 zł	10 zł	10 zł	10 zł	10 zł	0 zł

1. Spetnienie warunku w miesiącu, którego dotyczy opłata, oceniamy sprawdzając – w przypadku wpływów na konto, którego dotyczy opłata – sumę wpływów (przelewów, wpłat, itp.), z wyjątkiem odsetek wynikających z oprocentowania konta oraz nagród z tytułu sprzedaży premiiowej prowadzonej przez nasz bank.

2. Opłaty za czynności w obrocie dewizowym inne niż określone w pkt 4 Tabeli 5 znajdują się w Części 2. Usługi wycofane z oferty, w Rozdziale VIII Czynności w obrocie dewizowym niniejszej Taryfy.

TABELA 6

1	Wyszczególnienie czynności	Konto walutowe NET	Konto walutowe Invest	Konto walutowe FRANK	Konto walutowe Elite
1	2	3	4	5	6
1	Prowadzenie rachunku płatniczego (miesięcznie)	10 zł / 0 zł*	10 zł / 0 zł*	10 zł / 0 zł*	0 zł
	* warunek zwolnienia z opłaty za prowadzenie rachunku płatniczego ¹	średnie saldo co najmniej 20 podstawowych jednostek monetarnych waluty rachunku	średnie saldo co najmniej 20 podstawowych jednostek monetarnych waluty rachunku	średnie saldo co najmniej 20 podstawowych jednostek monetarnych waluty rachunku	–
2	Polecenie przelewu wewnętrznego (na rachunek w naszym banku)				
2.1	na rachunek obcy				
2.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł
2.1.2	złożone w placówce naszego banku	10 zł	10 zł	10 zł	0 zł
2.2	na rachunek własny	0 zł	0 zł	0 zł	0 zł
3	Polecenie przelewu (na rachunek prowadzony przez dostawcę innego niż nasz bank – przelew krajowy w złotych)				
3.1	przelew ELIXIR				
3.1.1	złożony za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł
3.1.2	złożony w placówce naszego banku	10 zł	10 zł	10 zł	0 zł
3.2	przelew SORBNET	35 zł	35 zł	35 zł	0 zł
4	Zlecenia płatnicze w EUR do i z krajów EOG innych niż Polska ²				
4.1	polecenie przelewu SEPA oraz polecenie przelewu – przelew zagraniczny, inny niż polecenie przelewu SEPA, w trybie zwykłym oraz w trybie ekspresowym				
4.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł
4.1.2	złożone w placówce naszego banku	10 zł	10 zł	10 zł	0 zł
4.2	uznanie rachunku w naszym banku	0 zł	0 zł	0 zł	0 zł
5	Wpłata gotówki w placówce naszego banku	0 zł	0 zł	0 zł	0 zł
6	Wpłata gotówki w placówce naszego banku przez posiadacza rachunku	0 zł	0 zł	0 zł	0 zł
7	Wyciąg z rachunku				
7.1	eWyciąg wysyłany na Skrzynkę odbiorczą klientom posiadającym usługę bankowości elektronicznej (Santander internet/mobile)	0 zł	0 zł	0 zł	0 zł
7.2	wysyłany listem zwykłym raz w miesiącu lub rzadziej	0 zł	0 zł	0 zł	0 zł
7.3	wysyłany listem zwykłym częściej niż raz w miesiącu lub po każdej zmianie salda	10 zł	10 zł	10 zł	0 zł
7.4	odbierany w placówce naszego banku ³	0 zł	0 zł	0 zł	0 zł
7.5	duplikat wyciągu	10 zł	10 zł	10 zł	0 zł
8	Sporządzenie zestawienia transakcji płatniczych – historii obrotów na rachunku (za każdy rozpoczęty miesiąc)				
8.1	klienta posiadającego usługę bankowości elektronicznej (Santander internet/ mobile)	10 zł	10 zł	10 zł	0 zł
8.2	klienta nieposiadającego usługi bankowości elektronicznej (Santander internet/ mobile), gdy historia dotyczy poprzedniego miesiąca kalendarzowego	0 zł	0 zł	0 zł	0 zł

1	Wyszczególnienie czynności	Konto walutowe NET	Konto walutowe Invest	Konto walutowe FRANK	Konto walutowe Elite
1	2	3	4	5	6
8.3	klienta nieposiadającego usługi bankowości elektronicznej (Santander internet/ mobile), gdy historia dotyczy miesiąca innego niż poprzedni miesiąc kalendarzowy	10 zł	10 zł	10 zł	0 zł

1. Spetnienie warunku w miesiącu, którego dotyczy opłata, oceniamy sprawdzając – w przypadku średniego salda na koniec w miesiącu, którego dotyczy opłata – sumę sald rachunku na koniec każdego dnia w badanym okresie podzieloną przez odpowiednią liczbę dni, przy czym badamy okres od ostatniego dnia poprzedniego miesiąca do przedostatniego dnia miesiąca, którego dotyczy opłata.
2. Opłaty za czynności w obrocie dewizowym inne niż określone w pkt 4 Tabeli 6 znajdują się w Części 2. Usługi wycofane z oferty, w Rozdziale VIII Czynności w obrocie dewizowym niniejszej Taryfy.
3. Dotyczy dyspozycji przyjętych do dnia 9.11.2018 r.

Rozdział II. Debetowe karty płatnicze i inne instrumenty płatnicze do rachunków płatniczych niebędące w ofercie

TABELA 2

1	Wyszczególnienie czynności	Visa Lume	Visa Vento	MasterCard <20	MasterCard Omni	Karta bankomatowa/ karta bankomatowa Visa	MasterCard Mobile debetowa/ Visa-Mobile debetowa
1	2	3	4	5	6	7	8
Obsługa karty debetowej							
1	Opłata miesięczna za kartę:	0 zł	–	0 zł	7 zł	0 zł	0 zł
1.1	pobierana w przypadku wykonania (i nieodwołania) w miesiącu kalendarzowym, którego dotyczy opłata, co najmniej 5 transakcji bezgotówkowych kartą (z wyłączeniem transakcji typu Quasi Cash)	–	0 zł	–	–	–	–
1.2	pobierana w przypadku niewykonania w miesiącu kalendarzowym, którego opłata dotyczy, co najmniej 5 transakcji bezgotówkowych kartą (z wyłączeniem transakcji typu Quasi Cash)	–	2 zł	–	–	–	–
2	Wygenerowanie nowego numeru PIN na wniosek Posiadacza w formie papierowej w placówce naszego banku	7 zł	7 zł	0 zł ¹	7 zł	7 zł	7 zł
3	Przewalutowanie transakcji wykonanej w walucie innej niż waluta rachunku (naliczana od wartości transakcji po przewalutowaniu na walutę rachunku)	2,8 %	2,8 %	0 zł ¹	2,8 %	–	2,8 %
Transakcje gotówkowe							
4	Wypłata gotówki						
4.1	w bankomatach sieci naszego banku	0 zł	0 zł	0 zł ¹	0 zł	0 zł	0 zł
4.2	w bankomatach i terminalach poza siecią naszego banku w kraju i zagranicą (z wyłączeniem pkt 5)	0 zł – w kraju, 4% – zagranicą	4%	0 zł ¹	0 zł – w kraju, 4% – zagranicą	–	4%
4.3	w ramach usługi cash back	1,50 zł	1,50 zł	0 zł ¹	1,50 zł	–	–
5	Transgraniczna transakcja płatnicza – przy użyciu karty debetowej do płatności gotówkowych						
5.1	w EUR	0 zł	4%	0 zł ¹	0 zł	–	4%
5.2	w walucie innej niż EUR	4%	4%	0 zł ¹	4%	–	4%
6	Wpłata gotówki we wpłatomatach sieci naszego banku	0 zł	0 zł	0 zł ¹	0 zł	0 zł	0 zł
Transakcje bezgotówkowe							
7	Transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności bezgotówkowych	0 zł	0 zł	0 zł	0 zł	–	0 zł
8	Prowizja za transakcje typu Quasi cash (z wyłączeniem pkt 9)	4% min. 10 zł	4% min. 10 zł	0 zł ¹	4% min. 10 zł	–	4% min. 10 zł
9	Prowizja za transakcje typu Quasi cash – transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności bezgotówkowych	4% min. 10 zł	4% min. 10 zł	0 zł ¹	4% min. 10 zł	–	4% min. 10 zł

1	Wyszczególnienie czynności	Visa Lume	Visa Vento	MasterCard <20	MasterCard Omni	Karta bankomatowa/ karta bankomatowa Visa	MasterCard Mobile debetowa/ Visa-Mobile debetowa
Wydanie karty płatniczej							
10	Opłata za wznowienie karty debetowej, w tym za wznowienie na kartę z aktualnej oferty Banku	15 zł	15 zł	0 zł ¹	15 zł	0 zł	–
Inne czynności związane z kartą debetową							
11	Sporządzenie zestawienia transakcji płatniczych	7 zł	7 zł	0 zł ¹	7 zł	7 zł	7 zł
12	Sprawdzenie dostępnych środków lub wygenerowanie miniwyciągu (listy 10 ostatnich transakcji) w bankomatach	2 zł	2 zł	0 zł ¹	2 zł	2 zł	2 zł

1. Bank gwarantuje brak opłat i prowizji dla posiadacza Karty MasterCard <20 do ukończenia przez niego 20 roku życia.

TABELA 3

(Niektóre spośród wymienionych w niniejszej tabeli usług odpowiadają usługom reprezentatywnym związanym z rachunkiem płatniczym, o których mowa w rozporządzeniu Ministra Rozwoju i Finansów z dnia 14 lipca 2017 r. w sprawie wykazu usług reprezentatywnych powiązanych z rachunkiem płatniczym („Wykaz Usług Reprezentatywnych”). Zgodnie z wymogiem zawartym w art. 32d ustawy z dnia 19 sierpnia 2011 r. o usługach płatniczych, usługi te zostały każdorazowo zidentyfikowane w treści niniejszej tabeli za pomocą przypisów dolnych, zawierających informację o klasyfikacji danej usługi jako usługi reprezentatywnej dokonanej na podstawie Wykazu Usług Reprezentatywnych.)

