

Warszawa, 1 czerwca 2015 r.

Szanowni Państwo,

Uprzejmie informujemy o zmianach niektórych postanowień dwóch Regulaminów:

- Regulaminu ogólnego otwierania i prowadzenia rachunków bankowych dla osób fizycznych w Banku Millennium S.A. od 14 sierpnia 2015 r.,
- Regulaminu świadczenia usług finansowych dla osób fizycznych przez Bank Millennium S.A. od 15 lipca 2015 r.

Wprowadzane modyfikacje dotyczą przede wszystkim Kanałów Bankowości Elektronicznej i są związane głównie z rozszerzeniem usług dostępnych za pośrednictwem nowej Aplikacji Mobilnej Banku Millennium. Dodatkowo między innymi zostały wprowadzone zmiany dotyczące składania reklamacji oraz trybu wprowadzania i akceptacji nowych regulaminów w przypadku wzbogacania oferty Banku o nowe produkty i usługi. Mamy nadzieję, że nowe możliwości oferowane przez Bank spotkają się z Państwa uznaniem i pozwolą jeszcze wygodniej korzystać z usług Banku Millennium.

Przypominamy, że zgodnie z Ustawą o usługach płatniczych i Regulaminem ogólnym otwierania i prowadzenia rachunków bankowych dla osób fizycznych w Banku Millennium S.A., w przypadku braku Państwa zgody na wprowadzane z dniem 14 sierpnia 2015 r. zmiany Regulaminu ogólnego otwierania i prowadzenia rachunków bankowych dla osób fizycznych w Banku Millennium S.A., mają Państwo prawo, przed datą wejścia w życie zmian:

- zgłosić sprzeciw wobec zmian, bez ponoszenia opłat i/lub
- wypowiedzieć umowę ze skutkiem natychmiastowym, bez ponoszenia opłat.

W przypadku gdy zgłoszą Państwo sprzeciw, ale nie dokonają wypowiedzenia umowy, umowa wygasa z dniem poprzedzającym dzień wejścia w życie proponowanych zmian. Jeżeli przed proponowaną datą wejścia w życie nie zgłoszą Państwo sprzeciwu wobec zmian, uznaje się, że wyrażają Państwo na nie zgodę.

Zmieniony Regulamin świadczenia usług finansowych dla osób fizycznych przez Bank Millennium S.A. będzie dla Państwa wiążący po 14 dniach od dnia doręczenia niniejszego pisma zawierającego wskazanie zmian, chyba że w tym okresie złożycie Państwo pisemne wypowiedzenie Umowy ramowej o świadczenie usług finansowych.

Ponadto informujemy, iż w dniu 28 marca 2015 r. Bank wprowadził do oferty nową usługę dla kart płatniczych o nazwie „Pakiet Bezpieczeństwa”. Usługa ta składa się z 25 powiadomień SMS o transakcjach dokonanych kartą oraz pakietu ubezpieczeń „Ochrona Karty”. Wprowadzenie tej usługi wymagało zmian w poniższych regulaminach:

- Regulamin ogólny otwierania i prowadzenia rachunków bankowych dla osób fizycznych w Banku Millennium S.A.
- Regulamin kart kredytowych wydawanych przez Bank Millennium S.A.
- Regulamin kart debetowych wydawanych do konta walutowego w Banku Millennium S.A.
- Regulamin kart przedpłaconych dla klientów indywidualnych w Banku Millennium S.A.

Zmiany w tym zakresie są wiążące tylko dla osób, które stały się klientami Banku po 28 marca 2015 r. i w związku z tym otrzymały regulaminy z tymi zmianami. Dla osób, które stały się klientami Banku przed tą datą, zmiany w tym zakresie staną się wiążące w trybie przewidzianym w tych regulaminach, w tym na opisanych wyżej zasadach dotyczących Regulaminu ogólnego otwierania i prowadzenia rachunków bankowych dla osób fizycznych w Banku Millennium S.A.

Szczegółowy wykaz zmian zamieszczony został na odwrocie listu, natomiast jednolity tekst obowiązujących regulacji będzie dostępny w placówkach Banku oraz na stronie www.bankmillennium.pl.

Jednocześnie informujemy, że w wykazie godzin granicznych dostępnym na www.bankmillennium.pl oraz w placówkach Banku zostało wprowadzone ograniczenie niektórych godzin granicznych dla zleceń przyjmowanych przez Bank w dniach 24 grudnia, 31 grudnia oraz w Sobotę Wielkanocną.

W razie pytań związanych z wprowadzanymi zmianami, zachęcamy Państwa do kontaktu z pracownikami Banku, którzy z przyjemnością odpowiedzą na pytania i wyjaśnią wszelkie wątpliwości.

Z poważaniem,

Tomasz Misiak
Dyrektor Departamentu Marketingu Bankowości Detalicznej
Bank Millennium S.A.

Zmiany obowiązujące dla umów zawieranych od 28 marca 2015 r., związane z usługą „Pakiet Bezpieczeństwa”

w „Regulaminie ogólnym otwierania i prowadzenia rachunków bankowych dla osób fizycznych w Banku Millennium S.A.”:

1. W § 2 zostały dodane nowe punkty 29-31 w brzmieniu:
„29) Pakiet Bezpieczeństwa – zestaw usług dodatkowych, oferowany wraz z kartą, który składa się z: a) Pakietu 25 powiadomień SMS o transakcjach dokonanych kartą oraz b) Pakietu ubezpieczeń „Ochrona karty”.
30) Pakiet powiadomień SMS – komunikaty tekstowe wysyłane przez Bank, na numer zdefiniowany do H@seł SMS Posiadacza karty. Powiadomienia SMS w odniesieniu do transakcji realizowanych w trybie online (na które zostały udzielone Autoryzacje) wysyłane są – niezwłocznie po dokonaniu transakcji. Powiadomienia SMS nie są wysyłane dla transakcji realizowanych w trybie offline.
31) Pakiet ubezpieczeń „Ochrona Karty” – zestaw ubezpieczeń, w ramach których posiadaczowi karty udzielana jest ochrona ubezpieczeniowa obejmująca poniższe rodzaje ubezpieczeń: a) ubezpieczenie nieuprawnionego użycia karty, b) ubezpieczenie rabunku gotówki pobranej z bankomatu lub w innym punkcie akceptującym oferującym wypłatę gotówki, c) ubezpieczenie zakupu, d) ubezpieczenie gwarancji najniższej ceny.”, a pozostałe punkty w § 2 zmieniły numerację odpowiednio do wprowadzonych zmian.
2. Wprowadzona została nowa sekcja zatytułowana: „Pakiet Bezpieczeństwa (Dotyczy kart wydanych na podstawie Umów zawartych od dnia 28 marca 2015 r. oraz kart wydanych na podstawie Umów zawartych przed tym dniem, jeśli przystąpienie do usługi lub ubezpieczenia nastąpiło od dnia 28 marca 2015 r.)” i w której wprowadzone zostały nowe §§ 38 – 40 w brzmieniu:
„§ 38.
1. Bank oferuje dla kart debetowych Pakiet Bezpieczeństwa jako dodatkową odpłatną usługę do karty. Zasady świadczenia ochrony ubezpieczeniowej w ramach Pakietu ubezpieczeń „Ochrona karty” opisane zostały w Ogólnych warunkach grupowego ubezpieczenia „Ochrona karty” dla posiadaczy i użytkowników kart wydawanych przez Bank Millennium S.A.
2. Zasady poboru i wysokość opłat za Pakiet Bezpieczeństwa w zależności od rodzaju karty zawiera Cennik usług.
3. W ramach usługi Pakiet Bezpieczeństwa, ochrona ubezpieczeniowa rozpoczyna się z chwilą aktywacji karty
§ 39.
1. Bank z chwilą wydania karty automatycznie uruchamia Pakiet Bezpieczeństwa.
2. Pakiet Bezpieczeństwa jest bezpłatny do końca pełnego miesiąca kalendarzowego, następującego po miesiącu, w którym została wydana karta lub w którym pakiet został włączony po raz pierwszy, a ochrona ubezpieczeniowa trwa miesiąc dłużej niż okres, w którym pakiet jest bezpłatny, niezależnie od warunku pobrania opłaty, o której mowa w ust. 4 poniżej.
3. W przypadku ponownego uruchomienia Pakietu Bezpieczeństwa, na podstawie poboru pierwszej opłaty, o której mowa w ust. 4 lit d) poniżej, Bank zapewni ochronę ubezpieczeniową od dnia uruchomienia pakietu do końca kolejnego miesiąca kalendarzowego, a także nie naliczy opłaty za komunikaty SMS wysłane w ramach pakietu w miesiącu jego uruchomienia.
4. Zasady oferowania i funkcjonowania Pakietu Bezpieczeństwa:
1) powiadomienia SMS o transakcjach dokonanych kartą i ochrona ubezpieczeniowa stają się aktywne automatycznie z chwilą aktywacji karty lub z chwilą włączenia pakietu na karcie aktywnej,
2) w przypadku nowo wydanych kart pierwsza opłata pobierana jest pierwszego dnia miesiąca następującego po pierwszym pełnym miesiącu kalendarzowym od wydania karty, pod warunkiem, że karta jest aktywna,
3) w przypadku już wydanych kart, dla których Pakiet Bezpieczeństwa uruchamiany jest po raz pierwszy, pierwsza opłata pobierana jest pierwszego dnia miesiąca następującego po pierwszym pełnym miesiącu kalendarzowym od uruchomienia pakietu, pod warunkiem, że karta jest aktywna,
4) w przypadku kart, dla których Pakiet Bezpieczeństwa uruchamiany jest ponownie, tj. po uprzedniej rezygnacji z pakietu, pierwsza opłata pobierana jest w momencie uruchomienia pakietu, pod warunkiem, że karta jest aktywna. Brak możliwości pobrania opłaty uniemożliwia włączenie pakietu,
5) kolejne opłaty pobierane są pierwszego dnia każdego miesiąca,
6) w przypadku braku możliwości pobrania opłat, w terminach o których mowa w punktach 2), 3 i 5), Bank będzie codziennie do końca miesiąca kalendarzowego ponawiał próbę pobrania opłaty. W takim przypadku Bank uprawniony jest do założenia blokady środków na rachunku karty na kwotę należnej opłaty.
7) na podstawie pobranej opłaty, o której mowa w punktach od b) do e) , Bank zapewni ochronę ubezpieczeniową w kolejnym miesiącu kalendarzowym, a także nie naliczy opłaty za komunikaty SMS wysłane w ramach pakietu w danym miesiącu,
8) W przypadku niepobrania opłaty, o której mowa w punktach b), c) i e) Bank nie zapewni ochrony ubezpieczeniowej w kolejnym miesiącu kalendarzowym,

