

**TERMENI SI CONDITII SPECIFICE
DE UTILIZARE A CARDURILOR DE CREDIT
DESTINATE PERSOANELOR FIZICE**

1. DEFINITII:

Termenii si expresiile folosite in cadrul prezentului contract si in toate documentele legate de acestea, vor avea urmatorul inteles:

ATM : Automat bancar care furnizeaza servicii de ridicare numerar pentru detinatorii/ utilizatorii de carduri, emise sau acceptate de catre banca, precum si alte servicii conexe (plata utilitatilor, obtinerea de informatii privind situatia conturilor etc.)

Banca: BANCA TRANSILVANIA S.A., emitenta a cardului, adresa sediului social Str. George Baritiu, nr. 8, cod 400027, Cluj – Napoca, jud. Cluj si adresa de E-mail: contact@bancatransilvania.ro si numarul de inregistrare la Registrul Bancar R.B. - P.J.R. - 12 - 019 - 18.02.1999. Autoritatea de supraveghere a emitentului este Banca Nationala a Romaniei, cu sediul central in Bucuresti, Strada Lipscani nr. 25, sector 3, cod 030031.

Card de credit: instrument de plata electronica sub forma unui suport standardizat, securizat si individualizat care permite detinatorului/ utilizatorului de card accesul prin intermediul sau, respectiv utilizarea disponibilitatilor existente in contul curent de card, deschis pe numele detinatorului de card, in vederea efectuarii de tranzactii in conformitate cu prezentiile “Termeni si Conditii”. Banca emite cardul la solicitarea detinatorului pe numele acestuia si/ sau a utilizatorului autorizat in acest sens de catre detinator. Cardul de credit este un card pentru cumparaturi care permite efectuarea de tranzactii asa cum acestea sunt definite in cele ce urmeaza, atasat unui cont in LEI, cu utilizare internationala, destinat persoanelor fizice.

Card embosat: Card pe fata caruia datele de identificare ale clientului (nume si prenume), precum si numarul cardului, data emiterii/ a expirarii si caracterele speciale de identificare (VISA/ MasterCard) daca este cazul, sunt scoase in relief.

Card hibrid (dual card): card care contine atat banda magnetica, cat si microprocesor (cip).

Card Suplimentar: Card emis de Banca pe contul detinatorului, la cererea acestuia, pe numele unei terte persoane desemnate de catre Detinator (sot/sotie, copil major), numit Utilizator Credit Card.

Codul CVV/ CVC: Cod format din 3 cifre, inscris pe banda de semnatura de pe verso-ul cardului, care poate sa fie utilizat pentru efectuarea de tranzactii pe Internet, respectiv tranzactii de tipul mail order/ telephone order.

Comerciant/ banca acceptant(a) : Persoana juridica care afiseaza emblema oficiala a Organizatiei Internationale sub sigla careia a fost emis cardul (VISA/ MasterCard in cazul cardurilor de credit pentru persoane fizice emise de Banca Transilvania) care accepta carduri pentru plata contravalorii bunurilor sau serviciilor achizitionate si/ sau care poate furniza numerar in baza cardului.

Cont de card: Cont distinct deschis de banca in numele clientului detinator de card de credit, care este titularul acestui cont. In contul de card se inregistreaza toate tranzactiile efectuate cu cardurile de credit emise de banca pe numele detinatorului si a utilizatorilor de carduri suplimentare.

Contract de produs: ansamblu format din cererea de emitere a cardului de credit destinat persoanelor fizice, semnata de catre client si avizata de catre banca, termenii si conditiile specifice de utilizare a cardurilor de credit destinate persoanelor fizice, contractul de acordare a creditului pe card.

Detinator de card : Persoana fizica rezidenta sau nerezidenta care este titulara unui cont curent si a unui cont de card deschis la banca, si care detine un card de credit destinat persoanelor fizice, emis de banca pe numele sau, la solicitarea sa, in baza unei cereri.

Data extrasului reprezinta data editarii extrasului de catre banca.

Extras de cont lista de tranzactii care reflecta operatiunile inregistrate intr-un cont intr-o perioada de referinta. Extrasul de cont contine informatii despre: referinta tranzactiei care permite identificarea individuala a fiecarei operatiuni in parte, valoarea operatiunii in valuta contului pentru care s-a generat extrasul, comisioanele/ taxele aferente operatiunilor derulate de client si inregistrate in contul respectiv/

BANCA TRANSILVANIA S.A.

CLIENT

alte taxe si comisioane aferente, curs de schimb valutar, data inregistrarii tranzactiei in cont (data debitarii contului), precum si explicatiile aferente fiecarei operatiuni in parte. Extrasele de cont lunare în care vor fi reflectate toate operatiunile efectuate, vor fi transmise clientului detinator de card in modalitatea agreata de banca cu acesta: gratuit, la sediul unitatii bancii unde clientul si-a deschis contul (pentru luna anterioara celei in care s-a generat), precum si/ sau prin mijloace de telecomunicatie electronica (E-mail sau prin intermediul aplicatiilor de Internet Banking in cazul clientilor detinatori de carduri care sunt si utilizatori ai acestor produse oferite de catre banca, etc.), sau, prin posta (pe suport de hartie), contra cost, la domiciliul acestuia.