1	Rodzaj czynności/usługi	Karta wydana do					
		Konta NET	Konta Smart	Konta Open	Konta Life	Konta Elite	Konta Inwestor
1	2	3	4	5	6	7	8
1. Karta VISA Electron EMV / World Mastercard⁶							
1.1	Wznowienie karty na kolejny okres ¹	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
1.2	Opłata pobierana w przypadku niewykonania przez Klienta przy użyciu karty transakcji bezgotówkowych na łączną kwotę min. 700 zł w ciągu miesiąca kalendarzowego.	10 zł	0 zł	10 zł	10 zł	0 zł	10 zł
1.3	Wypłata gotówki: ²						
	w bankomatach sieci naszego banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
	w bankomatach sieci EURONET (na terenie Polski)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
	w ramach usługi cash back	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
	w sieci bankomatów grupy Deutsche Bank na świecie, Bank of America [Stany Zjednoczone], Scotiabank [Kanada, Chile, Meksyk], BNP Paribas [Francja], Westpac [Australia, Nowa Zelandia], Barclays [Wielka Brytania, Kenia, Mauritius, Tanzania, Zimbabwe]	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
	w bankomatach innych banków i oddziałach tych banków w Polsce	3 zł / 0 zł ⁵	2% min. 8 zł	2% min. 8 zł	3 zł	0 zł	2% min. 8 zł
	w bankomatach innych banków i oddziałach tych banków zagranicą	3 zł / 0 zł ⁵	2% min. 8 zł	2% min. 8 zł	3 zł	0 zł	2% min. 8 zł
1.4	Wpłata gotówki we wpłatomaticznej sieci naszego banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
1.5	Przewalutowanie transakcji wykonanych w walucie innej niż PLN kartą Visa Electron. Prowizja zwiększa kwotę obciążenia rachunku ⁴	3%	3%	3%	3%	3%	3%
1.6	Sprawdzenie dostępnych środków w bankomatach ³	5 zł	5 zł	5 zł	5 zł	5 zł	5 zł
2. Karta MasterCard Debit Standard⁶							
2.1	Wznowienie karty na kolejny okres ¹	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
2.2	Opłata pobierana w przypadku niewykonania przez Klienta przy użyciu karty transakcji bezgotówkowych na łączną kwotę min. 500 zł w ciągu miesiąca kalendarzowego.	8 zł	0 zł	8 zł	8 zł	0 zł	8 zł
2.3	Wypłata gotówki ²						
	w bankomatach sieci naszego banku	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
	w bankomatach sieci EURONET (na terenie Polski)	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
	w ramach usługi cash back	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
	w sieci bankomatów grupy Deutsche Bank na świecie, Bank of America [Stany Zjednoczone], Scotiabank [Kanada, Chile, Meksyk], BNP Paribas [Francja], Westpac [Australia, Nowa Zelandia], Barclays [Wielka Brytania, Kenia, Mauritius, Tanzania, Zimbabwe]	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
	w bankomatach innych banków i oddziałach tych banków zagranicą	3 zł / 0 zł ⁵	0 zł	2% min. 8 zł	3 zł	0 zł	2% min. 8 zł
	w bankomatach innych banków i oddziałach tych banków zagranicą	3 zł / 0 zł ⁵	0 zł	2% min. 8 zł	3 zł	0 zł	2% min. 8 zł

1	Rodzaj czynności/usługi	Karta wydana do					
		Konta NET	Konta Smart	Konta Open	Konta Life	Konta Elite	Konta Inwestor
2.4	Wpłata gotówki we wpłatomatach sieci naszego banku ³	0 zł	0 zł	0 zł	0 zł	0 zł	0 zł
2.5	Sprawdzenie dostępnych środków w bankomatach	5 zł	5 zł	5 zł	5 zł	5 zł	5 zł

1. Usługa ta stanowi usługę „wydania karty płatniczej” w rozumieniu Wykazu Usług Reprezentatywnych.
2. Usługa ta stanowi usługę „wypłaty gotówki” w rozumieniu Wykazu Usług Reprezentatywnych, usługa ta może stanowić również usługę „Transgraniczna transakcja płatnicza przy użyciu karty debetowej do płatności gotówkowych” w przypadku, jeżeli wypłata gotówki będzie wykonana w Europejskim Obszarze Gospodarczym (obejmuje kraje Unii Europejskiej oraz Islandię, Liechtenstein i Norwegię) z wyłączeniem Polski.
3. Usługa ta stanowi usługę „wpłaty gotówki” w rozumieniu Wykazu Usług Reprezentatywnych.
4. Usługa ta stanowi usługę „obsługi karty debetowej” w rozumieniu Wykazu Usług Reprezentatywnych.
5. Dotyczy kart wydanych w ramach pakietu Invest.
6. W przypadku zamiany konta na konto z bieżącej oferty, taryfa dla karty pozostaje bez zmian.

Rozdział III. Karty kredytowe niebędące w ofercie

(Niektóre spośród wymienionych w niniejszej tabeli usług odpowiadają usługom reprezentatywnym związanym z rachunkiem płatniczym, o których mowa w rozporządzeniu Ministra Rozwoju i Finansów z dnia 14 lipca 2017 r. w sprawie wykazu usług reprezentatywnych powiązanych z rachunkiem płatniczym („Wykaz Usług Reprezentatywnych”). Zgodnie z wymogiem zawartym w art. 32d ustawy z dnia 19 sierpnia 2011 r. o usługach płatniczych, usługi te zostały każdorazowo zidentyfikowane w treści niniejszej tabeli za pomocą przypisów dolnych, zawierających informację o klasyfikacji danej usługi jako usługi reprezentatywnej dokonanej na podstawie Wykazu Usług Reprezentatywnych.)

Od kart mobilnych: MasterCard Mobile kredytowa wydanych do kart głównych wymienionych w poniższej Tabeli, opłata roczna i opłata miesięczna nie jest pobierana, a wysokość pozostałych opłat i prowizji jest analogiczna jak dla karty głównej (o ile dana funkcjonalność jest dostępna dla karty mobilnej).

TABELA 1

1	Wyszczególnienie czynności	Karta kredytowa 123
1	2	3
1	Opłata miesięczna za kartę ⁵	
1.1	karta główna	10 zł
1.2	karta dodatkowa	0 zł
	ZWOLNIENIA ⁶	Opłata z pkt. 1.1. nie jest pobierana pod warunkiem wykonania (i nieodwołania) w poprzednim miesięcznym cyklu rozliczeniowym minimum 10 transakcji kartą
2	Wypłata gotówki w kraju i za granicą ³	4% min. 10 zł
3	Wykonanie transakcji bezgotówkowej w punktach oznaczonych jako: kasyna, kasyna internetowe, gry losowe, zakłady bukmacherskie, loterie i totalizatory	4% min. 10 zł
4	Przewalutowanie transakcji zagranicznej wykonanej w walucie innej niż PLN (naliczana od wartości transakcji po przewalutowaniu na walutę Konta Karty) ⁵	2,8%
5	Przelew z rachunku karty kredytowej złożony za pośrednictwem usługi bankowości elektronicznej (Santander internet/mobile) – od kwoty przelewu ²	4% min. 10 zł
6	Zmiana typu karty na wniosek klienta	9 zł
7	Zestawienie operacji	
7.1	dla karty głównej	0 zł
7.2	dla karty dodatkowej ⁴	2 zł
8	Uruchomienie usługi Ratio	1% min. 5 zł
9	Sprawdzenie w bankomacie kwoty dostępnych środków	0 zł
10	Zmiana daty generowania zestawień operacji	20 zł
11	Opłata za wznowienie karty, w tym za wznowienie na kartę z aktualnej oferty Banku ¹	15 zł

1. Usługa ta stanowi usługę „wydania karty płatniczej” w rozumieniu Wykazu Usług Reprezentatywnych.
2. Usługa ta stanowi usługę „polecenia przelewu” lub „polecenia przelewu wewnętrznego” w rozumieniu Wykazu Usług Reprezentatywnych.
3. Usługa ta stanowi usługę „wypłaty gotówki” w rozumieniu Wykazu Usług Reprezentatywnych.
4. Usługa ta stanowi usługę „sporządzenia zestawienia transakcji płatniczych” w rozumieniu Wykazu Usług Reprezentatywnych w odniesieniu do zestawienia operacji dla karty dodatkowej.
5. Usługa ta stanowi „obsługę karty kredytowej” w rozumieniu Wykazu Usług Reprezentatywnych.
6. Do warunku zwolnienia z opłaty wliczane są transakcje (z wyjątkiem wpłat gotówki) wykonane kartą główną, kartami dodatkowymi, MasterCard Mobile kredytowa oraz przelew z rachunku karty kredytowej.