a także naliczy opłaty za komunikaty SMS wysłane danym miesiącu. Fakt niepobrania opłaty w danym miesiącu nie powoduje wyłączenia / deaktywacji Pakietu Bezpieczeństwa w kolejnych miesiącach,

- 9) Posiadacz / użytkownik karty za pośrednictwem systemu Millenet może:
a) wyłączyć wysyłanie powiadomień SMS w ramach Pakietu Bezpieczeństwa, co nie jest równoznaczne z rezygnacją z Pakietu Bezpieczeństwa,
b) zdefiniować indywidualną, minimalną kwotę transakcji, powyżej której powiadomienia SMS mają być wysyłane.
5. W przypadku kart wznovionych, duplikatów oraz nowych kart wydanych w miejsce zastrzeżonych, opłata miesięczna za zachowany pakiet pobierana jest tylko na karcie aktywnej. Opłata jest naliczana i pobierana dla każdej ważnej i niezastzeżonej karty.
§ 40.
1. Składając odpowiedni wniosek Posiadacz karty może: 1) przystąpić do pakietu, 2) zrezygnować z pakietu.
2. Rezygnacja z Pakietu Bezpieczeństwa jest skuteczna: 1) z dniem złożenia rezygnacji - dla powiadomień SMS oraz ochrony ubezpieczeniowej w okresie bezpłatnym, 2) z dniem złożenia rezygnacji - dla powiadomień SMS oraz z końcem miesiąca, za który w miesiącu poprzedzającym pobrana została opłata za pakiet - dla ochrony ubezpieczeniowej.”, a pozostałe §§ zmieniły numerację odpowiednio do wprowadzonych zmian.

w „Regulaminie kart kredytowych wydawanych przez Bank Millennium S.A.”

1. W § 2 zostały dodane nowe punkty 19-21 w brzmieniu:
„19) Pakiet Bezpieczeństwa – zestaw usług dodatkowych, oferowany wraz z kartą, który składa się z: a) Pakietu 25 powiadomień SMS o transakcjach dokonanych kartą oraz b) Pakietu ubezpieczeń „Ochrona karty”.
20) Pakiet powiadomień SMS – komunikaty tekstowe wysyłane przez Bank, na numer do kontaktu Posiadacza karty, tj. numer telefonu komórkowego, o którym mowa w § 37 ust. 3, informujące o transakcjach dokonanych kartą. Powiadomienia SMS wysyłane są w odniesieniu do transakcji realizowanych w trybie online (na które zostały udzielone Autoryzacje) – niezwłocznie po dokonaniu transakcji. Powiadomienia SMS nie są wysyłane dla transakcji realizowanych w trybie offline.
21) Pakiet ubezpieczeń „Ochrona Karty” – zestaw ubezpieczeń, w ramach których posiadaczowi karty udzielana jest ochrona ubezpieczeniowa obejmująca poniższe rodzaje ubezpieczeń: a) ubezpieczenie nieuprawnionego użycia karty, b) ubezpieczenie rabunku gotówki pobranej z bankomatu lub w innym punkcie akceptującym oferującym wypłatę gotówki, c) ubezpieczenie zakupu, d) ubezpieczenie gwarancji najniższej ceny.”, a pozostałe punkty § 2 zmieniły numerację odpowiednio do wprowadzonych zmian.
2. Wprowadzona została nowa sekcja zatytułowana: „Pakiet Bezpieczeństwa, Ubezpieczenia kart (Dotyczy kart wydanych na podstawie Umów zawartych od dnia 28 marca 2015 r. oraz kart wydanych na podstawie Umów zawartych przed tym dniem, jeśli przystąpienie do usługi lub ubezpieczenia nastąpiło od dnia 28 marca 2015 r.)” i w której wprowadzone zostały nowe §§ 29 – 31 w brzmieniu:
„§ 29.
1. Bank oferuje dla kart kredytowych Pakiet Bezpieczeństwa oraz pakiety ubezpieczeń (dalej „pakiety”) jako dodatkową usługę do karty odpłatnie lub bez dodatkowych opłat. Zasady świadczenia ochrony ubezpieczeniowej opisane zostały w warunkach ubezpieczenia właściwych dla danego ubezpieczenia.
2. Zasady poboru i wysokość opłat za pakiety w zależności od rodzaju karty zawiera Cennik usług.
3. W przypadku pakietów ubezpieczeń, w tym ubezpieczeń w ramach usługi Pakiet Bezpieczeństwa, ochrona ubezpieczeniowa rozpoczyna się z chwilą aktywacji karty, przy czym nie wcześniej, niż po spełnieniu warunków zawartych w warunkach Ubezpieczenia właściwych dla danego ubezpieczenia.
§ 30.
1. Bank z chwilą wydania karty automatycznie uruchamia: 1) Pakiet Bezpieczeństwa, 2) Pakiet „Assistance Impresja” - dla kart Millennium Visa Impresja i Millennium MasterCard Impresja, 3) Pakiet „Assistance Alfa” – dla kart Millennium Visa Alfa, 4) Ubezpieczenie w Podróży Zagranicznej - dla kart Millennium Visa Gold, Millennium MasterCard Gold, Millennium American Express Gold i Millennium Visa Platinum, 5) Pakiet Assistance Gold oraz Pakiet Concierge Gold - dla kart Millennium Visa Gold, Millennium MasterCard Gold, Millennium American Express Gold, 6) Pakiet Assistance Platinum oraz Pakiet Concierge Platinum - dla kart Millennium Visa Platinum, 7) Pakiet Bezpieczna Karta dla kart MasterCard World Signia/Elite. MasterCard World Signia/Elite VIP.
2. Pakiet Bezpieczeństwa jest bezpłatny do końca pełnego miesiąca kalendarzowego, następującego po miesiącu, w którym została wydana karta lub w którym pakiet został włączony po raz pierwszy, a ochrona ubezpieczeniowa trwa miesiąc dłużej niż okres, w którym pakiet jest bezpłatny, niezależnie od warunku pobrania opłaty, o której mowa w ust. 4 poniżej.
3. W przypadku ponownego uruchomienia Pakietu Bezpieczeństwa, na podstawie poboru pierwszej opłaty, o której mowa w ust. 4 lit d) poniżej, Bank

zapewni ochronę ubezpieczeniową od dnia uruchomienia pakietu do końca kolejnego miesiąca kalendarzowego, a także nie naliczy opłaty za komunikaty SMS wysłane w ramach pakietu w miesiącu jego uruchomienia.