Imprinter: aparat mecanic pentru procesarea manuala a tranzactiilor off line, tranzactii posibil de efectuat cu cardurile embosate. Folosind imprinterul, detaliile de identificare ale detinatorului/ utilizatorului de card sunt imprimate de pe fata cardului de plastic (embosat), pe chitanta.

PIN: cod personal de identificare format din 4 cifre, atribuit de banca cardului emis pe numele detinatorului/ utilizatorului, cu caracter strict confidential si care permite identificarea detinatorului/ utilizatorului de card la efectuarea de tranzactii.

Plafon: plafon/ limita de tranzactionare stabilita de banca pentru numarul si valoarea tranzactiilor posibil de efectuat cu cardul intr-un anumit interval de timp, diferentiata pe tipuri de tranzactii posibil de efectuat cu cardul. Banca stabileste de asemenea si un plafon agregat de tranzactionare pe card, care reprezinta numarul/ valoarea maxima a tuturor tranzactiilor posibil de efectuat cu cardul intr-un anumit interval de timp. Detinatorul de card titular de cont are posibilitate de a solicita setarea pe cardul propriu si cardurile suplimentare emise pe numele utilizatorilor de carduri suplimentare, a unor plafoane/ limite de tranzactionare valorice zilnice, pentru retrageri de numerar, tranzactii la POS, tranzactii pe Internet, inasa cu respectarea plafoanelor/ limitelor maxime stabilite de banca.

POS: terminal electronic care prin mijloace electronice permite preluarea, prelucrarea, stocarea si transmiterea de informatii privind plata cu cardul, in vederea autorizarii si procesarii tranzactiei realizate cu cardul.

Taxa penalizatoare pentru intrarea pe sold debitor: se aplica in cazul intrarii pe sold debitor, indiferent de motiv (din diferente de curs între data autorizarii si data decontarii tranzactiei, din comisioane aferente tranzactiilor efectuate cu cardurile, alte debite). Valoarea acestei taxe este de 20% / an, in cazul conturilor de card fara linie de credit atasata, respectiv in cazul conturilor de card cu linie de credit atasata taxa este egala cu dobanda aplicata liniei de credit disponibila in contul de card in momentul in care se inregistreaza situatia de intrare pe sold debitor.

Tranzactie : operatiune efectuata cu cardul pentru:

- plata de bunuri/ servicii la terminalele POS de la comerciantii care au afisate insemnele organizatiei internationale sub sigla careia a fost emis cardul,
- efectuarea de tranzactii pe Internet sau de tipul mail order/ telephone order (daca este posibila utilizarea cardului in acest mediu) ,
- retragerea de numerar de la ATM-urile si POS-urile instalate la ghiseele bancilor care afiseaza insemnele organizatiei internationale sub sigla careia a fost emis cardul,
- alte tranzactii disponibile la terminalele instalate de banca (plata utilitati, consultarea soldului contului etc.).
- alte tranzactii posibil de efectuat cu cardul la terminalele care au afisate insemnele organizatiei internationale sub sigla careia a fost emis cardul.

Utilizator: detinatorul sau o persoana fizica recunoscuta si acceptata de catre detinator de a poseda un card suplimentar emis de banca si atasat la contul de card al detinatorului. Cardul suplimentar va fi emis pe numele persoanei recunoscute si mandatate de catre detinator, in baza unei cereri de emitere card autorizata prin semnatura de catre detinator.

Utilizatorul de card suplimentar va putea efectua cu cardul aceleasi tranzactii ca si detinatorul, in limita plafoanelor stabilite de catre Detinator si Banca. Detinatorul poate solicita oricand bancii anulara cardului suplimentar emis pe numele utilizatorului. Detinatorul este raspunzator pentru tranzactiile efectuate prin intermediul tuturor cardurilor suplimentare emise la solicitarea sa pe numele utilizatorilor.

Banca va inregistra tranzactiile efectuate cu cardurile suplimentare emise pe numele utilizatorilor, in contul de card al detinatorului.

2.CONDITII GENERALE DE UTILIZARE A CARDULUI

Detinatorul de card trebuie sa respecte urmatoarele reguli de utilizare:

2.1. Detinatorul trebuie sa semneze cardul imediat, la primire.

2.2. Cardul nu este transferabil. El poate fi utilizat numai de catre persoana pe numele caruia a fost emis. In prezentele conditii, orice referire la Detinator se aplica intocmai si la Utilizator.

2.3. Cardul poate fi utilizat la comerciantii care dispun de POS-uri si imprimere, ghiseele bancare si ATM-urile care au afisate siglele Mastercard/ VISA.

2.4. Semnatura Detinatorului/ Utilizatorului si/sau introducerea PIN-ului la terminalele electronice de plata, furnizarea codului CVV/ CVC2, introducerea parolei pentru comert electronic securizat (in cazul in care clientul si-a inrolat in prealabil cardul in sistemul 3D Secure), sau a oricaror alte date de identificare a cardului, reprezinta si se considera consimtamantul pentru executarea unei operatiuni prin intermediul cardului, respectiv acordul irevocabil si acceptul tranzactiei in cauza. Inainte de initierea unei operatiuni de plata cu cardul, clientul detinator/ utilizator de card suplimentar, are posibilitatea de a solicita si de a obtine informatii suplimentare referitoare la operatiunea de plata si la termenele de executie ale acesteia.