TABELA 2

(Niektóre spośród wymienionych w niniejszej tabeli usług odpowiadają usługom reprezentatywnym związanym z rachunkiem płatniczym, o których mowa w rozporządzeniu Ministra Rozwoju i Finansów z dnia 14 lipca 2017 r. w sprawie wykazu usług reprezentatywnych powiązanych z rachunkiem płatniczym („Wykaz Usług Reprezentatywnych”). Zgodnie z wymogiem zawartym w art. 32d ustawy z dnia 19 sierpnia 2011 r. o usługach płatniczych, usługi te zostały każdorazowo zidentyfikowane w treści niniejszej tabeli za pomocą przypisów dolnych, zawierających informację o klasyfikacji danej usługi jako usługi reprezentatywnej wykonanej na podstawie Wykazu Usług Reprezentatywnych.)

1	Wyszczególnienie czynności	Silver (BIN 525632)	Platinum (BIN 552044)	Premium Club Gold (BIN 545580)
1	Opłata za wydanie Karty głównej ¹ (pierwszy rok korzystania)	79 zł	300 zł	200 zł
2	Opłata za wydanie Karty dodatkowej ¹ (pierwszy rok korzystania)	30 zł	150 zł	80 zł
3	Warunki zniesienia opłaty za wydanie Karty (pierwszy rok korzystania)	Opłata nie jest naliczana, jeżeli klient wykona co najmniej jedną transakcję w terminie jednego miesiąca od dnia aktywacji karty	nie dotyczy	Opłata nie jest naliczana, jeżeli klient wykona co najmniej jedną transakcję w terminie jednego miesiąca od dnia aktywacji karty
4	Opłata roczna za Kartę główną (w kolejnych latach korzystania z Karty)	79 zł	600 zł	200 zł
5	Opłata roczna za Kartę dodatkową (w kolejnych latach korzystania z Karty)	30 zł	150 zł	80 zł
6		Opłata za kartę główną albo kartę dodatkową nie jest naliczana, jeżeli w roku poprzedzającym sumą transakcji bezgotówkowych i gotówkowych wykonanych tą kartą wyniesie co najmniej:		
7	Warunki zniesienia opłaty rocznej za Kartę (w kolejnych latach korzystania z Karty)	12 000 zł	48 000 zł	24 000 zł
8	Opłata za wydanie nowej Karty w miejsce zastrzeżonej (zagubionej, zniszczonej) ¹	15 zł	15 zł	15 zł
9	Prowizja za wykonanie transakcji bezgotówkowej w punktach oznaczonych jako: kasyna, kasyna internetowe, gry losowe, zakłady bukmacherskie, loterie i totalizatory	0 zł	0 zł	0 zł
10	Prowizja za Transakcję bezgotówkową	0 zł	0 zł	0 zł
11	Prowizja za przelew z Rachunku Karty ²	0 zł	0 zł	0 zł
12	Przevalutowanie transakcji zagranicznej wykonanej w walucie innej niż PLN (naliczana od wartości transakcji po przevalutowaniu na walutę Konta Karty)	0 zł	0 zł	0 zł
13	Prowizja za Transakcję gotówkową ³	4 % min. 10 zł	4 % min. 10 zł	4 % min. 10 zł
14	Prowizja za uruchomienie usługi Ratio	0 zł	0 zł	0 zł
15	Opłata za nadanie Kodu PIN	0 zł	0 zł	0 zł
16	Opłata za zmianę Kodu PIN po raz pierwszy	0 zł	0 zł	0 zł
17	Opłata za zmianę Kodu PIN po raz kolejny	0 zł	0 zł	0 zł
18	Opłata za zmianę Limitów Transakcji	0 zł	0 zł	0 zł
19	Opłata za podwyższenie Limitu Kredytowego Rachunku Karty	0 zł	0 zł	0 zł
20	Opłata za zmianę typu karty na wniosek klienta	0 zł	0 zł	0 zł
21	Opłata za zmianę Cyklu rozliczeniowego (daty generowania zestawień operacji)	20 zł	20 zł	20 zł
22	Opłata za przesyłanie zestawienia operacji w formie papierowej ⁴	0 zł	0 zł	0 zł
23	Opłata za przestanie zestawienia operacji dla karty dodatkowej	0 zł	0 zł	0 zł

	Wyszczególnienie czynności	Silver (BIN 525632)	Platinum (BIN 552044)	Premium Club Gold (BIN 545580)
1	2	3	4	5
24	Opłata za przestanie kopii zestawienia operacji ⁴	5 zł	5 zł	5 zł
25	Opłata za wystawienie opinii bankowej lub zaświadczenia związanego z umową o Kartę ⁵	20 zł	20 zł	20 zł
26	Opłata za przestanie kopii potwierdzenia wykonania Transakcji	20 zł	20 zł	20 zł
27	Sprawdzenie w bankomacie kwoty dostępnych środków	0 zł	0 zł	0 zł
28	Opłata za usługę „Powiadomienie SMS” ⁶	0 zł	0 zł	0 zł
29	Opłata za wznowienie karty	0 zł	0 zł	0 zł
30	Pakiet bezpieczeństwa (ubezpieczenie grupowe)	nie dotyczy	bezpłatnie	nie dotyczy
31	Pakiet „assistance”	4,99 zł miesięcznie	bezpłatnie	4,99 zł miesięcznie
32	Program Concierge	nie dotyczy	bezpłatnie dla Posiadacza/ Użytkownika	1,5 zł miesięcznie
33	Usługi w ramach Programu „Priority Pass”	nie dotyczy	bezpłatnie dla Posiadacza/ Użytkownika ⁷	nie dotyczy

- Usługa ta stanowi usługę „wydania karty płatniczej” w rozumieniu Wykazu Usług Reprezentatywnych
- Usługa ta stanowi usługę „polecenia przelewu” w rozumieniu Wykazu Usług Reprezentatywnych.
- Usługa ta stanowi usługę „wypłaty gotówki” w rozumieniu Wykazu Usług Reprezentatywnych.
- Usługa ta może stanowić, w odpowiednich przypadkach, usługę „sporządzenia zestawienia transakcji płatniczych” w rozumieniu Wykazu Usług Reprezentatywnych.
- Usługa ta stanowi usługę „wydania zaświadczenia o posiadaniu rachunku płatniczym” w rozumieniu Wykazu Usług Reprezentatywnych.
- Usługa ta stanowi usługę „powiadomienia SMS” w rozumieniu Wykazu Usług Reprezentatywnych.
- Maksymalnie 3 razy w każdym roku kalendarzowym; w pozostałych przypadkach korzystania z usługi przez Posiadacza/Użytkownika Karty naliczana jest opłata w wysokości 24 EUR. Opłata 24 EUR pobierana jest każdorazowo za każdą zaproszoną osobę towarzyszącą, która nie okaże karty Priority Pass.

Rozdział IV. Rachunki płatnicze – konta oszczędnościowe niebędące w ofercie

TABELA 1

1	2	3	4	5	6	7
	Wyszczególnienie czynności	Konto oszczędnościowe w złotych (w tym rachunki prowadzone do dnia 30.06.2023 r. pod nazwą Konto oszczędnościowe: Standard, Lokata Swobodna, Concerto oraz Konto Ekstra oszczędnościowe)	Konto Oszczędnościowe w walutach USD ² , Konto Oszczędnościowe w walutach EUR ² , Konto Oszczędnościowe w walutach GBP ² (w tym rachunki prowadzone do dnia 30.06.2023 r. pod nazwą: Konto oszczędnościowe w walutach obcych ²)	Konto oszczędnościowe VIP (w tym rachunki prowadzone do dnia 31.07.2016 r. pod nazwą Konto oszczędnościowe à la Lokata)	mobilne Konto oszczędnościowe	Konto systematyczne
1	2	3	4	5	6	7
1	Prowadzenie rachunku płatniczego (miesięcznie)	1 zł	1 zł	0 zł	0 zł	0 zł
2	Transakcje: Polecenie przelewu wewnętrznego, Polecenie przelewu wewnętrznego – Przelew24, Polecenie przelewu: Elixir ¹ , Express Elixir ¹ , BlueCash ¹ , Polecenie zapytaty, Zlecenie state ⁵ , Polecenie przelewu SEPA oraz polecenie przelewu – przelew zagraniczny w EUR, inny niż polecenie					
2.1	pierwsza transakcja w miesiącu kalendarzowym	0 zł	0 zł	0 zł	0 zł	0 zł
2.2	każda kolejna transakcja w miesiącu kalendarzowym	10 zł	10 zł	20 zł	10 zł	10 zł
3	Wypłata gotówki w placówce naszego banku	0 zł	0 zł	0 zł	–	0 zł/10 zł ⁶
4	Polecenie przelewu – przelew SORBNET ¹	35 zł	–	35 zł	35 zł	20 zł
5	Wyciąg z rachunku					
5.1	eWyciąg wysłany na Skrzynkę odbiorczą klientom posiadającym usługę bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł	0 zł
5.2	wysłany listem zwykłym raz w miesiącu lub rzadziej					
5.2.1	klientom nie posiadającym usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł	0 zł
5.2.2	klientom posiadającym usługę bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł	0 zł	0 zł	0 zł
5.3	wysłany listem zwykłym częściej niż raz w miesiącu lub po każdej zmianie salda	5 zł	5 zł	5 zł	5 zł	0 zł
5.4	odbierany w placówce Banku (dotyczy dyspozycji przyjętych do dnia 26.10.2014 r.)	0 zł	0 zł	–	–	–
5.5	duplikat wyciągu	5 zł	5 zł	5 zł	5 zł	0 zł
6	Sporządzenie zestawienia transakcji płatniczych – historia obrotów na rachunku (za każdy rozpoczęty miesiąc)					
6.1	klienta posiadającego usługę bankowości elektronicznej (Santander internet/ mobile)	10 zł	10 zł	10 zł	10 zł	0 zł
6.2	klienta, który nie posiada usługi bankowości elektronicznej (Santander internet/mobile), gdy historia dotyczy poprzedniego miesiąca kalendarzowego	0 zł	0 zł	0 zł	0 zł	0 zł
6.3	klienta, który nie posiada usługi bankowości elektronicznej (Santander internet/mobile), gdy historia dotyczy miesiąca innego niż poprzedni miesiąc kalendarzowy	10 zł	10 zł	10 zł	10 zł	0 zł

