

FOGLIO INFORMATIVO DEL CONTO CORRENTE OFFERTO AI CONSUMATORI

Conto Corrente SELFYCONTO

INFORMAZIONI SULLA BANCA

INFORMAZIONI SULLA BANCA

Banca Mediolanum S.p.A.

Sede Legale e Direzione Generale: Palazzo Meucci Via F. Sforza 15, 20079 Basiglio (MI)

Tel.: +39 02 90 49 1 – Fax: +39 02 9049 2550

Indirizzo P.E.C.: bancamediolanum@pec.mediolanum.it - Email: info@mediolanum.it

Sito Internet: www.bancamediolanum.it

N° iscrizione all'Albo delle Banche tenuto da Banca d'Italia: 5343

Capogruppo del Gruppo Bancario Mediolanum iscritto all'Albo dei Gruppi Bancari n. 3062

Aderente al Fondo Interbancario di Tutela dei Depositi e al Fondo Nazionale di Garanzia.

Capitale Sociale 600.291.531,90 i.v. – Codice Fiscale – Iscr. Registro Imprese di Milano n. 02124090164 – P.IVA 10540610960 del Gruppo Iva Banca Mediolanum

Qualunque informazione relativa ai servizi offerti può essere ottenuta inviando una e-mail all'indirizzo di posta elettronica sopra indicato o telefonando al numero verde: 800.107.107.

CHE COS'È IL CONTO CORRENTE

Il conto corrente è un contratto con il quale la Banca svolge un servizio di cassa per il Cliente: custodisce i suoi risparmi e gestisce il denaro con una serie di servizi (versamenti, prelievi di contante e pagamenti nei limiti del saldo disponibile).

Al conto corrente sono di solito collegati altri servizi quali carta di debito, carta di credito, assegni, bonifici, addebiti diretti, fido.

Il conto corrente è un prodotto sicuro. Il rischio principale è il rischio di controparte, cioè l'eventualità che la Banca non sia in grado di rimborsare al correntista, in tutto o in parte, il saldo disponibile. Per questa ragione Banca Mediolanum aderisce al Fondo Interbancario di Tutela dei Depositi, che assicura a ciascun correntista una copertura fino a 100.000,00 euro. Altri rischi possono essere legati allo smarrimento o al furto di assegni, carta di debito, carta di credito, dati identificativi e parole chiave per l'accesso al conto su Internet, ma sono anche ridotti al minimo se il correntista osserva le comuni regole di prudenza e attenzione.

Il SeflyConto è un conto corrente dedicato alle persone fisiche consumatori che intendono operare in completa autonomia e in via principale, se non esclusivamente, tramite tecniche di comunicazione a distanza, ovvero attraverso i canali di Internet Banking e Mobile Banking. Il SeflyConto è riservato ai nuovi clienti, ovvero a coloro che, al momento della richiesta di apertura del conto corrente, non siano già titolari di altri rapporti di qualsiasi natura con la Banca, ovvero non lo siano mai stati in precedenza. Per ricevere assistenza e chiarimenti sul conto corrente e i servizi ad esso accessori, la Banca mette a disposizione i seguenti canali:

Chat	disponibile da lunedì a venerdì dalle 8:00 alle 22:00 e il sabato dalle 09:00 alle 18.00 e accessibile dall'area riservata sul sito internet della banca;
E- mail	disponibile all'indirizzo info@mediolanum.it;
Banking Center	al numero verde 800.107.107 disponibile da lunedì a venerdì dalle 8:00 alle 22:00 e il sabato dalle 09:00 alle 18.00 esclusivamente per ciò che attiene alle esigenze di sicurezza (es. clonazione carta di debito, smarrimento codici segreti, disconoscimento operazioni, etc.).

Per i consumatori che effettuano poche operazioni potrebbe essere indicato il conto di base; chiedi o si procuri il relativo foglio informativo.

Per saperne di più:

la **Guida pratica al conto corrente**, che orienta nella scelta del conto, è disponibile sul sito www.bancaditalia.it e sul sito della Banca www.bancamediolanum.it e presso gli Uffici dei Family Banker di Banca Mediolanum, le Succursali e lo sportello di Basiglio (MI), via F. Sforza 15.

La banca si riserva altresì la possibilità di attivare promozioni, di durata limitata, descritte, di volta in volta, nel documento "Promozioni su tassi e condizioni applicate ai servizi Bancari e di Investimento" consultabile nella sezione "Promozioni e manifestazioni a premio" del sito www.bancamediolanum.it.