2.5. Detinatorul/ Utilizatorii au obligatia de a pastra in bune conditii cardul, de a preintâmpina deteriorarea acestuia si de a lua toate masurile ce se impun pentru a impiedica utilizarea sa de catre persoane neautorizate. In toate cazurile când se constata pierderea sau furtul cardului, Detinatorul/ Utilizatorul cardului va proceda dupa cum urmeaza:

- Va anunta de indata telefonic acest fapt Biroului Carduri & Comercianti din cadrul Serviciului Call Center la tel. 0800 80 CARD (0800 80 2273), apel gratuit din reseaua de telefonie fixa Romtelecom sau la 0264 594337 numar taxabil apelabil de pe mobil, alte retele de telefonie fixa nationale sau din strainatate, care va efectua blocarea definitiva a cardului in sistemul de autorizare conform procedurilor bancii in acest sens. La solicitarea detinatorului de eliberare a unui nou card si cod PIN aferent, unitatea Banca Transilvania care a inregistrat cererea, va remite Centralei Banca Transilvania, prin intermediul aplicatiilor informatice de rigoare (Credit Card & Refuz la Plata), cererea de reemitere card/ PIN.

- In cazul in care Detinatorii/ Utilizatorii, dupa reclamarea pierderii / furtului cardului, au recuperat cardul reclamat, au obligatia sa il returneze de indata la orice unitate a bancii;

- Detinatorul/ Utilizatorul cardului este direct raspunzator pentru operatiunile realizate prin utilizarea frauduloasa a acestuia, pâna la momentul declararii pierderii / furtului urmand sa suporte toate pierderile aferente pana la limita echivalentului in LEI a sumei de 150 (osutacincizeci) EUR la cursul anuntat de BNR, pentru ziua efectuarii operatiunilor considerate frauduloase. Raspunderea clientului detinator de card privind acoperirea pierderilor este integrala in cazul in care acesta sau utilizatorul de card suplimentar au actionat in mod fraudulos sau nu au respectat intentionat sau din neglijenta grava una sau mai multe obligatii care le revin in temeiul prezentului contract.

2.6. (A) Detinatorul/ Utilizatorul are dreptul de a contesta, in mod justificat si intemeiat, orice operatiune neautorizata sau executata incorect inregistrata in contul sau, in termen de maxim 60 (saizeci) de zile de la luarea la cunostinta a operatiunii, dar nu mai tarziu de 13 (treisprezece) luni de la data debitarii, precum si sa primeasca rezultatul solutionarii reclamatiei. Departamentele responsabile cu rezolvarea

BANCA TRANSILVANIA S.A.

CLIENT

oricaror probleme privind cardurile proprii sau tranzactiile realizate cu acestea, respectiv finalizarea refuzurilor la plata (contestatiilor), sunt dupa cum urmeaza:

→ pentru tranzactiile efectuate la terminalele Bancii Transilvania este Directia Operatiuni Carduri, astfel:

- In termen de 5 (cinci) zile lucratoare de la data primirii lor spre solutionare, in cazul in care obiectul refuzului il reprezinta o tranzactie realizata la ATM-urile proprii ale Bancii si POS-urile instalate la ghiseele Bancii;

- In termen de 10 (zece) zile lucratoare de la data primirii lor spre solutionare, in cazul in care obiectul refuzului il reprezinta o tranzactie realizata la POS-urile instalate de banca la comerciantii proprii;

→ pentru tranzactiile efectuate la terminalele altor banci acceptatoare este Directia Canale Electronice, astfel:

- In cazul refuzurilor initiale/ tranzactiilor contestate de Detinatorul/ Utilizatorul cardului privind tranzactii realizate la terminalele sau comerciantii altor banci, tranzactii ale caror sume au fost blocate in contul clientului si nedecontate, solutionarea refuzului / contestatiei se realizeaza in termen de 3 (trei) zile lucratoare de la expirarea termenului de maxim 30 (treizeci) de zile de la data tranzactiei, termen in care banca acceptatoare poate initia decontarea respectivelor sume;

- In cazul refuzurilor initiale/ tranzactiilor contestate de Detinatorul/ Utilizatorul cardului privind tranzactii realizate la terminalele sau comerciantii altor banci, tranzactii ale caror sume au fost debitate din contul clientului, solutionarea contestatiei se realizeaza in termen de maxim 50 (cincizeci) de zile de la data primirii lor spre solutionare, termen in care banca acceptanta trebuie sa furnizeze un raspuns cu privire la disputa initiata. Exceptie fac tranzactiile neautorizate, pentru care detinatorul/utilizatorul nu si-a dat consimtamantul si la care solutionarea se face imediat. In cazul in care raspunsul nu reprezinta rezolutia finala a cazului, termenul de solutionare se prelungeste conform normelor si regulamentelor nationale si internationale in vigoare, care reglementeaza disputele legate de tranzactii cu carduri.

(B) Banca nu este raspunzatoare de neautorizarea unei operatiuni sau de neacceptarea unui card la plata ca urmare a neindeplinirii de catre detinator/ utilizator a unei obligatii ce-i revine in conformitate cu prezentul contract, respectiv in situatiile care au aparut din motive independente de vointa bancii (de exemplu si fara a se limita la urmatoarele: introducerea eronata a PIN-ului, utilizarea unui card expirat, demagnetizarea sau deteriorarea cardului, utilizarea cardului pentru tranzactii ce depasesc limitele zilnice stabilite cu Banca, refuzul unui comerciant de a accepta cardul).