1. Przelew krajowy w złotych.

2. Z konta nie można realizować polecenia przelewu, polecenia przelewu wewnętrznego – Przelew24, polecenia zapytaty.

3. Opłaty za czynności w obrocie dewizowym inne niż określone w pkt 2 niniejszej tabeli, znajdują się w Części 1. Produkty i usługi będące w bieżącej ofercie, Rozdział VII Czynności w obrocie dewizowym niniejszej Taryfy.

4. Wypłata gotówki w placówce naszego banku dotyczy tylko mobilnego Konta oszczędnościowego, dla pozostałych kont informacja o opłacie podana jest niżej w pkt.3

5. Z Konta Oszczędnościowego w walutach USD, EUR, GBP możliwe jest wykonanie Zlecenia stałego jedynie na rachunek w naszym banku.

6. Pierwsza transakcja w miesiącu kalendarzowym 0 zł, każda kolejna transakcja w miesiącu kalendarzowym 10 zł.

TABELA 2

1	Wyszczególnienie czynności	Konto oszczędnościowe 500 Plus	Konto oszczędnościowe Plus (w tym rachunki prowadzone do dnia 30.06.2023 r. pod nazwą Konto oszczędnościowe: 24h, Pro)
1	2	3	4
1	Prowadzenie rachunku płatniczego (miesięcznie)	0 zł	0 zł
2	Transakcje: Polecenie przelewu wewnętrznego, Polecenie przelewu wewnętrznego – Przelew24, Polecenie przelewu: Elixir ¹ , Express Elixir ¹ , BlueCash ¹ ; Polecenie zapłaty, Wyplata gotówki w placówce Banku, Polecenie przelewu SEPA oraz polecenie przelewu – przelew zagraniczny w EUR, inny niż polecenie przelewu SEPA, do krajów EOG innych niż Polska ³		
2.1	Pierwsza transakcja w miesiącu kalendarzowym	0 zł	0 zł
2.2	każda kolejna transakcja w miesiącu kalendarzowym	10 zł	10 zł
3	Zlecenie stałe ²	10 zł	10 zł
4	Polecenie przelewu – przelew SORBNET ¹	20 zł	20 zł
5	Wyciąg z rachunku		
5.1	eWyciąg wysłany na Skrzynkę odbiorczą klientom posiadającym usługę bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł
5.2	wysłany listem zwykłym raz w miesiącu lub rzadziej		
5.2.1	klientom nie posiadającym usługi bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł
5.2.2	klientom posiadającym usługę bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł
5.3.	wysłany listem zwykłym częściej niż raz w miesiącu lub po każdej zmianie salda	0 zł	0 zł
5.4	duplikat wyciągu	0 zł	0 zł
6	Sporządzenie zestawienia transakcji płatniczych – historia obrotów na rachunku (za każdy rozpoczęty miesiąc)		
6.1	klienta posiadającego usługę bankowości elektronicznej (Santander internet/ mobile)	0 zł	0 zł
6.2	klienta, który nie posiada usługi bankowości elektronicznej (Santander internet/mobile), gdy historia dotyczy poprzedniego miesiąca kalendarzowego	0 zł	0 zł
6.3	klienta, który posiada usługę bankowości elektronicznej (Santander internet/mobile), gdy historia dotyczy miesiąca innego niż poprzedni miesiąc kalendarzowy	0 zł	0 zł

1. Przelew krajowy w złotych.

2. Na rachunki prowadzone przez dostawcę innego niż nasz bank

3. Opłaty za czynności w obrocie dewizowym inne niż określone w pkt 2 niniejszej tabeli, znajdują się w Części 1, Produkty i usługi będące w bieżącej ofercie, Rozdział VII Czynności w obrocie dewizowym niniejszej Taryfy.

Rozdział V. Kredyty i pożyczki niebędące w ofercie

TABELA 1

1	Wyszczególnienie czynności	Kredyt studencki z dopłatami BGK
1	2	3
1	Zmiana pozostałych warunków umowy na wniosek kredytobiorcy w formie:	
1.1	aneksu do umowy	30 zł
1.2	porozumienia ustalającego nowe warunki spłaty wierzycelności w windykacji (po wypowiedzeniu umowy kredytowej)	0 zł

TABELA 2

1	Wyszczególnienie czynności	Kredyty gotówkowe o stałym lub zmiennym oprocentowaniu	Kredyty gotówkowe o stałym i zmiennym oprocentowaniu dla Klientów posiadających w Banku Kredyt studencki	Kredyt studencki z dopłatami z Funduszu Pożyczek i Kredytów Studenckich
1	2	3	4	5
1	Wcześniejsza spłata kredytu – jednorazowo od kwoty spłaty, w momencie spłaty	1,5% min. 20 zł	1,5% min. 20 zł	1% min. 10 zł
2	Zmiana warunków umowy kredytu na wniosek Klienta – jednorazowo, w dniu podpisania aneksu	30 zł	30 zł	30 zł

Ad. 1, kol. 3. Opłata za wcześniejszą spłatę dotyczy kredytów sprzedanych do 18.12.2011 r. Prowizji nie pobiera się w przypadku, gdy kwota udzielonego kredytu nie przekracza 80.000 zł.

Ad. 1, kol. 4. Prowizji nie pobiera się w następujących przypadkach: jeżeli kwota udzielonego kredytu nie przekracza 80.000 zł, gdy kwota udzielonego kredytu przekracza 80.000 zł, a zamiar wcześniejszej spłaty kredytu został zgłoszony Bankowi co najmniej z 30-dniowym wyprzedzeniem.

Ad. 1, kol. 5. Prowizji nie pobiera się w następujących przypadkach: kredytów udzielanych przed 19.09.2002 r., a zamiar wcześniejszej spłaty kredytu został zgłoszony Bankowi co najmniej z 30-dniowym wyprzedzeniem; kredytów udzielonych od 19.09.2002 r. do 28.09.2003 r., gdy kwota udzielonego kredytu jest niższa niż 5.000 zł; kredytów udzielanych od 29.09.2003 r.

TABELA 3

Wyszczególnienie czynności			
1	2	3	4
		Kredyt gotówkowy zabezpieczony aktywami płynnymi	Kredyt gotówkowy z opcją przeznaczenia środków na zakup kotła gazowego albo podgrzewacza wody zasilanego paliwem gazowym sieciowym zrealizowanego we współpracy z Polskim Górnictwem Naftowym i Gazownictwem S.A.
1	Splata całości lub części kredytu przed terminem (od kwoty wcześniejszej spłaty) o stopie stałej		
1.1	udzielony od dnia 18.12.2011 r. w kwocie mniejszej lub równej 255.550 zł	0 zł	0 zł
1.2	udzielony od dnia 18.12.2011 r. w kwocie powyżej 255.550 zł	4% min. 16 zł	–
2	Zmiana pozostałych warunków umowy na wniosek kredytobiorcy w trybie:		
2.1	aneksu do umowy	30 zł	30 zł
2.2	porozumienia ustalającego nowe warunki spłaty wiarytelności w windykacji (w okresie wypowiedzenia umowy kredytowej)	0 zł	0 zł

TABELA 4

Ekstra Kredyt Gotówkowy o stałym oprocentowaniu			
Zmiana warunków umowy kredytu na wniosek Klienta (jednorazowo, w dniu podpisania aneksu):			
a)	zmiana waluty kredytu – od kwoty kredytu podlegającej przewalutowaniu – z waluty obcej na złote		0 zł
b)	inna zmiana warunków umowy		30 zł

TABELA 5

Kredyty udzielone w ramach działalności przejętej przez Santander Bank Polska S.A. w dniu 9.11.2018 r.