4. Zasady oferowania i funkcjonowania pakietów:

1) dla Pakietu Bezpieczeństwa:

a) powiadomienia SMS o transakcjach dokonanych kartą i ochrona ubezpieczeniowa stają się aktywne automatycznie z chwilą aktywacji karty lub z chwilą włączenia pakietu na karcie aktywnej,

b) w przypadku nowo wydanych kart pierwsza opłata pobierana jest pierwszego dnia miesiąca następującego po pierwszym pełnym miesiącu kalendarzowym od wydania karty, pod warunkiem, że karta jest aktywna,

c) w przypadku już wydanych kart, dla których Pakiet Bezpieczeństwa uruchamiany jest po raz pierwszy, pierwsza opłata pobierana jest pierwszego dnia miesiąca następującego po pierwszym pełnym miesiącu kalendarzowym od uruchomienia pakietu, pod warunkiem, że karta jest aktywna,

d) w przypadku kart, dla których Pakiet Bezpieczeństwa uruchamiany jest ponownie, tj. po uprzedniej rezygnacji z pakietu, pierwsza opłata pobierana jest w momencie uruchomienia pakietu, pod warunkiem, że karta jest aktywna. Brak możliwości pobrania opłaty uniemożliwia włączenie pakietu,

e) kolejne opłaty pobierane są pierwszego dnia każdego miesiąca,

f) w przypadku braku możliwości pobrania opłat, w terminach o których mowa w punktach b), c) i e), Bank będzie codziennie do końca miesiąca kalendarzowego ponawiał próbę pobrania opłaty. W takim przypadku Bank uprawniony jest do założenia blokady środków na rachunku karty na kwotę należnej opłaty.

g) na podstawie pobranej opłaty, o której mowa w punktach od b) do e), Bank zapewni ochronę ubezpieczeniową w kolejnym miesiącu kalendarzowym, a także nie naliczy opłaty za komunikaty SMS wysłane w ramach pakietu w danym miesiącu,

h) W przypadku niepobrania opłaty, o której mowa w punktach b), c) i e) Bank nie zapewni ochrony ubezpieczeniowej w kolejnym miesiącu kalendarzowym, a także naliczy opłaty za komunikaty SMS wysłane danym miesiącu. Fakt niepobrania opłaty w danym miesiącu nie powoduje wyłączenia / deaktywacji Pakietu Bezpieczeństwa w kolejnych miesiącach,

i) Posiadacz / użytkownik karty za pośrednictwem systemu Millenet może:

- Wyłączyć wysyłanie powiadomień SMS w ramach Pakietu Bezpieczeństwa, co nie jest równoznaczne z rezygnacją z Pakietu Bezpieczeństwa,

- Zdefiniować indywidualną, minimalną kwotę transakcji, powyżej której powiadomienia SMS mają być wysyłane.

2) dla Pakietu Ubezpieczenie w Podróży Zagranicznej (ochrona ubezpieczeniowa rozpoczyna się nie wcześniej niż po spełnieniu warunków zawartych w warunkach ubezpieczenia.

3) dla Pakietu „Assistance Impresja” oraz Pakietu „Assistance Alfa”: a) ochrona ubezpieczeniowa rozpoczyna się automatycznie z chwilą aktywacji pierwszej karty, b) w przypadku nowo wydanych kart opłata po raz pierwszy pobierana jest 27 dnia miesiąca kalendarzowego następującego po aktywacji karty, c) opłata dotyczy ochrony ubezpieczeniowej w następnym miesiącu kalendarzowym i jest pobierana w każdym kolejnym miesiącu w terminie określonym w punkcie b).

5. W przypadku kart wznowionych, duplikatów oraz nowych kart wydanych w miejsce zastrzeżonych, opłaty miesięczne za zachowane pakiety pobierane są niezależnie od aktywacji karty. Wyjątek stanowi opłata za Pakiet Bezpieczeństwa, która naliczana jest tylko na karcie aktywnej. Opłaty są naliczane i pobierane dla każdej ważnej i niezastrzeżonej karty.

§ 31.

1. Składając odpowiedni wniosek Posiadacz karty głównej może: 1) przystąpić do Pakietu Bezpieczeństwa, Pakietu „Assistance Impresja” oraz Pakietu „Assistance Alfa” - dla karty głównej i dodatkowej, 2) zrezygnować z Pakietu Bezpieczeństwa, Pakietu „Assistance Impresja” i Pakietu „Assistance Alfa” - dla karty głównej i dodatkowej.

2. Posiadacz karty dodatkowej może: 1) przystąpić do pakietu: „Assistance Impresja” i „Assistance Alfa” dla posiadanej karty dodatkowej, 2) zrezygnować z pakietu: „Assistance Impresja” i „Assistance Alfa” dla posiadanej karty dodatkowej.

3. Rezygnacja z pakietów: 1) „Assistance Impresja” i „Assistance Alfa” jest skuteczna: a) z upływem miesiąca, o ile została złożona przed 27 dniem kalendarzowym danego miesiąca, b) z upływem kolejnego miesiąca, o ile została złożona 27 dnia miesiąca lub po 27 dniu kalendarzowym danego miesiąca.

4. Rezygnacja z Pakietu Bezpieczeństwa jest skuteczna: a) z dniem złożenia rezygnacji - dla powiadomień SMS oraz ochrony ubezpieczeniowej w okresie bezpłatnym, b) z dniem złożenia rezygnacji - dla powiadomień SMS oraz z końcem miesiąca, za który w miesiącu poprzedzającym pobrana została opłata za pakiet - dla ochrony ubezpieczeniowej, a pozostałe §§ zmieniły numerację odpowiednio do wprowadzonych zmian.

w „Regulaminie kart debetowych wydawanych do konta walutowego w Banku Millennium S.A.”

I. W § 2 zostają dodane nowe punkty 13-15 w brzmieniu:

„13) Pakiet Bezpieczeństwa – zestaw usług dodatkowych, oferowany wraz z kartą, który składa się z: 1) Pakietu 25 powiadomień SMS o transakcjach dokonanych kartą oraz 2) Pakietu ubezpieczeń „Ochrona karty”

14) Pakiet powiadomień SMS – komunikaty tekstowe wysyłane przez Bank, na numer zdefiniowany do H@seł SMS Posiadacza karty. Powiadomienia SMS wysyłane są niezwłocznie po dokonaniu transakcji.

15) Pakiet ubezpieczeń „Ochrona Karty” – zestaw ubezpieczeń, w ramach których posiadaczowi karty udzielana jest ochrona ubezpieczeniowa obejmująca poniższe rodzaje ubezpieczeń: a) ubezpieczenie nieuprawnionego użycia karty, b) ubezpieczenie rabunku gotówki pobranej z bankomatu lub w innym punkcie akceptującym oferującym wypłatę gotówki, c) ubezpieczenie zakupu, d) ubezpieczenie gwarancji najniższej ceny.”, a pozostałe punkty § 2 zmieniły numerację odpowiednio do wprowadzonych zmian.

2. Wprowadzona została nowa sekcja zatytułowana: „Pakiet Bezpieczeństwa (Dotyczy kart wydanych na podstawie Umów zawartych po dniu 27 marca 2015 r. oraz kart wydanych na podstawie Umów zawartych przed tym dniem, jeśli przystąpienie do usługi lub ubezpieczenia nastąpiło po dniu 27 marca 2015 r.)” i w której wprowadzone zostały nowe §§ 8 – 10 w brzmieniu:

„§ 8.