(C) Banca este raspunzatoare fata de detinatorul/ utilizatorul cardului in oricare din urmatoarele situatii:

- neexecutarea sau executarea necorespunzatoare a tranzactiilor detinatorului/ utilizatorului, in cazul in care executarea necorespunzatoare este atribuita unei disfunctionalitati a instrumentului, a dispozitivului, a terminalului sau a oricarui alt echipament al bancii emitente a cardului, cu conditia ca disfunctionalitatea sa nu fi fost cauzata de catre detinator/ utilizator cu buna stiinta,

- pentru valoarea tranzactiilor efectuate ulterior anuntarii emitentului de catre detinatorul/ utilizatorul cardului a pierderii, furtului, distrugerii, blocarii, compromiterii sau suspiciunii de compromitere a datelor cardului,

- pentru valoarea tranzactiilor neautorizate de catre detinatorul/ utilizatorul cardului, derulate cu un card contrafacut sau prin utilizarea frauduloasa a datelor cardului fara a fi prezentat fizic sau fara identificarea electronica a elementelor de identificare ale cardului.

(D) Valoarea despagubirilor pentru care este responsabil emitentul se va limita la contravaloarea tranzactiei neexecutate sau executate necorespunzator, respectiv neautorizate de catre detinatorul/ utilizatorul cardului, precum si la taxele, comisioanele, dobanzile aferente (in cazul in care Detinatorul beneficiaza si de un credit pe card acordat in contul de card in baza unui Contract de credit card) percepute de Banca pana in momentul despagubirii.

2.7. Sa utilizeze cardul pe teritoriul altor tari numai pentru operatiuni valutare curente si nu de natura operatiunilor valutare de capital.

2.8. Detinatorul de card este de acord cu debitarea din contul sau de card a contravalorii operatiunilor efectuate cu cardurile eliberate la solicitarea sa pe numele sau si/ sau a utilizatorului de carduri suplimentare, contravaloare care reprezinta:

- **valoarea tranzactiilor** de cumparare sau eliberare de numerar, plata utilitati etc., inclusiv valoarea tranzactiilor efectuate cu sau fara codul CVV/ CVC de pe verso-ul cardului in cazul tranzactiilor pe internet,

- **taxe si comisioane** datorate bancii si care decurg din utilizarea cardului.

In cazul tranzactiilor efectuate in alta valuta decat valuta in care este denominat cardul, detinatorul va suporta din disponibilitatile existente în contul de card, contravaloarea operatiunilor efectuate si a taxelor generate de acestea. In acest caz, suma retinuta din contul de card a detinatorului se va obtine prin efectuarea urmatoarelor conversii valutare automate:

- Conversia sumei tranzactionate din valuta in care s-a efectuat operatiunea, in valuta de cont (RON), trecand prin valuta de decontare a bancii cu VISA (USD) pentru cardurile VISA, respectiv valuta de decontare cu MasterCard (USD/EUR – in functie de regiunea in care are loc tranzactia) pentru cardurile MasterCard. Schimbul valutar dintre suma tranzactiei din valuta in care s-a efectuat operatiunea si valuta de decontare a bancii cu VISA si MasterCard, va fi efectuat in mod automat la cursul de schimb al Organizatiei Internationale sub sigla careia s-a emis cardul (VISA/ MasterCard).

- In cazul cardurilor MasterCard, banca va efectua o conversie valutara din valuta de decontare (USD/ EUR) in valuta de cont (RON) la cursul spot de vanzare practicat de banca in ziua in care soseste tranzactia in decontare.

- In cazul cardurilor VISA, tranzactia este trimisa catre banca, de catre VISA, in valuta de cont (RON), banca debitand respectiva valoare din contul clientului.

2.9. Sa nu divulge PIN-ul altor persoane.

2.10. Sa nu pastreze cardul in acelasi loc cu PIN-ul.

2.11. Sa instiinteze Banca daca plicul continând PIN-ul nu a fost primit sigilat.

2.12. Sa anunte Banca in cazul in care nu isi aminteste PIN-ul sau are suspiciuni cu privire la posibilitatea cunoasterii codului PIN de catre persoane neautorizate, pentru alocarea unui nou, contra cost.

2.13. Sa restituie Bancii cardurile al caror termen de valabilitate a expirat.

3. FUNCTIONAREA CARDULUI SI A CONTULUI DE CARD

3.1. Contul de card poate fi alimentat fie prin depuneri de numerar la orice sucursala a Bancii Transilvania, fie prin transfer bancar. Daca Detinatorul/ Utilizatorul efectueaza o plata catre Banca, aceasta va fi luata in considerare de la data primirii sumei in contul de card. In cazul in care Detinatorul are cont de disponibil deschis la Banca Transilvania poate solicita alimentarea contului de card prin direct debit.

3.2. Debitete rezultate in urma tranzactiilor cu carduri devin automat obligatii de plata in favoarea Bancii si trebuie rambursate conform prevederilor prezentului contract.