PRINCIPALI CONDIZIONI ECONOMICHE

Le voci di spesa riportate nel prospetto che segue sono comprensive di eventuali penali, oneri fiscali e spese di scritturazione contabile e rappresentano, con buona approssimazione la gran parte dei costi complessivi sostenuti da un consumatore medio titolare di un conto corrente.

Questo vuol dire che il prospetto **non include tutte le voci di costo. Alcune delle voci escluse potrebbero essere importanti** in relazione sia al singolo conto sia all'operatività del singolo cliente.

Prima di scegliere e firmare il contratto è quindi necessario **leggere attentamente anche la sezione “Altre condizioni economiche” e consultare i fogli informativi dei servizi accessori al conto**, messi a disposizione dalla banca.

È sempre consigliabile verificare periodicamente se il conto corrente acquistato è ancora il più adatto alle proprie esigenze. Per questo è utile **esaminare con attenzione l'elenco delle spese sostenute nell'anno**, riportato nell'estratto conto o nel Riepilogo delle spese, e confrontarlo con i costi orientativi per i clienti tipo indicati dalla Banca nello stesso estratto conto o Riepilogo delle spese.

L'applicazione di eventuali agevolazioni o di condizioni di favore, anche in via promozionale, sono riportate nel documento “Promozioni su tasso e condizioni applicate ai servizi Bancari e di Investimento” consultabile nella sezione “Promozioni e manifestazioni a premio” del sito www.bancamediolanum.it.

			PROSPETTO DELLE PRINCIPALI CONDIZIONI (valori espressi in euro)
			Spese per l'apertura del conto
			0,00
SPESE FISSE	Tenuta del conto	Canone annuo per tenuta del conto	- 45,00 (In caso di non applicazione dell'imposta di bollo) - 79,20 (in caso di applicazione dell'imposta di bollo) di cui: - 45,00 quale canone annuo - 34,20 di imposta di bollo su base annua con addebito in base alla periodicità scelta di invio dell'estratto conto. (1) Il canone di 45,00 è addebitato in quote trimestrali di 11,25 al 31/03, 30/06, 30/09, 31/12. Le prime 4 quote sono gratuite per i nuovi correntisti (2) (3)
		Numero operazioni incluse nel canone annuo	Illimitate
	Gestione Liquidità	Spese annue per conteggio interessi e competenze	0,00
	Servizi di pagamento	Rilascio di una carta di debito nazionale/internazionale Mediolanum Card (circuiti BANCOMAT®/ PagoBANCOMAT®, Cirrus/ Maestro e FastPay)	0,00
		Rilascio di una carta di credito monofunzione Mediolanum Credit Card	12,00
		Rilascio di una carta di credito monofunzione Mediolanum Credit Card Prestige	80,00 (Canone gratuito per il primo anno dall'emissione della carta)
		Rilascio moduli di assegni	Non previsto
	Home Banking	Canone annuo per Internet Banking e Phone Banking	0,00

¹ Imposta di bollo su base annua con addebito in base alla periodicità scelta di invio dell'estratto conto. L'imposta di bollo non è dovuta per gli estratti conto e i rendiconti il cui valore medio di giacenza, calcolata su tutti i rapporti di conto corrente aventi medesima intestazione, non supera 5.000,00 euro (Legge n. 214/2011).

² Valido per i nuovi clienti.

³ Per i nuovi clienti e per i clienti in essere che aprono un nuovo conto corrente mono-intestato e che abbiano età inferiore a 30 anni il canone di tenuta del conto è gratuito fino al termine del trimestre di compimento del 30° anno di età.