1	2	3	4
1	Rodzaj czynności/usługi	Uwagi	Stawka
1	Kredyt gotówkowy, Kredyt restrukturyzacyjny, Kredyt restrukturyzacyjny na splatę limitu:		
1.1	Opłata za wystawienie opinii o kredycie		20 zł
1.2	Opłata za wystawienie opinii o współpracy Klienta z Bankiem (dotyczy więcej niż jednego produktu kredytowego) ¹		20 zł
1.3	Opłata za wystawienie zaświadczenia dotyczącego: <ul style="list-style-type: none"> • stanu zadłużenia na dzień sporządzenia zaświadczenia, • stanu zadłużenia na wskazany dzień, • stanu zadłużenia na dzień płatności kolejnej raty wynikającej z harmonogramu spłat, • wysokości zapłaconych odsetek, kapitału, • niezalegania z płatnościami, • potwierdzenia wpływu środków na splatę kredytu. 	jednorazowo za każdy dokument	20 zł
1.4	Opłata za historię spłat		50 zł
1.5	Opłata za zaświadczenie potwierdzające całkowitą splatę kredytu		0 zł
1.6	Opłata za zaświadczenie o braku zobowiązań wobec Banku		0 zł
1.7	Opłata za inne zaświadczenie niewymienione powyżej		50 zł
1.8	Opłata za aneks do umowy kredytu		20 zł
1.9	Prowizja za wcześniejszą całkowitą i częściową splatę kredytu		1% ²

1	2	3	4
	Rodzaj czynności/usługi	Uwagi	Stawka
1			
2	Pozostałe kredyty i pożyczki (z wyłączeniem kredytu mieszkaniowego i konsolidacyjnego, pożyczki hipotecznej, kredytu mieszkaniowego z dotacją NFOŚiGW, kredytu mieszkaniowego z programem „Mieszkanie dla Młodych” oraz kredytu mieszkaniowego „Rodzina na Swoim”)		
	Zwiększenie limitu kredytowego w ramach konta osobistego ³ Uwaga: Prowizję pobiera się od kwoty zwiększenia		
2.1	<ul style="list-style-type: none"> • w pakietach: Start, Konto, NET, Koneser, Open • w pakietach: Fokus, Inwestor i Life • w pakietach: Status, Elite i Invest 	jednorazowo, od kwoty zwiększenia	2% min. 20 zł 1% min. 20 zł 0 zł
2.2	Odnowienie limitu kredytowego przyznanego na czas określony 12-mcy lub administrowanie limitem kredytowym przyznanym na czas nieokreślony Uwaga: Prowizję za administrowanie pobiera się z góry za każdy rozpoczęty rok, począwszy od drugiego roku korzystania z limitu.		
	<ul style="list-style-type: none"> • w pakietach: Start, Konto, NET, Koneser, Open • w pakietach: Fokus, Pakiet Inwestor i Life • w pakietach: Pakiet Status, Elite i Invest 	jednorazowo, od kwoty limitu kredytowego	2% min. 20 zł 1% min. 20 zł 0 zł
2.3	Przedterminowa splata całości lub części kredytu /pożyczki Uwaga: <ul style="list-style-type: none"> • prowizja od wcześniejszej spłaty nie jest pobierana w odniesieniu do umów o kredyt konsumencki • nie dotyczy kredytu na zakup papierów wartościowych, pożyczki w linii odnawialnej oraz limitu kredytowego w koncie osobistym 	jednorazowo, od kwoty spłaty	1%
2.4	Zmiana waluty kredytu/ pożyczki	jednorazowo od kwoty kredytu/ pożyczki, która podlega przewalutowaniu	1%
2.5	Zmiana systemu spłat kredytu/pożyczki	jednorazowo od pozostałej do spłaty kwoty kredytu/pożyczki	1%
2.6	Prolongata terminu spłaty kredytu lub pożyczki	jednorazowo, z góry od prolongowanej kwoty kredytu lub raty	0,5%
2.7	Zmiana na wniosek Kredytobiorcy/Pożyczkobiorcy rachunku do spłaty kredytu/ pożyczki na rachunek w walucie, w jakiej udzielony został kredyt/pożyczka	jednorazowo	0 zł
2.8	Inne zmiany warunków umowy kredytu, pożyczki na wniosek Kredytobiorcy/ Pożyczkobiorcy	jednorazowo, od każdego aneksu	30 zł
Pozostałe czynności			
2.9	Wystawienie na wniosek Kredytobiorcy/Pożyczkobiorcy opinii o kredycie, pożyczce, przyznanym limicie lub współpracy Kredytobiorcy/Pożyczkobiorcy z Bankiem (dotyczy więcej niż jednego produktu kredytowego)	jednorazowo za każdy dokument	50 zł
2.10	wystawienie na wniosek Kredytobiorcy/Pożyczkobiorcy zaświadczenia dotyczącego kredytu, pożyczki, przyznanego limitu	jednorazowo, za każdy dokument	50 zł
2.11	Wystawienie na wniosek Kredytobiorcy/Pożyczkobiorcy zaświadczenia potwierdzającego całkowitą splatę kredytu, pożyczki, przyznanego limitu	jednorazowo	0 zł
2.12	Wystawienie na wniosek Kredytobiorcy/Pożyczkobiorcy zaświadczenia o braku zobowiązań wobec Banku	jednorazowo	0 zł
2.13	Sporządzenie na wniosek Kredytobiorcy/Pożyczkobiorcy szczegółowej historii spłat Kredytu/Pożyczki lub wpłat na rachunek Kredytu/Pożyczki (np. z wyszczególnieniem kwoty kapitału i odsetek, ze wskazaniem dat spłaty dla rat Kredytu itp.)	jednorazowo	50 zł
2.14	Sporządzenie na wniosek Kredytobiorcy/Pożyczkobiorcy lub poręczyciela odpisu umowy	jednorazowo, za każdy egzemplarz	20 zł

- Opłata pobierana jest w zależności od rodzaju produktów objętych opinią, w wysokości najwyższej, określonej w TOiP obowiązującej dla produktów wskazanych w opinii.
- Prowizja dotyczy wyłącznie umów kredytu restrukturyzacyjnego na kwotę większą niż 80.000 zł, zawartych do dnia 17.12.2011 r. i naliczana jest od kwoty kapitału kredytu pozostającej do spłaty na dzień złożenia dyspozycji.
- Prowizja nie jest pobierana w przypadku zwiększenia limitu kredytowego za pośrednictwem usług bankowości elektronicznej (Santander internet/mobile).

KREDYTY I POŻYCZKI HIPOTECZNE NIEBĘDĄCE W OFERCIE

POSTANOWIENIA OGÓLNE

1. Prowizja z tytułu ryzyka udzielenia kredytu z niskim wkładem pobierana jest za 36-miesięczne okresy, do czasu, kiedy LTV kredytu obniży się do 80% wartości nieruchomości.
2. Opłata za ubezpieczenie na życie dla wniosków złożonych do 31.07.2011 r. wynosi 0,034% aktualnego zadłużenia miesięcznie, w dniu spłaty raty kredytu.
3. Prowizja/optata za zmianę warunków umowy kredytu na wniosek Klienta obliczana jest w walucie kredytu podlegającej przewalutowaniu.
4. Prowizja/optata za zmianę waluty pożyczki dotyczy pożyczek w walucie innej niż PLN, udzielonych do 12.12.2005 r. – od kwoty podlegającej przewalutowaniu.

TABELA 1

	Wyszczególnienie czynności	Kredyt mieszkaniowy EKSTRALOKUM (dotyczy kredytów udzielonych na podstawie wniosków złożonych do dnia 31.03.2013 r.)	Kredyt preferencyjny na cele mieszkaniowe RODZINA NA SWOIM (dotyczy kredytów udzielonych na podstawie wniosków złożonych do dnia 31.12.2012 r.)	Kredyt konsolidacyjny- hipoteczny (dotyczy kredytów udzielonych na podstawie wniosków złożonych do dnia 31.03.2013 r.)	Kredyt mieszkaniowy EKSTRALOKUM (dotyczy kredytów mieszkaniowych EKSTRALOKUM udzielanych od 06.02.2001 r. przed 01.04.2009 r. oraz kredytów mieszkaniowych dla osób fizycznych udzielonych przed 05.02.2001 r.)	Pożyczka hipoteczna AMBICJA (dotyczy pożyczek udzielonych na podstawie wniosków złożonych do dnia 31.03.2013 r.)	Pożyczka mieszkaniowa PERSPEKTYWA
1	2	3	4	5	6	7	8
1	Prowizja z tytułu ryzyka udzielenia kredytu z niskim wkładem	3,5% od kwoty kredytu przekraczającej 80% wartości nieruchomości	3,5% od kwoty kredytu przekraczającej 80% wartości nieruchomości	3,5% od kwoty kredytu przekraczającej 80% wartości nieruchomości	-	-	-
2	Zmiana warunków umowy kredytu / pożyczki na wniosek Klienta (jednorazowo, w dniu podpisania aneksu)					200 zł	
2.1	zmiana waluty kredytu na PLN	0 zł	-	0 zł	0 zł	-	-
2.2	zmiana waluty, w jakiej jest spłacany kredyt	0 zł	-	0 zł	0 zł	-	-
2.3	inna zmiana warunków umowy	200 zł	200 zł	200 zł	200 zł	-	50 zł
3	Kontrola przedsięwzięcia inwestycyjnego						
3.1	dla umów kredytowych podpisanych do 30.06.2011 r.	150 zł	150 zł	-		-	
3.2	dla umów kredytowych podpisanych od 01.07.2011 r.	250 zł	250 zł	-		-	
3.3	za pierwszą kontrolę	-	-	-	0 zł – 100 zł	-	
3.4	za każdą kolejną kontrolę	-	-	-	50 zł – 150 zł	-	
4	Zmiana waluty pożyczki (od kwoty podlegającej przewalutowaniu)	-	-	-	-	1,5% min. 100 zł	0,9% max. 500 zł

TABELA 2

Kredyty mieszkaniowe, konsolidacyjne i pożyczki hipoteczne, udzielone w ramach działalności przejętej przez Nasz bank – dotyczy umów zawartych do dnia 21.07.2017 r.