3.3. Banca este autorizata de catre Detinator sa debiteze automat contul de card cu sumele care reprezinta:

(a) valoarea tranzactiilor de cumparare sau de eliberare de numerar valabile, pentru care a fost utilizat PIN-ul sau semnatura sa/ a Utilizatorului;

(b) plata taxelor si comisioanelor aferente cardului si datorate bancii;

(c)tranzactii ce decurg din utilizarea frauduloasa a cardului pâna in momentul instiintarii bancii de pierderea sau furtul cardului si a utilizarii codului PIN sau a semnaturii.

3.4. Detinatorul va primi lunar extrase de cont din partea Bancii (in modalitatea agreata de client cu banca), in care vor fi evidentiata toate informatiile aferente tranzactiilor cu carduri. Extrasele vor fi transmise Detinatorului lunar prin posta si/sau prin mijloace de telecomunicatie electronica alternative, Banca nefiind raspunzatoare de modul de transmitere a extrasului de cont. In cazul in care, din motive neimputabile si independente de vointa Bancii, Detinatorul nu primeste la timp extrasul de cont, acesta este obligat sa se informeze la Banca despre sumele datorate in termen conform prevederilor contractuale stabilite.

3.5. In cazul in care valoarea tranzactiilor efectuate sau a comisiunilor percepute aferente cardului, depasesc soldul disponibil in contul de card, inregistrându-se o majorare neautorizata a obligatiilor de plata ale Detinatorului fata de Banca, aceasta va percepe o taxa penalizatoare pentru intrarea pe sold debitor, aplicata la sumele reprezentând depasiri ale soldului disponibil.

4. ALTE DREPTURI SI OBLIGATII ALE PARTILOR:

4.1. Banca va fi despagubita de catre Detinator pentru orice daune, pierderi sau cheltuieli in cazul in care se constata ca acestea au rezultat din incalcarea prevederilor stipulate in prezentul Contract, sau in urma stabilirii responsabilitatii financiare a Detinatorului pentru refuzurile la plata (contestatiile) initiate.

4.2. Detinatorul se angajeaza irevocabil si neconditionat sa plateasca taxele si comisiunile aferente cardului.

4.3. Clientul este de acord ca pe parcursul derularii contractului este posibila majorarea sumelor datorate in cazul materializarii riscului valutar, sau in cazul cresterii costului provenind din comisioane si alte cheltuieli datorate tertilor (Visa, Mastercard, curierat, etc), care sunt prevazute in contract/ anexa acestuia.

5. SUSPENDAREA SAU RETRAGEREA CARDULUI

5.1. Banca poate sa suspende dreptul de utilizare a cardurilor emise, oricand pe perioada de derulare a contractului, respectiv pe perioada de valabilitate a cardului, fara o notificare prealabila a Detinatorului, in urmatoarele situatii:

- neindeplinirea obligatiilor de plata fata de Banca;
- intrarea neautorizata pe sold debitor;
- efectuarea de tranzactii frauduloase cu cardul.

5.2. In cazul in care considera necesar, Banca are dreptul sa ia urmatoarele masuri, fara o notificare prealabila a Detinatorului:

- sa refuze autorizarea unei tranzactii cu carduri;
- sa anuleze sau sa suspende utilizarea cardului;
- sa refuze emiterea unui nou card sau inlocuirea cardului, fara ca Detinatorul sa fie exonerat de raspunderea financiara pentru tranzactiile efectuate cu cardul.
- sa procedeze la distrugerea, respectiv inchiderea cardurilor neridicate in termen de 60 de zile de la data (re)emiterii lor.

5.3. Banca nu este raspunzatoare sub nici o forma daca o cerere de autorizare este refuzata sau daca un card nu este acceptat la plata.

6. DURATA SI MODIFICAREA CONTRACTULUI

BANCA TRANSILVANIA S.A.

CLIENT

6.1. Prezentul contract referitor la emiterea si functionarea cardului are valabilitate 2 (doi) ani. La expirarea acestui termen, Banca isi rezerva dreptul de a efectua o analiza a modului de indeplinire a tuturor obligatiilor ale clientului, in baza careia se poate prelungi valabilitatea cardului (respectiv valabilitatea prezentelor conditii), in mod automat, pe noi perioade egale cu durata initiala, cu respectarea dispozitiilor de la Art. 7.

Banca va reemite cardul, cu suportarea de catre detinatorul de card titular de cont, a tuturor taxelor si comisioanelor ce decurg din aceasta operatiune.

In cazul cardurilor pentru care banca nu a pus la dispozitia detinatorului o linie de credit in sistem revolving in contul de card, banca isi rezerva dreptul de a inchide cardul, respectiv de a nu prelungi prezentul contract, daca in urma analizei aceasta constata ca in ultimele 6 (sase) luni calendaristice anterioare nu s-au inregistrat tranzactii (la ATM-uri si/ sau comerciantii acceptatori) cu cardurile.