SPESE VARIABILI	Gestione liquidità	Invio estratto conto mensile (su richiesta) - cartaceo - on-line	0,77 0,00
		Invio estratto conto trimestrale - cartaceo - on-line	1,00 0,00
		Invio estratto conto al 31/12 - cartaceo - on-line	0,00 0,00
		Invio estratto conto alla chiusura del rapporto - cartaceo - on-line	0,00 0,00
		Documentazione relativa singole operazioni (4) - cartacea - telematica	5,16 0,00
	Servizi di pagamento	Prelievo di contante allo sportello automatico presso la stessa banca in Italia	0,00
		Prelievo di contante allo sportello automatico presso altra banca/intermediario in Italia	0,00
		Bonifico SEPA (5) (6) in euro con addebito in c/c tramite internet	0,00
		Bonifico SEPA (5) (6) (7) in divisa con addebito in c/c tramite internet	7,00
		Bonifico Extra SEPA (6) (7) (8) in euro o in divisa con addebito in c/c tramite internet	7,00
		Ordine permanente di bonifico in uscita con addebito in c/c	0,00
		Addebito diretto	0,00
		Ricarica Carta prepagata PostePay (9) Mediolanum Money Service online o tramite sito di Banca Mediolanum	2,00
	Ricarica Carta prepagata Mediolanum Prepaid Card online o tramite sito di Banca Mediolanum	1,00	
INTERESSI SOMME DEPOSITATE	Interessi creditori	Tasso creditore annuo nominale	0,00% fino ad un massimo di euro 1.000.000,00 (al lordo della ritenuta fiscale del 26%)

FIDI E SCONFINAMENTI	Fidi	Tasso debitore annuo nominale sulle somme utilizzate (10)	Per maggiori informazioni consultare il documento "Informazioni Europee di base sul Credito ai Consumatori" e il "Foglio Informativo" relativo all'apertura di credito in conto corrente
		Commissione omnicomprensiva	Per maggiori informazioni consultare il documento "Informazioni Europee di base sul Credito ai Consumatori" e il "Foglio Informativo" relativo all'apertura di credito in conto corrente
	Sconfinamenti	Tasso debitore annuo nominale sulle somme utilizzate extra-fido (10)	Per maggiori informazioni consultare il documento "Informazioni Europee di base sul Credito ai Consumatori" e il "Foglio Informativo" relativo all'apertura di credito in conto corrente
		Commissione di Istruttoria Veloce per utilizzi extra-fido (11)	0,00
		Tasso debitore annuo nominale sulle somme utilizzate in assenza di fido (10) (12)	Euribor 3 mesi 360 + 9,00%.
		Commissione di Istruttoria Veloce per utilizzi in assenza di fido (11)	0,00

⁴Es.: copia assegno bancario, estratto conto e altri documenti

⁵L'elenco paesi SEPA è disponibile all'indirizzo <http://www.sepaitalia.eu>. Per i bonifici che prevedono o meno una conversione valutaria l'ordinante e il beneficiario sostengono ciascuno le spese applicate dal rispettivo prestatore di servizi di pagamento (Spese SHA).

⁶Limite massimo giornaliero per ogni singolo intestatario del conto corrente dei bonifici o giroconti, bonifici SEPA e bonifici extra SEPA in uscita disposti tramite internet (comprensivo anche delle transazioni in uscita del Servizio Plick):

50.000 Euro diminuibile o aumentabile tramite internet o contattando il Banking Center. La Banca si riserva, a propria discrezione, la concessione dell'aumento del massimale nel rispetto delle norme in tema di sicurezza dei pagamenti disposti tramite internet;

10.000 Euro diminuibile tramite internet o contattando il Banking Center, per i clienti che hanno sottoscritto il conto corrente mediante tecniche di comunicazione a distanza (on-line) e che non hanno un Family Banker.

Limite massimo giornaliero per ogni singolo intestatario del conto corrente dei bonifici SEPA in uscita disposti per il tramite di una Terza Parte:

10.000 Euro diminuibile o aumentabile tramite internet o contattando il Banking Center. La Banca si riserva, a propria discrezione, la concessione dell'aumento del massimale nel rispetto delle norme in tema di sicurezza dei pagamenti disposti tramite internet;

10.000 Euro diminuibile tramite internet o contattando il Banking Center, per i clienti che hanno sottoscritto il conto corrente mediante tecniche di comunicazione a distanza (on-line) e che non hanno un Family Banker.

Le medesime condizioni economiche praticate per i bonifici eseguiti direttamente tramite Banca Mediolanum sono applicate in caso di bonifici richiesti tramite PISP.

⁷È possibile disporre bonifici in uscita in divisa esclusivamente nelle seguenti valute: Area SEPA: sterline inglesi (GBP), franchi svizzeri (CHF); Area extra-SEPA: dollari americani (USD), dollari canadesi (CAD), yen giapponesi (JPY).