Wyszczególnienie czynności		Stawka
1	2	3
Prowizja Modyfikacyjna		
1	Zmiana stopy procentowej ze stałej na zmienną (nie dotyczy zmiany stopy po zakończeniu okresu obowiązywania Stopy Stałej ustalonej umową Kredytu/Pożyczki) – dla kredytu mieszkaniowego – dla kredytu konsolidacyjnego, pożyczki hipotecznej jednorazowo od pozostałej do spłaty kwoty Kredytu/Pożyczki	2%
2	Zmiana systemu spłat Kredytu/Pożyczki – jednorazowo od pozostałej do spłaty kwoty Kredytu/Pożyczki	1% max. 200 zł
3	Zmiana rachunku do spłaty Kredytu/Pożyczki na rachunek w walucie w jakiej udzielony został Kredyt/ Pożyczka	0 zł
4	Zmiana rachunku do spłaty Kredytu/Pożyczki na rachunek w innej walucie niż waluta w jakiej udzielony został Kredyt/ Pożyczka – jednorazowo	50 zł
5	Zmiany warunków umowy na wniosek Kredytobiorcy/Pożyczkobiorcy: jednorazowo od każdego aneksu	
5.1	Zmiana daty ostatecznej wypłaty Kredytu/transz Kredytu/Pożyczki	200 zł
5.2	Przystąpienie do Kredytu/Pożyczki lub zwolnienie z Kredytu/Pożyczki	200 zł
5.3	Wydtuzenie, na wniosek Kredytobiorcy/Pożyczkobiorcy, terminów określonych w Dokumentacji Kredytowej przewidzianych na ustanowienie wymaganych zabezpieczeń/śpietnienia warunków dodatkowych/ dostarczenie wymaganych dokumentów	200 zł
5.4	Zmiana wysokości marży Kredytu/Pożyczki na wniosek Kredytobiorcy/Pożyczkobiorcy	200 zł
5.5	Przedłużenie Okresu Kredytowania	200 zł
5.6	Inne zmiany	200 zł
Pozostałe czynności		
6	Wystawienie na wniosek Kredytobiorcy/Pożyczkobiorcy zaświadczenia o zapłaconych łącznych odsetkach od Kredytu/Pożyczki do Urzędu Skarbowego – jednorazowo	50 zł
7	Wystawienie na wniosek Kredytobiorcy/Pożyczkobiorcy opinii o Kredycie/Pożyczce lub o współpracy Kredytobiorcy/Pożyczkobiorcy z Bankiem dotyczącej więcej niż jednego produktu kredytowego – jednorazowo	50 zł
8	Wystawienie na wniosek Kredytobiorcy/Pożyczkobiorcy zaświadczenia/oświadczenia do udzielonego Kredytu/Pożyczki: wg stanu na dzień sporządzenia/na wskazany dzień i/lub za wskazany okres – opłata łączna pobierana jednorazowo za każdy dokument	50 zł
9	Sporządzenie na wniosek Kredytobiorcy/Pożyczkobiorcy szczegółowej historii spłat Kredytu/Pożyczki lub wpłat na rachunek Kredytu/Pożyczki (np. z wyszczególnieniem kwoty kapitału i odsetek, ze wskazaniem dat spłaty dla rat Kredytu) – jednorazowo	50 zł
10	Sporządzenie na wniosek Kredytobiorcy/Pożyczkobiorcy lub poręczyciela kopii potwierdzonej za zgodność z oryginałem dokumentacji związanej z posiadanym Kredytem/Pożyczką, w tym duplikatu wyciągu z rachunku kredytowego – jednorazowo, za każdą stronę	6 zł
11	Inspekcja nieruchomości przez pracownika Banku/osobę upoważnioną przez Bank poprzedzająca udzielenie Kredytu lub uruchomienie poszczególnych transz Kredytu lub potwierdzająca prawidłowe wykorzystanie środków pochodzących z Kredytu po wypłacie ostatniej transzy lub zmianę warunków udzielonego Kredytu/ Pożyczki na wniosek Kredytobiorcy/Pożyczkobiorcy – każdorazowo	200 zł

Wyszczególnienie czynności		Stawka
1	2	3
12	Pokrycie kosztów ustanowienia zabezpieczenia w postaci ubezpieczenia Nieruchomości Obciążanej Hipoteką. Opłata pobierana wyłącznie w sytuacji, gdy po wezwaniu Kredytobiorcy/Pożyczkobiorcy przez Bank do ustanowienia zabezpieczenia w postaci ubezpieczenia Nieruchomości Obciążanej Hipoteką, Kredytobiorca/Pożyczkobiorca nie wywiązuje się z przedmiotowego warunku - corocznie	0,07% sumy ubezpieczenia Nieruchomości Obciążanej Hipoteką. Suma ubezpieczenia wynosi 120% kwoty udzielonego Kredytu w walucie Kredytu/Pożyczki, z zastrzeżeniem, że w przypadku Kredytu/ Pożyczki w walucie innej niż PLN, kwota ta przeliczona zostanie przez Bank na walutę PLN po zastosowaniu średniego kursu NBP obowiązującego w pierwszym dniu pierwszego miesiąca okresu ubezpieczenia wyznaczonego dla danej Nieruchomości Obciążanej Hipoteką

TABELA 3

Kredyty mieszkaniowe, konsolidacyjne i pożyczki hipoteczne, udzielone w ramach działalności przejętej przez nasz bank, a także co do których decyzje kredytowe zostały podjęte przed dniem przeniesienia wydzielonej części przedsiębiorstwa na Santander Bank Polska S.A, a umowy kredytu zostały zawarte już przez nasz bank – dotyczy umów zawartych od dnia 22.07.2017 r.

Wyszczególnienie czynności		Stawka
1	2	3
Prowizja Modyfikacyjna		
1	Zmiana stopy procentowej ze stałej na zmienną (nie dotyczy zmiany stopy po zakończeniu okresu obowiązywania Stopy Stałej ustalonej umową Kredytu/Pożyczki) – dla kredytu mieszkaniowego – dla kredytu konsolidacyjnego, pożyczki hipotecznej jednorazowo od pozostałej do spłaty kwoty Kredytu/Pożyczki	2%
2	Zmiana systemu spłat Kredytu/Pożyczki – jednorazowo od pozostałej do spłaty kwoty Kredytu/Pożyczki	1% max. 200 zł
3	Zmiana rachunku do spłaty Kredytu/Pożyczki na rachunek w walucie w jakiej udzielony został Kredyt/Pożyczka	0 zł
4	Zmiana rachunku do spłaty Kredytu/Pożyczki na rachunek w innej walucie niż waluta, w jakiej udzielony został Kredyt/Pożyczka – jednorazowo	50 zł
5	Zmiany warunków umowy na wniosek Kredytobiorcy/Pożyczkobiorcy: jednorazowo od każdego aneksu	
5.1	Zmiana daty ostatecznej wypłaty Kredytu/transz Kredytu/Pożyczki	200 zł
5.2	Przystąpienie do Kredytu/Pożyczki lub zwolnienie z Kredytu/Pożyczki	200 zł
5.3	Wydłużenie, na wniosek Kredytobiorcy/Pożyczkobiorcy, terminów określonych w Dokumentacji Kredytowej przewidzianych na ustanowienie wymaganych zabezpieczeń/spelnienia warunków dodatkowych/ dostarczenie wymaganych dokumentów	200 zł
5.4	zmiana wysokości marży Kredytu/Pożyczki na wniosek Kredytobiorcy/Pożyczkobiorcy	200 zł
5.5	Przedłużenie Okresu Kredytowania	200 zł
5.6	Inne zmiany	200 zł
Pozostałe czynności		
6	Wystawienie na wniosek Kredytobiorcy/Pożyczkobiorcy zaświadczenia o zapłaconych łącznych odsetkach od Kredytu/Pożyczki do Urzędu Skarbowego – jednorazowo	50 zł
7	Wystawienie na wniosek Kredytobiorcy/Pożyczkobiorcy opinii o Kredycie/Pożyczce lub o współpracy Kredytobiorcy/Pożyczkobiorcy z Bankiem dotyczącej więcej niż jednego produktu kredytowego – jednorazowo	50 zł
8	Wystawienie na wniosek Kredytobiorcy/Pożyczkobiorcy zaświadczenia/oświadczenia do udzielonego Kredytu/Pożyczki: wg stanu na dzień sporządzenia/na wskazany dzień i/lub za wskazany okres – opłata łączna pobierana jednorazowo za każdy dokument	50 zł
9	Sporządzenie na wniosek Kredytobiorcy/Pożyczkobiorcy szczegółowej historii spłat Kredytu/Pożyczki lub wpłat na rachunek Kredytu/Pożyczki (np. z wyszczególnieniem kwoty kapitału i odsetek, ze wskazaniem dat spłaty dla rat Kredytu) – jednorazowo	50 zł
10	Sporządzenie na wniosek Kredytobiorcy/Pożyczkobiorcy lub poręczyciela kopii potwierdzonej za zgodność z oryginałem dokumentacji związanej z posiadanym Kredytem/Pożyczką, w tym duplikatu wyciągu z rachunku kredytowego – jednorazowo, za każdą stronę	6 zł
11	Inspekcja nieruchomości przez pracownika Banku/osobę upoważnioną przez Bank poprzedzająca udzielenie Kredytu lub uruchomienie poszczególnych transz Kredytu lub potwierdzająca prawidłowe wykorzystanie środków pochodzących z Kredytu po wypłacie ostatniej transzy lub zmianę warunków udzielonego Kredytu/Pożyczki na wniosek Kredytobiorcy/Pożyczkobiorcy – każdorazowo	200 zł