6.2. Pe parcursul derularii contractului Banca poate modifica prevederile si/sau clauzele contractuale, inclusiv ca urmare a aparitiei unor noi reglementari legale in materie, notificand clientului cu 60 (saizeci) de zile inainte de intrarea in vigoare a noilor conditii, in scris (pe suport hartie, e-mail sau SMS) si eventual prin mijloace de comunicare electronica (voce si/sau text si/sau imagine, e-mail, SMS, WAP, facsimil etc.), noile conditii, prevederi si/sau clauze, oferindu-i acestuia posibilitatea sa le accepte sau sa renunte la serviciile oferite de emitent. Detinatorul va avea la dispozitie perioada de la data receptionarii notificarii pana la data intrarii in vigoare a noilor conditii, pentru analizarea acestora, prevederilor si/sau clauzelor, dupa care este obligat sa anunte Banca asupra optiunii sale. In cazul in care Clientul este de acord cu propunerile Bancii in termenul aratat mai sus, se va prezenta la sediul Bancii in vederea incheierii unui act aditional. In situatia in care, pana la sfarsitul acestei perioade, Clientul nu anunta Banca asupra optiunii sale, se considera ca acesta a acceptat modificarile contractuale.

6.3. Notificarea Clientului in privinta schimbarilor aplicate de Banca la nivelul costurilor cardului ca instrument de plata se va face cu cel putin 30 (treizeci) de zile inainte de aplicarea acestora. In cazul in care Clientul nu accepta modificarile propuse, acesta trebuie sa comunice acest lucru Bancii in termen de 15 zile de la primirea notificarii si sa restituie cardul Bancii (si eventualele debite acumulate din utilizarea cardului, taxe si comisioane aferente acestuia) in termen de 15 (cincisprezece) zile de la data comunicarii neacceptarii conditiilor Bancii.

6.4. Banca va face cunoscute detinatorilor/ utilizatorilor de carduri, prin afisarea la sediile sale si/ sau publicate pe pagina web a bancii, toate modificările intervenite cu privire la nivelul comisioanelor, taxelor aferente cardurilor sau a condițiilor de emitere și utilizare a cardurilor.

7. REZILIEREA CONTRACTULUI

7.1. Fiecare parte contractanta are dreptul de a rezilia prezentul contract pe baza unui preaviz scris prezentat celeilalte parti. Rezilierea contractului opereaza dupa trecerea a 30 zile calendaristice de la data primirii preavizului in cazul in care denuntarea se realizeaza din initiativa detinatorului de card si 60 (saizeci) de zile calendaristice in situatia in care denuntarea se realizeaza din initiativa Bancii.

7.2. Incetarea valabilitatii prezentului contract devine efectiva numai dupa returnarea cardului si dupa rambursarea tuturor obligatiilor de plata ale Detinatorului fata de Banca.

7.3. Contractul este reziliat de drept, fara nici o alta formalitate in urmatoarele situatii:

- incorectitudinea datelor personale declarate de catre Detinator/ Utilizator;
- omisiunea de notificare a oricaror modificari ale datelor personale ale detinatorului/ utilizatorului;
- derularea de operatiuni a caror valoare excede disponibilitatile din contul la care este atasat cardul, in conditiile in care, in urma notificarii detinatorului utilizand datele de contact declarate de acesta Bancii,

BANCA TRANSILVANIA S.A.

CLIENT

detinatorul nu acopera debitul creat in termenele prevazute in prezentul contract, respectiv notificare;
- derularea de operatiuni frauduloase de natura tranzactiilor efectuate in mod intentionat de detinatorul/ utilizatorul cardului cu rea-vointa pentru obtinerea de foloase necuvenite sau pentru inselarea bancii sau a acceptantului platii;
- incalcarea prevederilor prezentului contract.

7.4. In cazul renuntarii la card, soldul creditor al contului de card - disponibilitatile clientului existente pe contul de card - va fi pus la dispozitia clientului in termen de 30 de zile calendaristice de la data notificarii renuntarii.

7.5. Incetarea prezentului contract nu absolvea Detinatorul/ Utilizatorul de obligatiile asumate de acesta pe intreaga perioada a valabilitatii contractului.

8. NOTIFICARI

8.1. Detinatorul se angajeaza sa notifice Bancii urmatoarele situatii:

- (a) pierderea, furtul, deteriorarea, blocarea sau utilizarea neautorizata a cardului;
- (b) modificarea datelor declarate in Cererea de emitere, in termen de 7 zile de la data modificarii acestora;
- (c) renuntarea la card, cu cel putin 30 de zile inainte de data expirarii acestuia. In caz contrar in baza analizei efectuate de banca aceasta putând prelungi in mod automat contractul cu suportarea de catre client a tuturor taxelor si comisoanelor ce decurg din aceasta operatiune .
- (d) rezilierea prezentului contract conform articolului 10.1.

8.2. Detinatorul va transmite in scris toate notificarile mentionate mai sus la Centrala Bancii Transilvania prin intermediul sucursalei unde a depus cererea de obtinere a cardului.

9. CONFIDENTIALITATE

9.1. Detinatorul recunoaste dreptul Bancii de a pastra si utiliza informatiile furnizate pe parcursul derularii prezentului contract in scopul realizarii si dezvoltarii altor produse si servicii bancare din domeniul cardurilor, precum si pentru analize statistice si de marketing.

9.2. Banca va asigura confidentialitatea datelor privind detinatorii/ utilizatorii de card si operatiunile efectuate de catre acestia, conform legislatiei in vigoare.