⁸Bonifici disposti verso paesi extra-SEPA disposti. Per i bonifici che prevedono o meno una conversione valutaria l'ordinante può decidere la ripartizione delle spese bancarie istruendo la propria banca sull'applicazione dei tipi spese SHA o OUR di seguito descritte:

- SHA spese ripartite tra ordinante e beneficiario. All'ordinante e al beneficiario vengono addebitati i costi previsti dal proprio istituto mentre le spese della banca del beneficiario e di eventuali banche intermediarie vengono pagate dal beneficiario;

- OUR, tutte le spese a carico dell'ordinante, incluse quelle della banca beneficiaria - in tale ipotesi il beneficiario riceve l'esatto importo del bonifico senza deduzione di spese. La banca del beneficiario richiederà successivamente le spese alla banca ordinante che si rivarrà sul proprio cliente.

⁹La funzionalità della Carta, emessa da Poste Italiane S.p.A., permette di avere la disponibilità della somma ricaricata in tempo reale; si intende esclusa la possibilità di ricarica di Carte prepagate PostePay diverse dalle Mediolanum Money Service.

¹⁰Gli interessi debitori sono calcolati il 31.12 e sono esigibili il 01.03 dell'anno successive in cui sono maturati. Nel caso di chiusura definitiva del rapporto tali interessi sono immediatamente calcolati ed esigibili.

¹¹La Commissione di Istruttoria Veloce sarà applicata trimestralmente, per un massimo di 3 addebiti a trimestre su uno stesso rapporto e addebitata in via posticipata in unica soluzione nel trimestre successivo, e solo in caso di nuovo sconfinamento. Non è dovuta quando lo sconfinamento ha avuto luogo per effettuare un pagamento a favore di Banca Mediolanum o delle Società del Gruppo. La CIV sarà tuttavia automaticamente applicata in una misura inferiore rispetto a quella prevista, qualora la sua applicazione determinasse – tenuto conto del tasso di sconfinamento eventualmente applicabile – un superamento del c.d. "tasso soglia usura" fissato ai sensi della l.7/3/1996, n.108 ed event.succ.mod. e int.

¹²Il tasso debitore è calcolato sulla base della rilevazione dell'Euribor 3 mesi 360 effettuata l'ultimo giorno lavorativo precedente il trimestre solare di riferimento e si applica per il trimestre successivo. (Per giorni lavorativi si intendono i giorni feriali escluso il sabato).

DISPONIBILITÀ SOMME VERSATE	Contanti/Assegni circolari stessa banca	
	- Sportello	Immediata
	- ATM evoluto (di Banca Mediolanum)	- In caso di contanti: data versamento (solo se versato entro le 16) - In caso di assegni circolari: alle 18 del giorno lavorativo del versamento (solo se versato entro le 16)
	- Sportelli convenzionati	- In caso di contanti: immediata dalla data di registrazione in conto B.Med. - In caso di assegni circolari: alle 18 del 4° giorno lavorativo successivo alla data di registrazione in conto B.Med.
	Assegni bancari altre filiali	
	- Sportello	Immediata
	- ATM evoluto (di Banca Mediolanum)	Alle 18 della giornata lavorativa del versamento (solo se versato entro le 16)
	- Sportelli convenzionati	Alle 18 del 4° giorno lavorativo successivo alla data di registrazione in conto B.Med.
	Assegni circolari altri istituti/ vaglia Banca d'Italia/ vaglia postali	
	- Sportello	Alle 18 del 3° giorno lavorativo successivo alla data del versamento
	- ATM evoluto (di Banca Mediolanum)	Alle 18 del 3° giorno lavorativo successivo alla data del versamento (solo se versato entro le 16)
	- Sportelli convenzionati	Alle 18 del 4° giorno lavorativo successivo alla data di registrazione in conto B.Med.
	Assegni bancari altri istituti/ assegni postali	
	- Sportello	Alle 18 del 4° giorno lavorativo successivo alla data del versamento
- ATM evoluto (di Banca Mediolanum)	Alle 18 del 4° giorno lavorativo successivo alla data del versamento (solo se versato entro le 16)	
- Sportelli convenzionati	Alle 18 del 4° giorno lavorativo successivo alla data di registrazione in conto B.Med.	
OPERAZIONI EFFETTUATE TRAMITE SPORTELLI CONVENZIONATI	Spesa per operazione effettuata tramite gli sportelli convenzionati (13)	0,00
	Prenotazione prelievo di contante presso sportelli convenzionati tramite internet	0,00

Il Tasso Effettivo Globale Medio (TEGM), previsto dall'art. 2 della legge sull'usura (l. n. 108/1996), relativo alle operazioni di apertura di credito in conto corrente, può essere consultato in filiale e sul sito internet della banca (www.bancamediolanum.it).