1. Bank oferuje dla kart debetowych Pakiet Bezpieczeństwa jako dodatkową odpłatną usługę do karty. Zasady świadczenia ochrony ubezpieczeniowej w ramach Pakietu ubezpieczeń „Ochrona karty” opisane zostały w Ogólnych warunkach grupowego ubezpieczenia „Ochrona karty” dla posiadaczy i użytkowników kart wydawanych przez Bank Millennium S.A..

2. Zasady poboru i wysokość opłat za Pakiet Bezpieczeństwa w zależności od rodzaju karty zawiera Cennik usług.

3. W ramach usługi Pakiet Bezpieczeństwa, ochrona ubezpieczeniowa rozpoczyna się z chwilą aktywacji karty.

§ 9.

1. Bank z chwilą wydania karty automatycznie uruchamia Pakiet Bezpieczeństwa.

2. Pakiet Bezpieczeństwa jest bezpłatny do końca pełnego miesiąca kalendarzowego, następującego po miesiącu, w którym została wydana karta lub w którym pakiet został włączony po raz pierwszy, a ochrona ubezpieczeniowa trwa miesiąc dłużej niż okres, w którym pakiet jest bezpłatny, niezależnie od warunku pobrania opłaty, o której mowa w ust. 4 poniżej.

3. W przypadku ponownego uruchomienia Pakietu Bezpieczeństwa, na podstawie poboru pierwszej opłaty, o której mowa w ust. 4 pkt.4) poniżej, Bank zapewni ochronę ubezpieczeniową od dnia uruchomienia pakietu do końca kolejnego miesiąca kalendarzowego, a także nie naliczy opłaty za komunikaty SMS wysłane w ramach pakietu w miesiącu jego uruchomienia.

4. Zasady oferowania i funkcjonowania Pakietu Bezpieczeństwa:

1) powiadomienia SMS o transakcjach dokonanych kartą i ochrona ubezpieczeniowa stają się aktywne automatycznie z chwilą aktywacji karty lub z chwilą włączenia pakietu na karcie aktywnej,

2) w przypadku nowo wydanych kart pierwsza opłata pobierana jest pierwszego dnia miesiąca następującego po pierwszym pełnym miesiącu kalendarzowym od wydania karty, pod warunkiem, że karta jest aktywna,

3) w przypadku już wydanych kart, dla których Pakiet Bezpieczeństwa uruchamiany jest po raz pierwszy, pierwsza opłata pobierana jest pierwszego dnia miesiąca następującego po pierwszym pełnym miesiącu kalendarzowym od uruchomienia pakietu, pod warunkiem, że karta jest aktywna,

4) w przypadku kart, dla których Pakiet Bezpieczeństwa uruchamiany jest ponownie, tj. po uprzedniej rezygnacji z pakietu, pierwsza opłata pobierana jest w momencie uruchomienia pakietu, pod warunkiem, że karta jest aktywna. Brak możliwości pobrania opłaty uniemożliwia włączenie pakietu,

5) kolejne opłaty pobierane są pierwszego dnia każdego miesiąca,

6) w przypadku braku możliwości pobrania opłat, w terminach o których mowa w punktach 2), 3) i 5), Bank będzie codziennie do końca miesiąca kalendarzowego ponawiał próbę pobrania opłaty. W takim przypadku Bank uprawniony jest do założenia blokady środków na rachunku karty na kwotę należnej opłaty.

7) na podstawie pobranej opłaty, o której mowa w punktach od 2) do 5) , Bank zapewni ochronę ubezpieczeniową w kolejnym miesiącu kalendarzowym, a także nie naliczy opłaty za komunikaty SMS wysłane w ramach pakietu w danym miesiącu,

8) W przypadku niepobrania opłaty, o której mowa w punktach 2), 3) i 5) Bank nie zapewni ochrony ubezpieczeniowej w kolejnym miesiącu kalendarzowym, a także naliczy opłaty za komunikaty SMS wysłane danym miesiącu. Fakt niepobrania opłaty w danym miesiącu nie powoduje wyłączenia / deaktywacji Pakietu Bezpieczeństwa w kolejnych miesiącach,

9) Posiadacz / użytkownik karty za pośrednictwem systemu Millenet może:

a) Wyłączyć wysyłanie powiadomień SMS w ramach Pakietu Bezpieczeństwa, co nie jest równoznaczne z rezygnacją z Pakietu Bezpieczeństwa,

b) Zdefiniować indywidualną, minimalną kwotę transakcji, powyżej której powiadomienia SMS mają być wysyłane.

5. W przypadku kart wznowionych, duplikatów oraz nowych kart wydanych w miejsce zastrzeżonych, opłata miesięczna za zachowany pakiet pobierana jest tylko na karcie aktywnej. Opłata jest naliczana i pobierana dla każdej ważnej i niezastrzeżonej karty.

§ 10.

1. Składając odpowiedni wniosek Posiadacz karty może: 1) przystąpić do pakietu, 2) zrezygnować z pakietu.
2. Rezygnacja z Pakietu Bezpieczeństwa jest skuteczna: 1) z dniem złożenia rezygnacji - dla powiadomień SMS oraz ochrony ubezpieczeniowej w okresie bezpłatnym, 2) z dniem złożenia rezygnacji - dla powiadomień SMS oraz z końcem miesiąca, za który w miesiącu poprzedzającym pobrana została opłata za pakiet - dla ochrony ubezpieczeniowej.", a pozostałe §§ zmieniły numerację odpowiednio do wprowadzonych zmian.

w „Regulaminie kart przedpłaconych dla Klientów indywidualnych w Banku Millennium S.A.”