9.3. Banca are dreptul - in cazurile in care detinatorul are obligatii neonorate in termen fata de banca sau Detinatorul/ Utilizatorul a fost implicat in activitati frauduloase privind operatiunile cu carduri - de a furniza informatii privind datele de identificare ale clientului, natura si quantumul obligatiilor datorate bancii de acesta si neonorate in termen, institutiilor financiar-bancare si celor in drept fara indeplinirea vreunei formalitati prealabile de instiintare a Detinatorului.

10. DISPOZITII GENERALE

10.1. Banca nu este raspunzatoare pentru neindeplinirea vreunei obligatii ce-i revine in conformitate cu prevederile prezentului contract, daca aceasta situatie este rezultatul direct sau indirect al unor imprejurari independente de vointa sau capacitatea Bancii.

10.2. Prezentul contract a fost redactat in limba romana (limba oficiala a contractului). Comunicarea intre parti (notificari, adrese oficiale etc.) pe perioada derularii prezentului contract se va face in limba romana.

10.3. Prezentul contract este guvernata de legislatia româna. Orice litigiu intervenit in derularea acestui contract care nu se rezolva pe cale amiabila va fi solutionat de institutiile române in drept. Prezentul

BANCA TRANSILVANIA S.A.

CLIENT

contract se poate suspenda prin acordul ambelor parti pentru caz fortuit si forta majora. Partea aflata in aceasta conjunctura va notifica celeilalte intervenirea situatiei care creeaza imposibilitatea executarii obligatiilor asumate in termen de 5 (cinci) zile de la aparitia acestei situatii.

10.4. Semnarea prezentelor Termene si Conditii, inainte de termenul 15 (cincisprezece) zile de la data informarii (solicitarii cardului), inseamna acceptarea intrutotul a termenilor si a conditiilor cuprinse In Cerere / Contract.

10.5. Orice utilizare abuziva sau frauduloasa a cardului se sanctioneaza conform prevederilor legale. Toate cheltuielile de executare silita sunt in sarcina Detinatorului.

10.6. Orice alt aspect ce ar putea interveni pe parcursul derularii prezentului Contract si care nu este reglementat in cuprinsul acestuia se va reglementa de catre Banca, prin acte aditionale.

10.7. Cererea de emitere a cardului de credit semnata de Detinator, face parte integranta din prezentul contract. Acest contract exprima acordul deplin al partilor contractante cu privire la obiectul si clauzele formulate in textul sau .

10.8. In cazul in care prezentul contract este parte integranta a unui contract de credit constituie titlu executoriu in conformitate cu legislatia bancara in vigoare.

10.9. Prezentul contract se incheie in doua exemplare originale, unul pentru banca si unul pentru detinatorul cardului. Clientul detinator de card titular de cont/ utilizator de card avand posibilitatea de a solicita oricand pe parcursul derularii prezentului contract (de exemplu in format electronic) clauzele contractului.

10.10. Prin semnarea cererii si a Termenilor si conditiilor specifice de utilizare a cardurilor de credit destinate persoanelor fizice, partile inteleg si isi asuma in totalitate prevederile acestora-

10.11. Prevederile prezentelor Termene si conditii se vor completa cu prevederile Conditiiilor Generale de Afaceri ale Bancii. In cazul oricarei neconcordante intre Conditiiile Generale de Afaceri ale Bancii si prezentele Termene si conditii, prevederile acestora din urma vor prevala.

Banca Transilvania SA este înregistrata la Registrul de evidenta a prelucrării de date cu caracter personal sub nr.8728

BANCA TRANSILVANIA S.A.
CARD

DETINATOR / UTILIZATOR de

BANCA TRANSILVANIA S.A.

CLIENT

Anexa nr. 1 la Termenii si conditiile specifice de utilizare a cardului de credit ca instrument de plata destinat persoanelor fizice MASTERCARD FORTE

**Taxe si comisioane aferente cardului de credit MASTERCARD FORTE cu cip
in vigoare la data semnarii**

Nr. Crt	TIP COMISION	VALOARE
1	Deschiderea contului de card	0 LEI
2	Emitere card MASTERCARD FORTE cu cip	20 LEI / card
3	Administrare anuala a contului de card - administrare anuala/card detinator - administrare anuala / card utilizator desemnat	25 LEI/card 15 LEI/card
4	Alimentarea contului de card	0 LEI
5	Comision utilizare ATM-uri BT pentru numerar	1%, minim 2,5 LEI
6	Comision utilizare POS-uri de la ghiseele BT pentru numerar	1%, minim 2,5 LEI
7	Cumparaturi de bunuri de la comercianti (in Romania sau strainatate)	0
8	Comision utilizare ATM-uri si POS-uri de la ghiseele altor banci din tara pentru numerar	1% + 3,5 LEI
9	Comision utilizare ATM-uri si POS-uri de la ghiseele altor banci din strainatate pentru numerar	1% + 3,5 LEI
10	Furnizare cash in regim de urgenta (numai la pierdere sau furt) in Romania	1% + 2,5 LEI
11	Informatii sold cont de la ATM-urile BT	0,3 LEI /interogare
12	Remitere extras de cont: - prin posta - prin E-mail sau BT24	2,9 LEI/extras 0 LEI/extras
13	Remitere extras de cont la cerere	1 leu /extras
14	Inchidere card/Lichidare cont de card la cererea detinatorului de card	2,5 LEI
15	Reemitere card si PIN din vina clientului (furat, pierdut, distrus)	20 LEI
16	Reemitere PIN din vina clientului (uitat, pierdut, distrus)	4,9 LEI
17	Reemitere card la scadenta (reinnoire card) sau card demagnetizat	0 LEI
18	Plafon maxim de tranzactii / zi	
	- de la ATM / POS banca	9.000 LEI, max. 10 tranzactii
	- limita tranzactii POS	20.000 LEI,max.10 tranzactii
	- limita tranzactii Internet	5.000 LEI, max. 10 tranzactii
	- limita agregata (POS + Internet)	20.000 LEI, max.10 tranzactii
	- limita agregata totala (ATM, POS, Internet)	20.000 LEI, max.10 tranzactii
19	Numar maxim de incercari PIN	3
20	Taxa penalizatoare pentru intrarea pe sold debitor a contului de card: - pentru conturi de card fara linie de credit atasata - pentru conturi de card cu linie de credit atasata	20% / an 24% / an - 34% / an, egala cu dobanda aplicata liniei de credit disponibila in contul de card in momentul in care se inregistreaza situatia de intrare pe sold debitor