QUANTO PUÒ COSTARE IL FIDO

Per sapere quanto può costare il fido è necessario consultare il documento "Informazioni Europee di base sul Credito ai Consumatori", per importi pari o inferiori a 75.000 euro, disponibile presso gli Uffici dei Family Banker, e il "Foglio Informativo" relativo al fido, per importi superiori a 75.000 euro, disponibile nella sezione "Trasparenza" del sito bancamediolanum.it o presso gli Uffici dei Family Banker.

È possibile ottenere un calcolo personalizzato dei costi sul sito www.bancamediolanum.it

¹³ Per i versamenti di assegni circolari unitamente a contanti sono applicate le stesse condizioni previste per gli assegni circolari.

ALTRE CONDIZIONI ECONOMICHE**OPERATIVITÀ CORRENTE E GESTIONE DELLA LIQUIDITÀ****Spese tenuta conto (spese diverse dal canone annuo)****Euro 0****Remunerazione delle giacenze**

Eventuali successive promozioni riguardanti il tasso creditore saranno di volta in volta rese note nel documento "Promozioni su tassi e condizioni" disponibile sul sito www.bancamediolanum.it e presso i Family Banker.

Gli importi degli interessi sono calcolati secondo l'anno civile.

Eventuali interessi creditori sono calcolati, esigibili e quindi accreditati sul conto corrente il 31/12 dell'anno in cui sono maturati. Nel caso di chiusura definitiva del rapporto tali interessi sono immediatamente calcolati, esigibili e quindi accreditati sul conto corrente. Non è prevista la remunerazione di giacenze superiori a euro 1.000.000,00.

Causali che danno origine a scritturazione contabile cui corrisponde un onere economico

Non previste

Mancato pagamento di somme divenute esigibili da parte della Banca (gli interessi di mora sono automaticamente applicati sulle somme di interessi debitori esigibili e non pagati decorsi 15 giorni dalla data di esigibilità.) (14)

Tasso di mora su interessi debitori esigibili e non pagati	Euribor a 3 mesi 360 + 9%
--	---------------------------

Valute su versamenti e prelevamenti

Versamento contanti, assegni bancari e circolari di Banca Mediolanum	Il giorno dell'operazione
Versamento assegni bancari di altre banche/assegni postali	3 giorni lavorativi
Versamento assegni circolari di altre banche/vaglia postali	1 giorno lavorativo
Versamento tramite bollettino postale	Non previsto
Prelievo tramite assegno bancario	Non previsto

Valute su versamenti e prelevamenti tramite sportelli convenzionati

Versamento contanti	1 giorno lavorativo dalla data di versamento presso lo sportello convenzionato
Versamento assegni bancari/assegni postali	3 giorni lavorativi dalla data di versamento presso lo sportello convenzionato
Versamento assegni circolari/vaglia postali	1 giorno lavorativo dalla data di versamento presso lo sportello convenzionato
Versamento assegni versati (tutte le tipologie) resi insoluti	Giorno di valuta del versamento
Prelievo di contante (con preventiva prenotazione)	Giorno della prenotazione
Prelievo di contante tramite il circuito BANCOMAT® Italia	Giorno dell'operazione

Altro

Oneri vari per il Cliente	
Riga su estratto conto	0,00
Invio documento di sintesi al 31/12	0,00
Blocco, ammortamento e riemissione di assegni circolari	10,33
Cambio convenzione (variazione tipologia conto corrente)	0,00
Pratiche di successione rapporti di c/c	51,65
Rilascio certificazioni/Attestazioni fuori standard (15)	25,82
Recupero spese di affrancatura (per spedizione)	0,50

¹⁴ Resta espressamente inteso che qualora la misura degli interessi di mora, anche tenuto conto di eventuali ulteriori oneri o spese da applicarsi congiuntamente ad essi, dovesse superare, anche in un momento successivo a quello di perfezionamento del presente Contratto, il tasso soglia protempore vigente fissato ai sensi della L.7/3/1996, n. 108 ed event. Succ. mod. e int., la misura di detti interessi (tenuto conto anche degli oneri e spese eventualmente applicabili) sarà automaticamente ricondotta al tasso soglia protempore vigente.