Wyszczególnienie czynności		Stawka
1	2	3
12	Pokrycie kosztów ustanowienia zabezpieczenia w postaci ubezpieczenia Nieruchomości Obciążanej Hipoteką. Opłata pobierana wyłącznie w sytuacji, gdy po wezwaniu Kredytobiorcy/Pożyczkobiorcy przez Bank do ustanowienia zabezpieczenia w postaci ubezpieczenia Nieruchomości Obciążanej Hipoteką, Kredytobiorca/Pożyczkobiorca nie wywiązuje się z przedmiotowego warunku – corocznie	0,07% sumy ubezpieczenia Nieruchomości Obciążanej Hipoteką. Suma ubezpieczenia wynosi 120% kwoty udzielonego Kredytu w walucie Kredytu/Pożyczki, z zastrzeżeniem, że w przypadku Kredytu/Pożyczki w walucie innej niż PLN, kwota ta przeliczona zostanie przez Bank na walutę PLN po zastosowaniu średniego kursu NBP obowiązującego w pierwszym dniu pierwszego miesiąca okresu ubezpieczenia wyznaczonego dla danej Nieruchomości Obciążanej Hipoteką

Rozdział VI. Ubezpieczenia niebędące w ofercie

1	Wyszczególnienie czynności	Stawka
Ubezpieczenia dla posiadaczy rachunków bankowych w złotych		
1	Pakiet ubezpieczeń „Na obcasach” – opłata miesięczna za udostępnienie ubezpieczenia	5 zł
2	Ubezpieczenie „Ochrona Płatności” – opłata miesięczna za udostępnienie ubezpieczenia	
2.1	Wariant Standard	12 zł
2.2	Wariant Premium	20 zł
2.3	Wariant Prestiz	27 zł
3	Ubezpieczenie „Dla Bliskich” – opłata miesięczna za udostępnienie ubezpieczenia	
3.1	Zakres podstawowy:	
3.1.1	PAKIET 1 Wariant I	18 zł
3.1.2	PAKIET 1 Wariant II	36 zł
3.2	Zakres podstawowy	
3.2.1	PAKIET 2 Wariant I	33 zł
3.2.2	PAKIET 2 Wariant II	66 zł
3.3	Zakres rozszerzony	
3.3.1	PAKIET 1 Wariant II	36 zł
3.3.2	PAKIET 2 Wariant II	66 zł
Ubezpieczenia dla posiadaczy rachunków bankowych w złotych i innych walutach		
4	Ubezpieczenie Opiekun Rodziny – opłata za udostępnienia ubezpieczenia pobierana z częstotliwością wskazaną poniżej, UWAGA: Opłata naliczana jako iloczyn sumy ubezpieczenia z tytułu śmierci Ubezpieczonego i podanej poniżej odpowiedniej Stawki. Wysokość opłaty zależna jest od wieku klienta w dniu przystąpienia do ubezpieczenia oraz częstotliwości jej pobierania.	
4.1	Dla klientów, którzy ukończyli 18 lat i w dniu przystąpienia do ubezpieczenia nie ukończyli 26. roku życia	
4.1.1	Opłata miesięczna	0,068%
4.1.2	Opłata kwartalna	0,204%
4.1.3	Opłata półroczna	0,408%
4.1.4	Opłata roczna	0,680%
4.2	Dla klientów, którzy ukończyli 26. rok życia i w dniu przystąpienia do ubezpieczenia nie ukończyli 31. roku życia	
4.2.1	Opłata miesięczna	0,077%
4.2.2	Opłata kwartalna	0,231%
4.2.3	Opłata półroczna	0,462%
4.2.4	Opłata roczna	0,765%
4.3	Dla klientów, którzy ukończyli 31. rok życia i w dniu przystąpienia do ubezpieczenia nie ukończyli 36. roku życia	
4.3.1	Opłata miesięczna	0,088%
4.3.2	Opłata kwartalna	0,264%
4.3.3	Opłata półroczna	0,528%
4.3.4	Opłata roczna	0,875%
4.4	Dla klientów, którzy ukończyli 36. rok życia i w dniu przystąpienia do ubezpieczenia nie ukończyli 41. roku życia	
4.4.1	Opłata miesięczna	0,105%
4.4.2	Opłata kwartalna	0,315%

1	Wyszczególnienie czynności	Stawka
4.4.3	Opłata półroczna	0,630%
4.4.4	Opłata roczna	1,050%
4.5	Dla klientów, którzy ukończyli 41. rok życia i w dniu przystąpienia do ubezpieczenia nie ukończyli 46. roku życia	
4.5.1	Opłata miesięczna	0,130%
4.5.2	Opłata kwartalna	0,390%
4.5.3	Opłata półroczna	0,780%
4.5.4	Opłata roczna	1,300%
4.6	Dla klientów, którzy ukończyli 46. rok życia i w dniu przystąpienia do ubezpieczenia nie ukończyli 51. roku życia	
4.6.1	Opłata miesięczna	0,190%
4.6.2	Opłata kwartalna	0,570%
4.6.3	Opłata półroczna	1,140%
4.6.4	Opłata roczna	1,900%
4.7	Dla klientów, którzy ukończyli 51. rok życia i w dniu przystąpienia do ubezpieczenia nie ukończyli 55. roku życia	
4.7.1	Opłata miesięczna	0,290%
4.7.2	Opłata kwartalna	0,870%
4.7.3	Opłata półroczna	1,740%
4.7.4	Opłata roczna	2,900%
Ubezpieczenia dla posiadaczy kart debetowych: Karta Dopasowana Mastercard, Dopasowana Visa, MasterCard walutowa w EUR/GBP/ USD, Visa Electron, Visa Lume, MasterCard Omni.		
5	Pakiet Ubezpieczeń Finansowych Pewne Pieniądze, Ubezpieczenie w ramach Pakietu Usług Dodatkowych – opłata miesięczna za udostępnienie ubezpieczenia	
5.1	do kart debetowych wydanych w ramach Profili	0 zł
5.2	do pozostałych kart debetowych	3 zł
Ubezpieczenia do kredytów hipotecznych		
6	Ubezpieczenie Domów i Lokali Mieszkalnych – LOCUM – w przypadku przystąpienia do ubezpieczenia do 31.12.2011 r. – opłata roczna, liczona od wartości nieruchomości	
6.1	nieruchomość istniejąca	0,08%
6.2	nieruchomość w budowie	0,2%
7	Ubezpieczenie ruchomości domowych wraz z OC (dostępne w trzech wariantach, w zależności od wysokości sum ubezpieczenia)	
7.1	I wariant	80 zł
7.2	II wariant	250 zł
7.3	III wariant	380 zł
8	Ubezpieczenie kredytobiorcy kredytu hipotecznego BEZPIECZNA HIPOTEKA – opłata miesięczna	
8.1	Pakiet Podstawowy	4,6% od aktualnej raty kredytu
8.2	Pakiet Premium	4,6% od aktualnej raty kredytu + 9,99 zł
8.3	Pakiet VIP	4,1817% od aktualnej raty kredytu + 0,0499% od aktualnego salda zadłużenia + 9,99 zł
9	Ubezpieczenie na Życie kredytobiorcy kredytu hipotecznego – opłata miesięczna UWAGA: Opłata jest sumą dziennych naliczeń (0,002% od salda zadłużenia kredytu w każdym dniu)	0,06%