1. W § 2 zostały dodane nowe punkty 12-14 w brzmieniu:
„12) Pakiet Bezpieczeństwa – zestaw usług dodatkowych, oferowany wraz z kartą, który składa się z: 1) Pakietu 25 powiadomień SMS o transakcjach dokonanych kartą oraz 2) Pakietu ubezpieczeń „Ochrona karty”.
13) Pakiet powiadomień SMS – komunikaty tekstowe wysyłane przez Bank, na numer zdefiniowany do H@sef SMS Użytkownika karty. Powiadomienia SMS wysyłane są niezwłocznie po dokonaniu transakcji.
14) Pakiet ubezpieczeń „Ochrona Karty” – zestaw ubezpieczeń, w ramach których posiadaczowi karty udzielana jest ochrona ubezpieczeniowa obejmująca poniższe rodzaje ubezpieczeń: a) ubezpieczenie nieuprawnionego użycia karty, b) ubezpieczenie rabunku gotówki pobranej z bankomatu lub w innym punkcie akceptującym oferującym wypłatę gotówki, c) ubezpieczenie zakupu, d) ubezpieczenie gwarancji najniższej ceny.”, a pozostałe punkty w § 2 zmieniły numerację odpowiednio do wprowadzonych zmian.
2. Wprowadzona została nowa sekcja zatytułowana: „Pakiet Bezpieczeństwa (Dotyczy kart wydanych na podstawie Umów zawartych po dniu 27 marca 2015 r. oraz kart wydanych na podstawie Umów zawartych przed tym dniem, jeśli przystąpienie do usługi lub ubezpieczenia nastąpiło po dniu 27 marca 2015 r.)” i w której wprowadzone zostały nowe §§ 7 i 8 w brzmieniu:
„§ 7.
1. Bank oferuje dla kart przedpłaconych Pakiet Bezpieczeństwa jako dodatkową odpłatną usługę do karty. Zasady świadczenia ochrony ubezpieczeniowej w ramach Pakietu ubezpieczeń „Ochrona karty” opisane zostały w Ogólnych warunkach grupowego ubezpieczenia „Ochrona karty” dla posiadaczy i użytkowników kart wydawanych przez Bank Millennium S.A. .
2. Zasady poboru i wysokość opłat za Pakiet Bezpieczeństwa w zależności od rodzaju karty zawiera Cennik usług.
3. W ramach usługi Pakiet Bezpieczeństwa, ochrona ubezpieczeniowa rozpoczyna się z chwilą aktywacji karty.
§ 8.
1. Pakiet Bezpieczeństwa jest bezpłatny do końca pełnego miesiąca kalendarzowego, następującego po miesiącu, w którym pakiet został włączony po raz pierwszy, a ochrona ubezpieczeniowa trwa miesiąc dłużej niż okres, w którym pakiet jest bezpłatny, niezależnie od warunku pobrania opłaty, o której mowa w ust. 4 poniżej.
2. W przypadku ponownego uruchomienia Pakietu Bezpieczeństwa, na podstawie poboru pierwszej opłaty, o której mowa w ust. 4 lit d) poniżej, Bank zapewni ochronę ubezpieczeniową od dnia uruchomienia pakietu do końca kolejnego miesiąca kalendarzowego, a także nie naliczy opłaty za komunikaty SMS wysłane w ramach pakietu w miesiącu jego uruchomienia.
3. Zasady oferowania i funkcjonowania Pakietu Bezpieczeństwa:
a) powiadomienia SMS o transakcjach dokonanych kartą i ochrona ubezpieczeniowa stają się aktywne automatycznie z chwilą aktywacji karty lub z chwilą włączenia pakietu na karcie aktywnej,
b) w przypadku nowo wydanych kart pierwsza opłata pobierana jest pierwszego dnia miesiąca następującego po pierwszym pełnym miesiącu kalendarzowym od wydania karty, pod warunkiem, że karta jest aktywna,
c) w przypadku już wydanych kart, dla których Pakiet Bezpieczeństwa uruchamiany jest po raz pierwszy, pierwsza opłata pobierana jest pierwszego dnia miesiąca następującego po pierwszym pełnym miesiącu kalendarzowym od uruchomienia pakietu, pod warunkiem, że karta jest aktywna,
d) w przypadku kart, dla których Pakiet Bezpieczeństwa uruchamiany jest ponownie, tj. po uprzedniej rezygnacji z pakietu, pierwsza opłata pobierana jest w momencie uruchomienia pakietu, pod warunkiem, że karta jest aktywna. Brak możliwości pobrania opłaty uniemożliwia włączenie pakietu,
e) kolejne opłaty pobierane są pierwszego dnia każdego miesiąca,
f) w przypadku braku możliwości pobrania opłat, w terminach o których mowa w punktach b), c) i e), Bank będzie codziennie do końca miesiąca kalendarzowego ponawiał próbę pobrania opłaty. W takim przypadku Bank uprawniony jest do założenia blokady środków na rachunku karty na kwotę należnej opłaty.
g) na podstawie pobranej opłaty, o której mowa w punktach od b) do e) , Bank zapewni ochronę ubezpieczeniową w kolejnym miesiącu kalendarzowym, a także nie naliczy opłaty za komunikaty SMS wysłane w ramach pakietu w danym miesiącu,
h) W przypadku niepobrania opłaty, o której mowa w punktach b), c) i e) Bank nie zapewni ochrony ubezpieczeniowej w kolejnym miesiącu kalendarzowym,

- a także naliczy opłaty za komunikaty SMS wysłane danym miesiącu. Fakt niepobrania opłaty w danym miesiącu nie powoduje wyłączenia / dezaktywacji Pakietu Bezpieczeństwa w kolejnych miesiącach,
i) Posiadacz / użytkownik karty za pośrednictwem systemu Millenet może:
- Wyłączyć wysyłanie powiadomień SMS w ramach Pakietu Bezpieczeństwa, co nie jest równoznaczne z rezygnacją z Pakietu Bezpieczeństwa,
- Zdefiniować indywidualną, minimalną kwotę transakcji, powyżej której powiadomienia SMS mają być wysyłane.
4. W przypadku kart wznowionych, duplikatów oraz nowych kart wydanych w miejsce zastrzeżonych, opłata miesięczna za zachowany pakiet pobierana jest tylko na karcie aktywnej. Opłata jest naliczana i pobierana dla każdej ważnej i niezastrzeżonej karty.
5. Składając odpowiedni wniosek Posiadacz karty może: 1) przystąpić do pakietu, 2) zrezygnować z pakietu
6. Rezygnacja z Pakietu Bezpieczeństwa jest skuteczna: 1) z dniem złożenia rezygnacji - dla powiadomień SMS oraz ochrony ubezpieczeniowej w okresie bezpłatnym, 2) z dniem złożenia rezygnacji - dla powiadomień SMS oraz z końcem miesiąca, za który w miesiącu poprzedzającym pobrana została opłata za pakiet - dla ochrony ubezpieczeniowej.”, a pozostałe §§ zmieniły numerację odpowiednio do wprowadzonych zmian.

Zmiany wchodzące w życie 14 sierpnia 2015 r. w „Regulaminie ogólnym otwierania i prowadzenia rachunków bankowych dla osób fizycznych w Banku Millennium S.A.”

1. W § 2 pkt 15) przyjmie brzmienie: „15) KBE – Kanały Bankowości Elektronicznej – usługa zdalnego dostępu do produktów i usług oferowanych przez Bank umożliwiająca składanie dyspozycji, w tym zleceń płatniczych i innych oświadczeń woli, w szczególności poprzez:
a) Millenet – system komunikacji internetowej, dostęp za pośrednictwem sieci Internet oraz komputera wyposażonego w rekomendowaną przeglądarkę,
b) Centrum Obsługi Telefonicznej, zwanym dalej „COT” – w zależności od rodzaju posiadanego rachunku dostęp przez TeleMillennium, „Linie Prestige”, „Linie Bankowości Prywatnej” oraz inne numery telefonu dedykowane do obsługi telefonicznej,
c) Aplikację Mobilną - oprogramowanie dostarczane przez Bank, instalowane przez Posiadacza rachunku na podłączonych do Internetu urządzeniach mobilnych oraz połączeniach z nimi urządzeniach dodatkowych (w szczególności zegarkach typu smart watch)
d) Aplikację na Tablet - oprogramowanie dostarczane przez Bank, instalowane przez Posiadacza rachunku na podłączonych do Internetu urządzeniach mobilnych typu tablet z systemem operacyjnym Windows.”;
2. W § 2 dodane zostaną pkt 18 – 21) w brzmieniu:
„18) Kod QR – alfanumeryczny, dwuwymiarowy kwadratowy kod graficzny zawierający wszystkie dane niezbędne do wykonania przelewu,
19) Usługa Identyfikacji Odciskiem Palca – usługa umożliwiająca rozpoznawanie tożsamości użytkownika na podstawie odcisku palca udostępniona na urządzeniu mobilnym przez producenta urządzenia mobilnego,
20) Logowanie Odciskiem Palca – metoda logowania do Aplikacji Mobilnej przy użyciu Usługi Identyfikacji Odciskiem Palca,
21) Logowanie PIN Mobilnym – metoda logowania do Aplikacji Mobilnej przy użyciu PIN Mobilnego.”, a numeracja kolejnych punktów zostaje odpowiednio zmieniona;
3. W § 2 obecny pkt 27) zostanie usunięty, a numeracja kolejnych punktów zostanie odpowiednio zmieniona;
4. W § 2 pkt 40) po słowach „Płatności mobilne” dodane zostanie słowo „BLIK”;
5. W § 3 ust. 3 przyjmie brzmienie: 3. Bank jest uprawniony do sporządzania kserokopii/ skanu dokumentu tożsamości Posiadacza rachunku, pełnomocnika lub przedstawiciela ustawowego Posiadacza rachunku, a Posiadacz rachunku, pełnomocnik lub przedstawiciel ustawowy Posiadacza rachunku jest zobowiązany do umożliwienia dokonania tej czynności, z uwzględnieniem § 20 ust. 3.”;
6. W § 7 ust. 4 odwołanie do § 78 zastąpione zostanie przez odwołanie do § 80;
7. W § 8 ust. 1 odwołanie do § 35 i § 58 zastąpione zostaną odpowiednio przez odwołania do § 35 i § 56;
8. W § 9 dodany zostanie ust. 6 w brzmieniu: „6. Bank może odmówić zmiany rodzaju ROR.”, a ust. 6 otrzymuje nr 7;
9. W § 9 ust. 7 odwołanie do § 75 zastąpione zostanie przez odwołanie do § 80;
10. W § 16 ust. 7 odwołanie do § 39 zastąpione zostanie przez odwołanie do § 44;
11. W § 17 ust. 2 przyjmie brzmienie: Zlecenie złożone zgodnie z ust. 1 oraz zgodnie z § 60 ust. 2 w zakresie KBE uważa się za autoryzowane.”;
12. W § 20 ust. 2 i 3 przyjmą brzmienie:
„2. Bank zastrzega sobie prawo weryfikacji tożsamości osoby składającej dyspozycje na podstawie dokumentu tożsamości, włącznie z porównaniem z kserokopią/ skanem dokumentu tożsamości dokonanym na podstawie § 3 ust. 3, oraz dodatkowych dokumentów.
3. Bank zastrzega sobie również prawo do odmowy realizacji dyspozycji Posiadacza rachunku, w przypadku braku zgody Posiadacza rachunku na spo-