¹⁵ Si intendono i documenti diversi da copie creati ad hoc su specifica richiesta del Cliente.

Riconoscimento del saldo residuo del conto estinto - tramite bonifico SEPA (SCT) e bonifico extra SEPA - tramite assegno	0,00 5,00
Periodicità di invio estratto conto	Trimestrale (salvo diversa periodicità richiesta dal cliente)
Invio documento di sintesi alla chiusura del rapporto	0,00
Estinzione del conto corrente	0,00
Imposta di bollo su estratti conto delle carte di credito superiori a 77,47 euro	2,00
Oneri fiscali per l'accesso all'operatività presso gli sportelli ATM evoluti di Banca Intesa SanPaolo S.p.A. per ogni intestatario abilitato	16,00 una tantum

RECESSO E RECLAMI

Recesso del contratto

Il Cliente potrà recedere, senza penali e senza indicarne il motivo, entro 14 giorni dalla conclusione del Contratto oppure - se successivo - dal giorno in cui il Cliente riceve le condizioni contrattuali insieme alle informazioni richieste ai sensi del Codice del Consumo. Il recesso del Cliente è efficace decorsi 10 giorni lavorativi dal momento in cui la Banca riceve comunicazione scritta.

La Banca può recedere dal Contratto in qualunque momento dandone comunicazione per iscritto al Cliente con un preavviso di 60 (sessanta) giorni di calendario, decorrenti dalla data di ricezione della comunicazione da parte del Cliente.

Qualora vi sia un giustificato motivo, la Banca può altresì recedere dal Contratto anche senza preavviso, dandone immediata comunicazione al Cliente, mediante lettera raccomandata A/R o a mezzo telegramma.

Tempi massimi di chiusura del rapporto contrattuale

60 giorni dalla data di ricezione della comunicazione di recesso.

Tempi previsti dalla legge per il trasferimento del conto di pagamento

Si può trasferire con facilità da una Banca all'altra, secondo quanto previsto dal Decreto Legislativo 15 marzo 2017 nr. 37, tutti o in parte i servizi di pagamento a valere su un conto di pagamento, con eventuale estinzione del rapporto stesso, usufruendo gratuitamente del "Trasferimento dei servizi di pagamento connessi al conto corrente". Il trasferimento viene eseguito gratuitamente entro dodici giorni, con efficacia dal 13° giorno lavorativo. In caso di obblighi pendenti che non consentono la chiusura del conto originario, la banca originaria informa immediatamente il consumatore ed è tenuta ad eseguire il trasferimento dei servizi di pagamento (ma non anche la chiusura del conto originario) entro il predetto termine di 12 giorni lavorativi. Per maggiori chiarimenti è disponibile la "Guida al trasferimento dei servizi di pagamento" nella sezione "Trasparenza" sul sito internet della Banca oppure presso i Family Banker, le Succursali di Banca Mediolanum e lo sportello di Milano 3 City-Basiglio (MI).

Reclami

I reclami vanno inviati all'Ufficio Reclami della Banca anche per lettera raccomandata A/R indirizzandola a Banca Mediolanum S.p.A. - Ufficio Reclami - Via Francesco Sforza, 15 - 20079 Basiglio (MI) o per via telematica all'indirizzo di posta elettronica ufficio reclami@pec.mediolanum.it oppure ufficio reclami@mediolanum.it oppure tramite sito internet - sezione messaggi/Reclami - o via fax al numero 02.9049.2649.

Nel caso in cui il reclamo abbia ad oggetto la prestazione di Servizi Bancari, la Banca è tenuta a rispondere al Cliente entro 60 (sessanta) giorni dalla data di ricezione del reclamo. Con specifico riferimento ai reclami aventi ad oggetto la prestazione di Servizi di Pagamento, la Banca è tenuta invece a rispondere al Cliente entro 15 (quindici) giornate operative dalla data di ricezione del reclamo stesso. Eccezionalmente, qualora la Banca non possa rispondere entro tale termine, può inviare una risposta interlocutoria, spiegando le ragioni del ritardo. In ogni caso il termine per la ricezione della risposta definitiva non può superare le 35 (trentacinque) giornate operative. In caso di richieste di rimborso per operazioni programmate di pagamento disposte dal beneficiario o per il suo tramite (addebiti SDD), la Banca è tenuta a rispondere al Cliente entro 10 (dieci) giorni dalla ricezione del reclamo stesso.

