

Prepaid cards price list

	Millennium MasterCard Prepaid
Card fees	
Fee for card issuance ¹⁾	15 zł
Monthly fee for card ¹⁾	0 zł / 2 zł ²⁾
Card replacement ³⁾	0 zł
Additional services	
Mobile phone top-up	0 zł
Sending one SMSP@ssword for order authorization	0 zł
Sending one MilleSMS ⁴⁾ to domestic / foreign phone number (notification and inquiries)	0,25 zł / 0,30 zł ⁹⁾
Fee for MilleSMS Package (20 text messages a month for national phone numbers)	2,99 zł ¹⁰⁾
Card top - up	0 zł
Transfer of funds from the card to the card holder's current account	0 zł
Other transfer of funds	5 zł
Transactions and other disposals available with the card	
POS purchases:	
- Commission for POS purchase transactions	no commission
Cash withdrawal:	
- In Poland in Millennium ATMs	0 zł
- In Poland in BZ WBK and Cash4You ATMs	1 zł
- In Poland in other ATMs	5 zł
- In Poland as part of the ATMs Package "Withdrawals from all ATMs in Poland"	0 zł
- In Poland in POS ⁵⁾	6 zł
- In ATMs abroad	2,5% no less than 9 zł
- In POS abroad ⁵⁾	2,5% no less than 9 zł
Balance inquiry at Millennium ATMs:	
- Display on screen / Printout	0 zł / 0,5 zł
Balance inquiry at BZ WBK and Cash4You ATMs:	
- Display on screen / Printout	0,5 zł / 0,5 zł
Balance inquiry at other ATMs in Poland and abroad ⁶⁾	2 zł
Fee for ATMs Package "Withdrawals from all ATMs in Poland"	4,99 zł (monthly fee for package) ¹¹⁾
Ministatement:	
- Display on screen at ATM / Printout	0 zł / 1,5 zł
Daily limits change for POS transactions / Cash withdrawals	0 zł
PIN changes	0 zł
H@sto 2 printout	0 zł
Other fees	
Additional Bank commission charged while foreign currency exchange in case of transactions performed in foreign currency	2%
Transaction confirmation	6 zł
Fee for a copy of transaction document:	
- Performed in the country / Performed outside the country	15 zł / 30 zł
Contactless payments	
Card equipped with contactless technology	yes
Contactless transactions limit ¹²⁾	
- without PIN code confirmation	up to 50 PLN for single transaction / total up to 200 PLN or 10 transactions daily
- with PIN code confirmation	above 50 PLN for single transaction / total up to card daily transaction limit
Insurances for the card	
Safe Card (package includes: Fraudulent card use insurance, Cash robbery insurance, Purchase protection insurance, Lowest price guarantee insurance, Flight delay insurance, Luggage delay insurance, Luggage loss insurance)	2,99 zł (monthly fee for insurance package) ⁷⁾
Other	
Card validity period ⁸⁾	4 years

Explanations:

- 1) In case of no funds available at bank account connected with a card, the fee for card issuance and monthly fee for card may be collected by the Bank at the later date.
- 2) The fee shall be applied on a monthly basis - for the previous calendar month, on the same day of the month when the card was issued. The fee is not charged for the calendar month in which card was issued. In the next months fee is not charged if in the preceding previous calendar month was made with a card and booked min. 1 POS transaction. The fee is charged for every valid and not restricted card, regardless of card activation.
- 3) Applies when, on Customer's request, card is exchanged e.g., when card is damaged.
- 4) In the first month following service activation, SMSes are sent free of charge. Service fee is charged once a month for the preceding calendar month.
- 5) Cash withdrawal in POS is not a Cash Back service.
- 6) Concerns ATMs providing service.
- 7) The fee is charged on 27th of each month upfront for the insurance coverage in the next calendar month. If on that day there is no efficient fund on the current account to charge the full fee, the Bank will collect the fee on the other working day up to the end of the month. If there is no efficient funds on the current account to charge the full fee up to end of the month, then the card is excluded from the insurance coverage for the month for which the fee was not charged. The fee is not charged for the first full calendar month from card issuing.
- 8) The card may be used by card user from the moment the card is issued up to the last day of the month embossed on the card as a validity date.
- 9) The fee is not charged from Prestige and Private Banking account holders.
- 10) The fee for SMS Package is charged for current calendar month. The fee is not charged for the calendar month in which the Package was activated for the first time. For further activation fee is charged for the month in which the Package is activated. After running out of SMS messages within the package, the second text messages are paid. ATMs Package does not apply Prestige and Private Banking account holders.
- 11) The fee for ATM Package is charged for current calendar month. The fee is not charged for the calendar month in which the Package was activated for the first time. For further activation fee is charged for the month in which the Package is activated.
- 12) Presented limits concern transactions made in online mode. Transactions made with MasterCard cards are done in online mode only.