- rządzenie kserokopii/ skanu dokumentu tożsamości, a także w sytuacji jeżeli dyspozycja Posiadacza rachunku jest sprzeczna z obowiązującymi przepisami prawa, zawiera błędy lub jest niekompletna.”;
13. W § 28 dodany zostanie ust. 2 w brzmieniu: „2. Ze względu na tryb wysłania lub otrzymania przez Bank przelewu oraz systemy przetwarzania, przelewy krajowe dzielone są na: 1) Przelewy ELIXIR, 2) Przelewy natychmiastowe Express ELIXIR, 3) Przelewy SORBNET. O ile Posiadacz rachunku nie zadysponuje inaczej, przelewy krajowe wychodzące realizowane są jako przelewy ELIXIR.”, a numeracja kolejnych ustępów zostanie odpowiednio zmieniona;
14. W § 28 ust. 3 przyjmie brzmienie: „Z zastrzeżeniem § 31 ust. 3 i 4 Unikatowym identyfikatorem Odbiorcy przelewu krajowego jest numer jego rachunku bankowego, zgodny ze standardem NRB.”, a w ust. 4 zostanie usunięte zastrzeżenie do ust. 12;
15. W § 28 w ust. 10 zastrzeżenie do ust. 10 zastąpione zostanie przez zastrzeżenie do ust. 11;
16. W § 28 ust. 11 przyjmie brzmienie: „Przelewy natychmiastowe Express ELIXIR wychodzące oraz przelewy, o których mowa w § 31 i 32 mogą być zlecane wyłącznie z rachunków prowadzonych w złotych.”, w ust. 11 słowa „Przelewy natychmiastowe” zostaną zastąpione przez „Przelewy natychmiastowe Express ELIXIR”, a obecny ust. 11 zostanie usunięty;
17. W § 29 ust. 14 i 15 przyjmą brzmienie: „14. Bank udostępni następujące tryby wykonania:
1) standard - oznaczający, że rachunek banku Odbiorcy zostanie uznany z datą waluty: a) D+1 – dla przelewów spełniających warunki, opisane w ust. 9 oraz w przypadku pozostałych przelewów w walutach państw będących stronami umowy o Europejskim Obszarze Gospodarczym (EOG), których lista udostępniona jest w Cenniku usług, b) D+2 – dla przelewów pozostałych,
2) pilny - oznaczający, że rachunek banku Odbiorcy zostanie uznany z datą waluty D+1,
3) ekspres - oznaczający, że rachunek banku Odbiorcy zostanie uznany z datą waluty D,
przy czym D oznacza bieżący dzień roboczy.
15. W przypadku gdy data waluty, o której mowa w ustępie 14, przypada na dzień wolny w Banku lub w kraju Odbiorcy, a także gdy jest dniem wolnym dla kraju waluty przelewu, data waluty może zostać przesunięta na kolejny dzień roboczy.
18. W § 30 ust. 2 i 3 przyjmą brzmienie:
„2. Z zastrzeżeniem § 31 ust. 3 i 4 Unikatowym identyfikatorem Odbiorcy przelewu wewnętrznego jest numer rachunku bankowego Odbiorcy zgodny ze standardem NRB. Dla przelewów między rachunkami własnymi Posiadacza rachunku zlecanymi przez KBE Unikalnym identyfikatorem może być również 10 ostatnich cyfr numeru rachunku.
3. Z zastrzeżeniem § 31 ust. 8 momentem otrzymania przez Bank zlecenia przelewu wewnętrznego jest dzień wskazany w zleceniu jako data wykonania.”, a ust. 8 zostanie usunięty;
19. Zostaną dodane § 31 i 32 w brzmieniu:
„Przelew na numer telefonu/e-mail - § 31
1. Posiadacz rachunku może zlecić w KBE przelew identyfikując Odbiorcę za pomocą jego numeru telefonu komórkowego lub adresu e-mail w ramach limitów ustalonych dla tego typu przelewów oraz limitów dziennych dla poszczególnych KBE.
2. Limity, o których mowa w ust. 1 określone są w Cenniku.
3. Unikatowym identyfikatorem Odbiorcy w przelewach na numer telefonu jest numer telefonu Odbiorcy podany przez Posiadacza rachunku.
4. Unikatowym identyfikatorem Odbiorcy w przelewach na e-mail jest adres e-mail Odbiorcy podany przez Posiadacza rachunku.
5. Po zautoryzowaniu przez Posiadacza rachunku zlecenia przelewu na e-mail Bank przekazuje Odbiorcy wiadomość e-mail zawierającą jednorazowy numer Millekod do systemu Millenet. Posiadacz rachunku otrzymuje od Banku jednorazowe H@sto1 umożliwiające Odbiorcy zalogowanie się do Millenet i uzupełnienie numeru rachunku. Posiadacz rachunku jest odpowiedzialny za bezpieczne przekazanie H@sta1 do Odbiorcy Przelewu na e-mail.
6. Przelewy na numer telefonu zlecane przez Posiadacza rachunku są realizowane przez Bank jako:
1) Przelew natychmiastowy Express ELIXIR zgodnie z § 28 – jeżeli numer telefonu Odbiorcy znajduje się w bazie Aliasów BLIK, o której mowa w § 69, a rachunek do niego przypisany nie jest prowadzony w Banku.
2) Przelew wewnętrzny zgodnie z § 30 – jeżeli numer telefonu Odbiorcy znajduje się w bazie Aliasów BLIK, a rachunek do niego przypisany prowadzony jest w Banku.
3) W trybie określonym w ust. 7, jeżeli numer telefonu Odbiorcy nie jest zarejestrowany w bazie Aliasów BLIK.
7. Jeśli przelew nie może zostać zrealizowany zgodnie z ust. 6. Bank, na zlecenie i po autoryzacji przez Posiadacza, przekazuje Odbiorcy wiadomość SMS zawierającą jednorazowy numer Millekod do systemu Millenet. Posiadacz rachunku otrzymuje od Banku jednorazowe H@sto1 umożliwiające Odbiorcy zalogowanie się do Millenet i uzupełnienie numeru rachunku. Posiadacz rachunku jest odpowiedzialny za bezpieczne przekazanie H@sta1 do Odbiorcy Przelewu na e-mail.
8. Warunkiem realizacji przez Bank zlecenia, o którym mowa w ust 5 i 7, jest uzupełnienie przez Odbiorcę danych niezbędnych do prawidłowej realizacji transakcji w postaci numeru rachunku przed upływem wskazanego terminu ważności transakcji określonego w informacji prezentowanej Posiadaczowi rachunku po zleceniu przelewu. Termin realizacji zlecenia liczony jest od momentu przekazania przez Odbiorcę danych, o których mowa powyżej.
9. Bank blokuje na rachunku Posiadacza rachunku środki na realizację przelewów, o których mowa w ust 5 i 6 do czasu podania przez Odbiorcę numeru rachunku do uznania.
10. Jeżeli podany przez Odbiorcę rachunek prowadzony jest w Banku, przelew zostanie zrealizowany jako przelew wewnętrzny, w przeciwnym wypadku przelew zostanie wysłany jako przelew ELIXIR.
11. Posiadacz rachunku nie może odwołać zlecenia przelewu na numer telefonu lub e-mail po jego otrzymaniu przez Bank. Otrzymanie zlecenia przelewu na numer telefonu lub e-mail następuje z chwilą dokonania jego autoryzacji.
Skanuj i płać - § 32
1. Posiadacz rachunku w wybranych KBE w celu zlecenia przelewu może zeskanować kod QR wystawiony przez Odbiorcę. Kod QR może być udostępniony przez Odbiorcę np. na dokumencie papierowym lub w postaci elektronicznej.
2. Po zeskanowaniu kodu QR Posiadaczowi rachunku zostają przedstawione dane przelewu do weryfikacji i zatwierdzenia.
3. Posiadacz rachunku może zmienić poszczególne dane przelewu, jeżeli kod QR wystawiony przez Odbiorcę to umożliwi.
4. Jeżeli rachunek Odbiorcy prowadzony jest w Banku, przelew zostanie zrealizowany na zasadach określonych w § 30, w przeciwnym wypadku przelew zostanie wysłany na zasadach określonych w § 28.
5. Przelewy zlecane na podstawie kodu QR podlegają limitom dziennym dla poszczególnych KBE. Limity określone są w Cenniku.”,
a numery kolejnych paragrafów zostaną odpowiednio zmienione;
20. W § 43 ust. 2 pkt 2 lit. a i b otrzymają brzmienie:
„a) w trybie online (z założeniem blokady środków, o której mowa w § 44 ust. 6) lub
b) w trybie offline (bez założenia blokady środków, o której mowa w § 44 ust. 6 i z zastrzeżeniem ust. 16).”;
21. W § 43 w ust. 16 słowa „Bankowości Mobilnej” zostaną zastąpione przez słowa „Aplikacji Mobilnej”;
22. W § 43 w ust. 17 odwołanie do § 42 zostanie zastąpione przez odwołanie do § 44;
23. W § 44 w ust. 1 odwołanie do § 41 zostanie zastąpione przez odwołanie do § 43, a w ust. 2 odwołanie do § 36 zostanie zastąpione przez odwołanie do § 38;
24. W § 46 ust. 9 w pkt 4 i 6 odwołania do § 34 zostaną zastąpione przez odwołania do § 36;
25. W § 47 ust. 2 odwołania do § 76 zostaną zastąpione przez odwołania do § 82;
26. W § 52 ust. 1, w pkt 1 odwołanie do § 44 zostanie zastąpione przez odwołanie do § 49; w pkt 2 odwołanie do § 49 zostanie zastąpione przez odwołanie do § 54, a ust. 3 przyjmie brzmienie: „W przypadku określonym w ust. 1 pkt 2 nie jest wymagane potwierdzenie w formie pisemnej.”;
27. W § 55 ust. 7 odwołanie do § 80 zostanie zastąpione przez odwołanie do § 82;
28. Zostanie dodany § 60 w brzmieniu:
1. Dyspozycje, w tym zlecenia płatnicze, oraz inne oświadczenia woli składane przez Posiadacza rachunku za pośrednictwem KBE, oraz oświadczenia Banku składane w ten sposób, uznaje się za spełniające wymogi formy pisemnej i skutkują one powstaniem zobowiązań lub uprawnień o treści określonej w komunikatach podanych w KBE, w tym zawarciem umowy z Bankiem.
2. Dyspozycje, w tym zlecenia płatnicze, oraz oświadczenia woli złożone poprzez KBE:
1) potwierdzone w Millenet, Aplikacji na tablet i COT osobistym H@stem 1 lub H@stem SMS,
2) potwierdzone w Aplikacji Mobilnej kodem PIN Mobilnym lub H@stem Mobilnym,
uważa się za autentyczne.
3. Treść dyspozycji, w tym zleceń płatniczych oraz oświadczeń woli, złożonych w trybie określonym w ust. 1 przez Posiadacza rachunku lub Banki prawnie wiąże wszystkie strony od chwili wykonania czynności, z których wykonaniem powstaje skutek opisany w treści stosownego komunikatu wyświetlanego przez Millenet, Aplikację na tablet lub Aplikację Mobilną lub podanego telefonicznie w toku wykonywania przez Posiadacza rachunku danej operacji.
4. Dyspozycje złożone do Rejestrów za pośrednictwem KBE nie mogą być odwołane.
5. Każde zamówienie produktu lub usługi Banku złożone za pośrednictwem KBE wymaga przyjęcia przez Posiadacza rachunku warunków użytkownika danego Produktu bankowego i może wiązać się z koniecznością akceptacji regulaminu danego produktu lub usługi za pośrednictwem KBE.”, a numeracja kolejnych paragrafów zostanie odpowiednio zmieniona;
29. W § 61 ust. 1 zostaną usunięte słowa „Millenet Mobilnego”, wyrażenie „Bankowość Mobilna” zostanie zastąpiona przez wyrażenie „Aplikacja Mobilna”, pkt 2 przyjmie brzmienie: „otrzymuje możliwość ustanowienia własnego czterocyfrowego kodu PIN Mobilnego”, a pkt 3 zostanie usunięty;