Se il cliente non è soddisfatto o non abbia ricevuto riscontro entro i predetti termini, prima di ricorrere al giudice, può rivolgersi: - all'Arbitro Bancario Finanziario (ABF). Per sapere come rivolgersi all'Arbitro si può consultare il sito www.arbitrobancariofinanziario.it, chiedere presso le Filiali della Banca d'Italia. Il cliente può inoltre consultare la Guida all'Arbitro Bancario Finanziario - ABF disponibile sul sito internet della Banca nella sezione dedicata alla Trasparenza;

- al Conciliatore Bancario Finanziario. Il servizio di mediazione può essere richiesto presentando un'apposita istanza al Conciliatore Bancario Finanziario tramite il modulo scaricabile dal sito internet del Conciliatore Bancario Finanziario, rivolgendosi alla Sede del Conciliatore Bancario Finanziario - Via delle Botteghe Oscure, 54 - 00186 Roma, oppure inviando una e-mail a: associazione@conciliatorebancario.it.

In ogni caso, prima di ricorrere all'Autorità Giudiziaria la Banca e/o il Cliente hanno l'obbligo di esperire preventivamente, quale

condizione di procedibilità della domanda, uno dei procedimenti di mediazione/conciliazione previsti dall'Art. 5, comma I-bis, del Decreto Legislativo n. 28 del 4 marzo 2010 rivolgendosi:

- agli Organismi di mediazione specializzati in materia bancaria e finanziaria, iscritti nel relativo registro tenuto dal Ministero della Giustizia (tra cui il Conciliatore BancarioFinanziario);
- all'Arbitro Bancario Finanziario (ABF).

Nel caso in cui il reclamo abbia ad oggetto una manifestazione di disagio o contestazione sull'operato della Banca che coinvolga l'aspetto del trattamento dati personali legati alla vigente normativa in materia (Regolamento Ue 2016/679), la Banca è tenuta a rispondere al Cliente al più tardi entro un mese dal ricevimento della richiesta. Tale termine può essere prorogato di 2 (due) mesi, se necessario, tenuto conto della complessità e del numero delle richieste. La Banca informa il cliente di tale proroga, e dei motivi del ritardo, entro un mese dal ricevimento della richiesta. Se è il cliente non è soddisfatto o non abbia ricevuto riscontro entro i predetti termini, prima di ricorrere al giudice, può proporre reclamo all'Autorità Garante per la Protezione dei Dati Personali.

Risoluzioni online delle controversie

Fatto salvo quanto sopra previsto in tema di ricorsi, in caso di controversie derivanti da contratti di vendita o di servizi online tra un consumatore residente nell'Unione e un professionista stabilito nell'Unione, il consumatore ha diritto di proporre un ricorso al competente organismo di risoluzione extragiudiziale delle controversie online (ADR). L'elenco degli ADR è accessibile tramite la piattaforma di risoluzione delle controversie online europea ("piattaforma ODR") disponibile sul sito www.ec.europa.eu.

GLOSSARIO

Addebito diretto	Con l'addebito diretto il cliente autorizza un terzo (beneficiario) a richiedere alla banca/intermediario il trasferimento di una somma di denaro dal conto del cliente a quello del beneficiario. Il trasferimento viene eseguito dalla banca/intermediario alla data o alle date convenute dal cliente e dal beneficiario. L'importo trasferito può variare.
Bonifico - SEPA	Con il bonifico la banca/intermediario trasferisce una somma di denaro dal conto del cliente a un altro conto, secondo le istruzioni del cliente, verso paesi SEPA.
Bonifico - extra SEPA	Con il bonifico la banca/intermediario trasferisce una somma di denaro dal conto del cliente a un altro conto, secondo le istruzioni del cliente, verso paesi non-SEPA.
Canone annuo	Spese fisse per la gestione del conto.
Commissione di istruttoria veloce	Commissione per svolgere l'istruttoria veloce, quando il cliente esegue operazioni che determinano uno sconfinamento o accrescono l'ammontare di uno sconfinamento esistente.
Commissione onnicomprensiva	Commissione calcolata in maniera proporzionale rispetto alla somma messa a disposizione del cliente e alla durata del fido. Il suo ammontare non può eccedere lo 0,5%, per trimestre, della somma messa a disposizione del cliente.
Disponibilità somme versate	Numero di giorni successivi alla data dell'operazione dopo i quali il cliente può utilizzare le somme versate.
Documentazione relativa a singole operazioni	Consegna di documenti relativi a singole operazioni poste in essere dal cliente.
Fido	Contratto in base al quale la banca/intermediario si impegna a mettere a disposizione del cliente una somma di denaro oltre il saldo disponibile sul conto. Il contratto stabilisce l'importo massimo della somma messa a disposizione e l'eventuale addebito al cliente di una commissione e degli interessi.
Invio estratto conto	Invio dell'estratto conto nei casi in cui è obbligatorio per legge o per richiesta del cliente.
Ordine permanente di bonifico	Trasferimento periodico di una determinata somma di denaro dal conto del cliente a un altro conto, eseguito dalla banca/intermediario secondo le istruzioni del cliente.
Prelievo di contante	Operazione con la quale il cliente ritira contante dal proprio conto.
Ricarica carta prepagata	Accreditamento di somme su una carta prepagata.