Wyszczególnienie czynności		Stawka
1	2	3
Ubezpieczenia do kredytów hipotecznych wymienionych w części 1 w rozdziale VI		
10	Ubezpieczenie lokali i domów mieszkalnych Klientów naszego banku – LOCUM – w przypadku przystąpienia do ubezpieczenia od 2.01.2012 r. do 29.03.2015 r. – opłata roczna, liczona od wartości nieruchomości	
10.1	Ubezpieczenie Nieruchomości lub Nieruchomości w budowie – opłata roczna, naliczana jako iloczyn sumy ubezpieczenia i podanej poniżej odpowiedniej Stawki	
10.1.1	ubezpieczenie Nieruchomości	0,08%
10.1.2	ubezpieczenie Nieruchomości w budowie	0,2%
10.2	Ubezpieczenie Ruchomości, ubezpieczenie odpowiedzialności cywilnej w życiu prywatnym oraz ubezpieczenie Home Assistance (dostępne w trzech wariantach, w zależności od wysokości sum ubezpieczenia)	
10.2.1	I Wariant	120 zł
10.2.2	II Wariant	250 zł
10.2.3	III Wariant	380 zł
11	Ubezpieczenie Hipoteka+ – opłata miesięczna za udostępnienie ubezpieczenia	
11.1	Pakiet Życie 18+ (dla klientów, którzy ukończyli 18 lat i w dniu przystąpienia nie rozpoczęli 48 roku życia)	0,04% Podstawy opłaty (ryzyko śmierci – 0,038% + ryzyko Całkowitej niezdolności do pracy – 0,002%)
11.2	Pakiet Życie 48+ (dla klientów, którzy ukończyli 48 lat i w dniu przystąpienia nie rozpoczęli 64 roku życia)	0,17% Podstawy opłaty (ryzyko śmierci – 0,158% + ryzyko Całkowitej niezdolności do pracy – 0,012%)
11.3	Pakiet Praca	4,2% Podstawy opłaty (ryzyko Utraty pracy – 3,287%+ ryzyko Czasowej niezdolności do pracy – 0,913%)
Ubezpieczenia dla posiadaczy kredytów i pożyczek hipotecznych wymienionych w części 2, rozdział V. Produkty dla wniosków o kredyt lub pożyczkę hipoteczną złożonych do 31.03.2013 r.		
12	Ubezpieczenie grupowe nieruchomości w TUiR „WARTA” S.A. – opłata roczna Opłata za każdy kolejny 12-miesięczny okres ubezpieczenia, liczona od sumy ubezpieczenia	0,08% sumy ubezpieczenia
13	Ubezpieczenie na życie kredytobiorców posiadających kredyt mieszkaniowy, pożyczkę hipoteczną lub kredyt konsolidacyjny hipoteczny (TUiR „WARTA” S.A.) – opłata miesięczna, płatna w dniu spłaty raty kredytu	0,029% aktualnego zadłużenia
14	Ubezpieczenie od utraty pracy / upadłości kredytobiorców posiadających kredyt mieszkaniowy, pożyczkę hipoteczną lub kredyt konsolidacyjny hipoteczny (TUiR „WARTA” S.A.) – opłata miesięczna, płatna w dniu spłaty raty kredytu	0,0665% aktualnego zadłużenia
Ubezpieczenia dla posiadaczy i użytkowników kart kredytowych		
15	Ubezpieczenie „Bezpieczne Piądzę Komfort” – opłata miesięczna	
15.1	Visa Silver "Akcja Pajacyk", MasterCard Silver, Karta kredytowa 123, Visa Silver, MasterCard PAYBACK	3,75 zł
15.2	MasterCard Gold/Visa Gold, World MasterCard	5,60 zł
16	Pakiet „Twoje Bezpieczeństwo” – opłata miesięczna	0,49%
17	Pakiet „Assistance Gold” dla kart Gold	0 zł
18	Ubezpieczenie „Podrózne Gold” dla kart Gold	0 zł

Rozdział VII. Usługi Santander online niebędące w ofercie

Wyszczególnienie czynności		Stawka
1	2	3
1	Powiadomianie SMS w ramach usługi Alerty24	
1.1	Korzystanie z pakietu Alerty24 Avocado	9 zł

Rozdział VIII. Czynności w obrocie dewizowym³

Stawki dotyczą rachunków określonych w Części 2. Usługi wycofane z oferty, w Rozdziale I Rachunki płatnicze-konta osobiste i pakiety niebędące w ofercie, w Tabelach 5 i 6.

Wyszczególnienie czynności		Stawka	
1	2	3	4
			Konto Elite (otwierane do 10.11.2018 r.)
1	Zlecenia płatnicze kierowane na rachunek prowadzony przez dostawcę innego niż nasz bank		
1.1	Polecenie przelewu SEPA (z wyłączeniem zleceń płatniczych w EUR do krajów EOG innych niż Polska)		
1.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	5 zł ¹	0 zł
1.1.2	złożone w oddziale naszego banku	0,25% min. 28,50 zł; max. 200 zł ¹	0 zł
1.2	Polecenie przelewu w walucie obcej (kierowane na rachunek prowadzony w Polsce przez dostawcę innego niż nasz bank z wyłączeniem euro)		
1.2.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0,20% min. 30 zł max. 250 zł ^{1,2}	0 zł
1.2.2	złożone w oddziale naszego banku	0,30% min. 50 zł max. 250 zł ¹	0 zł
1.3	Polecenie przelewu		
1.3.1	przelew krajowy w euro inny niż polecenie przelewu SEPA na rachunek prowadzony w Polsce przez dostawcę innego niż nasz bank		
1.3.1.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0,20% min. 30 zł max. 250 zł ^{1,2}	0 zł
1.3.1.2	złożone w oddziale naszego banku	0,30% min. 50 zł max. 250 zł ¹	0 zł
1.3.2	przelew zagraniczny inny niż polecenie przelewu SEPA na rachunek prowadzony za granicą (z wyłączeniem zleceń płatniczych w EUR do krajów EOG innych niż Polska)		
1.3.2.1	złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile)	0,20% min. 30 zł max. 250 zł ^{1,2}	0 zł
1.3.2.2	złożone w oddziale naszego banku	0,30% min. 50 zł max. 250 zł ¹	0 zł
1.4	Opłaty i prowizje dodatkowe do zleceń płatniczych (z wyłączeniem zleceń płatniczych w EUR do krajów EOG innych niż Polska)		
1.4.1	w trybie pilnym (dostępny dla zlecenia w walutach: EUR – kierowanego na rachunek prowadzony w kraju poza EOG, USD, GBP, PLN) – zlecenie złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile) lub w oddziale naszego banku	0 zł	0 zł
1.4.2	w trybie ekspresowym (dostępny dla zlecenia w walutach: EUR, USD, GBP, PLN) – zlecenie złożone za pośrednictwem usługi bankowości elektronicznej (Santander internet/ mobile) lub w oddziale naszego banku	50 zł	50 zł
1.4.3	z opcją kosztową OUR (zryczałtowana opłata, gdy koszty banków pośredniczących i banku odbiorcy ponosi zleceniodawca)	65zł ¹	40 zł
1.5	Wydanie kopii komunikatu dotyczącego zleceń płatniczych wymienionych w pkt 1.1, 1.2, 1.3	20 zł	15 zł
1.6	Czynności niestandardowe dotyczące zleceń płatniczych wymienionych w pkt 1.1, 1.2, 1.3		

Wyszczególnienie czynności		Stawka		
1	2	3	4	
			Konto Elite (otwierane do 10.11.2018 r.)	
1.6.1	wykonywanych w EUR, w PLN lub w walucie kraju należącego do EOG, gdy dostawca płatnika, jak i dostawca odbiorcy lub jedyny dostawca w danej transakcji płatniczej znajdują się na terytorium kraju należącego do EOG – zlecenie zmiany szczegółów transakcji płatniczej wystawianej z naszego banku, odzyskanie środków z transakcji płatniczej wystawianej z naszego banku.	100 zł	100 zł	
1.6.2	pozostałych – zlecenie potwierdzenia uznania rachunku odbiorcy na podstawie transakcji płatniczej wystawianej z naszego banku, zlecenie zmiany szczegółów transakcji płatniczej wystawianej z naszego banku, zlecenie zwrotu transakcji płatniczej wystawianej z naszego banku.	100 zł	100 zł	
1.7	Odwołanie transakcji płatniczej wymienionej w pkt 1.1, 1.2, 1.3, która nie została wystawiona z naszego banku	20zł	20 zł	
1.8	Zwrot transakcji płatniczej wystawianej z naszego banku wykonany przez bank trzeci	100 zł	100zł	
		Pakiety		
2	Uznanie rachunku w naszym banku na podstawie zlecenia płatniczego otrzymanego od dostawcy innego niż nasz bank	Konto Life, Konto NET, Konto Pomocnicze, Konto walutowe Invest, Konto walutowe Elite	Pozostałe/ Konta Oszczędnościowe	Konto Elite (otwierane do 10.11.2018 r.)
2.1	na podstawie zlecenia płatniczego otrzymanego w dowolnej walucie z zagranicy (z wyłączeniem zlecenia płatniczego w EUR z kraju EOG innego niż Polska) lub walucie obcej od innego dostawcy w Polsce			
2.1.1	SEPA	0 zł	20 zł	0 zł
2.1.2	w innym systemie niż SEPA obsługującym płatności w obrocie dewizowym	0 zł	20 zł ²	0 zł
2.2	Na podstawie zlecenia płatniczego z tytułu zagranicznego świadczenia emerytalnego lub rentowego	30 zł	30 zł	
		Uwaga do pkt 2: opłata nie jest pobierana, jeśli zlecenie płatnicze zawiera opcję kosztową OUR Uwaga do pkt 2.2: w przypadku uznania, o którym mowa w pkt 2.2, nie pobiera się opłat z pkt 2.1		
2.3	Wydanie kopii komunikatu dotyczącego zlecenia płatniczego, na podstawie którego nastąpiło uznanie rachunku w naszym banku	20 zł	15 zł	

1. Z rachunku posiadacza Konta walutowego Elite – 0 zł

2. Z rachunku posiadacza Konta walutowego FRANK – pierwszy w miesiącu – 0 zł

3. Opłaty za zlecenia płatnicze w EUR do i z krajów EOG innych niż Polska znajdują się w Części 2. Usługi wycofane z oferty, w Rozdziale I Rachunki płatnicze-konta osobiste i pakiety niebędące w ofercie, w Tabelach 5 i 6 niniejszej Taryfy.

Rozdział IX. Pozostałe czynności

Wyszczególnienie czynności		Stawka
1	2	3
1	Najem kasy / skrytki sejfowej, przechowywanie depozytu rzeczowego	
1.1	miesięcznie – opłata pobierana z góry	60 zł
1.2	rocznie – opłata pobierana z góry	600 zł