30. W § 61 ust. 2 pkt 4 i 5 przyjmą brzmienie:
 „4) uzyskać nowy Millekod poprzez złożenie pisemnej dyspozycji w placówce Banku, złożenie wniosku internetowego o konto lub w inny sposób uzgodniony z Bankiem,
 5) uzyskać nowe H@sło I poprzez złożenie pisemnej dyspozycji w Placówce Banku, złożenie wniosku internetowego o konto lub w inny sposób uzgodniony z Bankiem.”;
31. W § 61 dodane zostaną ust. 11 – 22 w brzmieniu:
 11. Bank może udostępnić Posiadaczowi rachunku Logowanie Odciskiem Palca w przypadku, gdy Aplikacja Mobilna Posiadacza rachunku zainstalowana jest na jednym z urządzeń wyposażonych w Usługę Identyfikacji Odciskiem Palca. Lista urządzeń mobilnych, na których możliwe jest korzystanie z Logowania Odciskiem Palca jest publikowana na stronie internetowej Banku.
 12. Logowanie Odciskiem Palca jest traktowane jako równoważne do Logowania PIN Mobilnym. Obie metody logowania mogą być używane przez Posiadacza rachunku zamiennie.
 13. W przypadku kilkukrotnego nieudanego Logowania Odciskiem Palca Bank może wymagać od Posiadacza rachunku dokonania Logowania PIN Mobilnym.
 14. W celu skorzystania z Logowania Odciskiem Palca Posiadacz rachunku musi spełnić następujące warunki:
 1) włączyć na urządzeniu mobilnym Usługę Identyfikacji Odciskiem Palca oraz zarejestrować w usłudze co najmniej jeden odcisk palca,
 2) włączyć funkcję Logowania Odciskiem Palca w Aplikacji Mobilnej i potwierdzić ten wybór PIN Mobilnym.
 15. Posiadacz rachunku może wyłączyć funkcję Logowania Odciskiem Palca w Aplikacji Mobilnej.
 16. Sposób włączenia na urządzeniu mobilnym i zarządzanie Usługą Identyfikacji Odciskiem Palca są zależne od urządzenia mobilnego oraz systemu operacyjnego na nim zainstalowanego.
 17. Włączając w Aplikacji Mobilnej funkcję Logowania Odciskiem Palca Posiadacz rachunku wyraża zgodę na wykorzystanie przez Bank Usługi Identyfikacji Odciskiem Palca w celu umożliwienia Posiadaczowi rachunku zalogowanie się do Aplikacji Mobilnej.
 18. Posiadacz rachunku zobowiązuje się chronić dostęp do swojego urządzenia mobilnego i przyjmuje do wiadomości, że pozyskanie przez osoby trzecie odcisków palca zarejestrowanych w Usłudze Identyfikacji Odciskiem Palca może prowadzić do uzyskania przez te osoby nieuprawnionego dostępu do Aplikacji Mobilnej.
 19. Posiadacz rachunku przyjmuje do wiadomości, że włączenie w Aplikacji Mobilnej funkcji Logowania Odciskiem Palca umożliwia zalogowanie się do Aplikacji Mobilnej dowolnym odciskiem palca zarejestrowanym w Usłudze Identyfikacji Odciskiem Palca na urządzeniu mobilnym, na którym jest zainstalowana Aplikacja Mobilna. Dotyczy to również odcisków palców osób trzecich.
 20. Posiadacz rachunku ponosi odpowiedzialność z tytułu umożliwienia osobom trzecim zarejestrowania przez nich swoich odcisków palców w Usłudze Identyfikacji Odciskiem Palca na urządzeniu mobilnym, na którym jest zainstalowana Aplikacja Mobilna z włączoną funkcją Logowania Odciskiem Palca.
 21. Za działanie i bezpieczeństwo Usługi Identyfikacji Odciskiem Palca odpowiedzialność ponosi producent urządzenia mobilnego i/lub producent systemu operacyjnego na tym urządzeniu, chyba, że z mocy prawa odpowiedzialność tą ponosi inny podmiot.
 22. Bank zastrzega sobie prawo do wyłączenia funkcji Logowania Odciskiem Palca ze względów bezpieczeństwa lub z powodu istotnych zmian w sposobie działania Usługi Identyfikacji Odciskiem Palca.”;
32. W § 62 ust. 2 przyjmie brzmienie: „Wymagania dotyczące urządzeń, które mogą być użyte do korzystania z Aplikacji Mobilnej oraz Aplikacji na Tablet, dostępne są w serwisie internetowym Banku, w Placówkach Banku oraz za pośrednictwem COT.”;
33. W § 67 ust. 1 przyjmie brzmienie: „System Płatności Mobilnych BLIK umożliwia dokonywanie Płatności Mobilnych w PLN w punktach oznaczonych znakiem BLIK, wystawianie i realizację czeku BLIK oraz zlecenie przelewów na numer telefonu.”;
34. W § 68 ust. 1 słowa „W ramach Systemu Płatności Mobilnych BLIK rozróżnia się następujące typy transakcji:” zostają zamienione na „Płatności Mobilne BLIK dzielą się na:”;
35. Zostanie dodany nowy § 69w brzmieniu:
 „1. W ramach systemu płatności mobilnych BLIK możliwe jest zlecenie i otrzymywanie przelewów, których Odbiorca identyfikowany jest przez Płatnika numerem telefonu komórkowego.
 2. Aby otrzymywać przelewy, o których mowa w ust 1, Użytkownik BLIK musi zarejestrować w systemie BLIK swój Alias BLIK tj. powiązać swój numer telefonu z rachunkiem, na który przelewy mają być księgowane przez Bank.
 3. Zarejestrowanie Aliasu BLIK jest możliwe w wybranych KBE.
 4. Użytkownik BLIK może mieć zdefiniowany tylko jeden Alias BLIK, Próba zdefiniowania kolejnego spowoduje usunięcie wcześniejszego powiązania pomiędzy numerem telefonu Użytkownika i jego rachunkiem, niezależnie od tego czy wcześniejsze powiązanie dotyczyło rachunku w Banku Millennium czy też w innym banku.
5. Użytkownik BLIK definiując Alias BLIK wyraża zgodę na przekazanie przez Bank numeru rachunku bankowego Użytkownika BLIK innym uczestnikom transakcji.
 6. Użytkownik BLIK potwierdza zdefiniowanie Aliasu BLIK właściwym dla danego KBE sposobem autoryzacji.
 7. W celu zlecenia przelewu na numer telefonu niezbędne są następujące dane:
 1) Numer telefonu Odbiorcy – wybrany z książki telefonicznej urzędnika mobilnego lub wpisany w dedykowane do tego pole, 2) Nazwa Odbiorcy, przy czym jeżeli numer telefonu Odbiorcy został wybrany z książki telefonicznej urzędnika mobilnego Użytkownika BLIK, zostanie automatycznie użyta nazwa przypisana do tego numeru telefonu Odbiorcy, którą następnie Użytkownik BLIK może zmienić, 3) Kwota przelewu, 4) Tytuł przelewu.
 8. Bank po otrzymaniu zlecenia przelewu na numer telefonu zrealizuje go w trybie określonym w § 31”, a numeracja kolejnych paragrafów zostanie odpowiednio zmieniona;
36. W § 70 ust. 4 słowo „transakcji” zostanie zmienione na „Płatności”;
37. Obecny § 70 zostanie usunięty, a numeracja kolejnych paragrafów zostanie odpowiednio zmieniona;
38. W § 74 ust. 3 zostanie usunięte słowo „konsultanta”;
39. W § 79 ust. 5 i 6 przyjmą brzmienie: „5. W indywidualnym przypadku termin rozpatrzenia reklamacji może ulec wydłużeniu nie więcej niż do 90 dni, gdy rozpatrzenie reklamacji wymaga udziału podmiotów zewnętrznych. Bank powiadomi Posiadacza rachunku o wydłużeniu okresu rozpatrzenia reklamacji w formie pisemnej lub w innej formie uzgodnionej z Posiadaczem rachunku, ze wskazaniem: 1) przewidywanego terminu udzielenia odpowiedzi, 2) przyczyny opóźnienia, 3) okoliczności, które muszą być ustalone.
 6) W zakresie zarządzania skargami i reklamacjami Bank podlega nadzorowi Komisji Nadzoru Finansowego.”, a w ust. 7 zostaną dodane pkt 3 i 4 w brzmieniu: „3) Rzecznika Ubezpieczonych, 4) sądu powszechnego.”;
40. W § 81 ust. 2 pkt 2 – odwołanie do § 85 zostanie zastąpione przez odwołanie do § 90, a w ust. 3 pkt 2 - odwołanie do § 51 zostanie zastąpione przez odwołanie do § 56;
41. W § 85 ust. 7 - odwołanie do § 78 zostanie zastąpione przez odwołanie do § 80 oraz zostanie dodany ust. 9 w brzmieniu: „Wdrożenie nowych produktów lub usług może wiązać się z wprowadzeniem nowego regulaminu przez Bank. Bank udostępni nowy regulamin w placówkach Banku lub przez KBE. Warunkiem skorzystania z danego produktu lub usługi jest zaakceptowanie nowego regulaminu poprzez złożenie oświadczenia woli przez klienta w placówce Banku lub za pośrednictwem KBE.”, a numeracja kolejnych ustępów zostanie odpowiednio zmieniona;
42. W § 89 ust. 1 - odwołanie do § 85 zostanie zastąpione przez odwołanie do § 87;
43. W § 90 ust. 1 w pkt 2 - odwołanie do § 87 zostanie zastąpione przez odwołanie do § 87, w pkt 2 - odwołanie do § 89 zostanie zastąpione przez odwołanie do § 88, a w ust. 2 - odwołania do § 85 i § 86 zostanie zastąpione przez odwołania odpowiednio do § 87 i § 88.