Rilascio di una carta di credito	Rilascio, da parte della banca/intermediario, di una carta di pagamento collegata al conto del cliente. L'importo complessivo delle operazioni effettuate tramite la carta durante un intervallo di tempo concordato è addebitato per intero o in parte sul conto del cliente a una data convenuta. Se il cliente deve pagare interessi sulle somme utilizzate, gli interessi sono disciplinati dal contratto di credito tra la banca/intermediario e il cliente.
Rilascio di una carta di debito	Rilascio, da parte della banca/intermediario, di una carta di pagamento collegata al conto del cliente. L'importo di ogni operazione effettuata tramite la carta viene addebitato direttamente e per intero sul conto del cliente.
Rilascio moduli di assegni	Rilascio di un carnet di assegni.
Saldo disponibile	Somma disponibile sul conto, che il correntista può utilizzare.
Sconfinamento	Somme di denaro utilizzate dal cliente, o comunque addebitategli, in eccedenza rispetto al fido ("utilizzo extra-fido"); somme di denaro utilizzate dal cliente, o comunque addebitategli, in mancanza di un fido, in eccedenza rispetto al saldo del cliente ("sconfinamento in assenza di fido").
Spesa per singola operazione non compresa nel canone	Spesa per la registrazione contabile di ogni operazione oltre quelle eventualmente comprese nel canone annuo.
Spese annue per conteggio interessi e competenze	Spese per il conteggio periodico degli interessi, creditori e debitori, e per il calcolo delle competenze.
Sportelli convenzionati	Strutture di altre aziende di credito o di altre società per il tramite delle quali la Banca rende disponibili al cliente specifici servizi (per es. versamento assegni, contanti ecc.), nell'ambito di apposite convenzioni o contratti stipulati dalla Banca con le predette aziende/società.
Tasso creditore annuo nominale	Tasso annuo utilizzato per calcolare periodicamente gli interessi sulle somme depositate (interessi creditori), che sono poi accreditati sul conto, al netto delle ritenute fiscali.
Tasso debitore annuo nominale	Tasso annuo utilizzato per calcolare periodicamente gli interessi a carico del cliente sulle somme utilizzate in relazione al fido e/o allo sconfinamento. Gli interessi sono poi addebitati sul conto.
Tasso Effettivo Globale Medio (TEGM)	Tasso di interesse pubblicato ogni tre mesi dal Ministero dell'economia e delle finanze come previsto dalla legge sull'usura. Per verificare se un tasso di interesse è usurario e, quindi, vietato, bisogna individuare, tra tutti quelli pubblicati, il tasso soglia dell'operazione e accertare che quanto richiesto dalla banca non sia superiore.
Tenuta del conto	La banca/intermediario gestisce il conto rendendone possibile l'uso da parte del cliente.
Valute sul prelievo di contante	Numero dei giorni che intercorrono tra la data del ritiro del contante dal proprio conto da parte del cliente e la data dalla quale iniziano ad essere addebitati gli interessi. Quest'ultima potrebbe anche essere precedente alla data del prelievo.
Valute sul versamento di contante	Numero dei giorni che intercorrono tra la data del versamento del contante nel proprio conto da parte del cliente e la data dalla quale iniziano ad essere accreditati gli interessi.