Zmiany wchodzące w życie 15 lipca 2015 r. w „Regulaminie świadczenia usług finansowych dla osób fizycznych przez Bank Millennium S.A.”

1. w § 1 zostanie dodany ust 4 o treści: „4. Bank udostępni Klientom analizy rynkowe przygotowywane przez Bank lub na zlecenie Banku przez inne podmioty współpracujące z Bankiem.” natomiast obecny ust 4 przyjmuje odpowiednio numer 5;
2. w § 3 ust 1 zostanie dodany pkt 7) o treści: „7) Informację ogólną o kosztach związanych ze świadczeniem usług w zakresie instrumentów i produktów finansowych”;
3. w § 14 ust. 4 - 5 przyjmą odpowiednio brzmienie:
 „4. W indywidualnym przypadku termin rozpatrzenia reklamacji może ulec wydłużeniu nie więcej niż o 90 dni, gdy rozpatrzenie reklamacji wymaga udziału podmiotów zewnętrznych . Bank powiadomi Klienta o wydłużeniu okresu rozpatrzenia reklamacji w formie pisemnej lub w innej formie uzgodnionej z Klientem wskazując: 1) przyczyny opóźnienia, 2) okoliczności, które muszą być ustalone, 3) przewidywany termin udzielenia odpowiedzi.
 5. W zakresie zarządzania skargami i reklamacjami Bank podlega nadzorowi Komisji Nadzoru Finansowego.”, a w ust. 6 zostaną dodane pkt 3 i 4 w brzmieniu: „3) Rzecznika Ubezpieczonych, 4) sądu powszechnego.”.