BANCA TRANSILVANIA S.A.

CLIENT

Modul de calcul a taxelor si comisioanelor aferente cardurilor:

- comisioanele procentuale (%) se percep ca si procent din valoarea fiecărei tranzactii efectuate de client: “X % * valoarea in LEI a tranzactiei efectuate”

- comisioanele sau taxele in suma fixa (lei) se percep ca suma fixa per tranzactie realizata de catre client: “X LEI / tranzactie”

- comisioanele si taxele combinate de tip “procent + suma fixa”: pentru fiecare tranzactie in parte se va percepe un comision/ taxa format(a) dintr-un procent aplicat la valoarea in LEI a tranzactiei la care se va adauga o suma fixa perceputa pentru fiecare tranzactie efectuata -> “(X % * valoarea in LEI a tranzactiei efectuate) + Y LEI/ tranzactie”

- plafoanele maxime zilnice de tranzactionare:

- limita agregata totala (ATM, POS, Internet) reprezinta un plafon zilnic valoric, respectiv limita maxima zilnica de tranzactionare pe card. Acesta se diferentiaza pe tipuri de tranzactii:

- limita tranzactii la ATM/ POS banca reprezinta limita maxima zilnica in LEI (sau echivalent LEI in cazul tranzactiilor in valuta), pana la care cu un card se pot efectua tranzactii la ATM/ POS banca, cu conditia respectarii limitei agregate totale pentru tranzactiile la ATM, POS, Internet;

- limita tranzactii la POS care reprezinta limita maxima zilnica in LEI (sau echivalent LEI in cazul tranzactiilor in valuta), pana la care cu un card se pot efectua tranzactii la POS (la comercianti), cu conditia respectarii limitei agregate stabilite pentru tranzactiile la POS + Internet, respectiv a limitei agregate totale pentru tranzactiile la ATM, POS, Internet;

- limita tranzactii Internet reprezinta limita maxima zilnica in LEI (sau echivalent LEI in cazul tranzactiilor in valuta), pana la care cu un card se pot efectua tranzactii pe Internet cu conditia respectarii limitei agregate stabilite pentru tranzactiile la POS + Internet, respectiv a limitei agregate totale pentru tranzactiile la ATM, POS, Internet;

- limita agregata (POS + Internet) reprezinta limita maxima zilnica in LEI (sau echivalent LEI in cazul tranzactiilor in valuta), pana la care cu un card se pot face tranzactii fie la POS (la comercianti), fie pe Internet, cu conditia respectarii limitei agregate totale pentru tranzactiile la ATM, POS, Internet;

- Limita agregata totala (ATM, POS, Internet), limita agregata (POS + Internet), limita tranzactii pe Internet, limita tranzactii la POS si limita tranzactii la ATM, nu sunt cumulative.

- Zilnic, cu cardul nu se pot efectua mai mult de 10 tranzactii, indiferent de tipul lor sau de valoarea lor. Valorile aferente numarului maxim de tranzactii precizate in tabelul cu taxe si comisioane aferente cardurilor, nu sunt cumulative.

Pentru tranzactiile efectuate in Romania, in LEI, debitarea contului se face in contravaloarea in LEI a tranzactiei. Debitarea contului de card pentru tranzactii realizate in alta valuta decat LEI se face la cursul spot al bancii aferent valutei de decontare de la data la care suma soseste in decontare.

Taxe si comisioanele mai sus mentionate se aplica atat pentru cardul detinatorului (posesorul principal) cat si pentru cardurile utilizatorilor (posesorii desemnati).

BANCA TRANSILVANIA S.A.

DETINATOR/ UTILIZATOR de CARD

BANCA TRANSILVANIA S.A.

CLIENT

Nr. _____
CONTRACT DE CREDIT CARD
MASTERCARD FORTE

Incheiat intre: Banca Transilvania S.A. cu sediul central in Cluj Napoca, str. George Baritiu, nr.8, cod 400027, prin Sucursala inregistrata la Registrul Comertului sub numarul «Numar_Reg_Com_sucursala», cod unic de inregistrare «CUI_Sucursala», inregistrata in Registrul Bancar sub nr. RB-PJR-12-019/18.02.1999, cu sediul in «Sediul_sucursala», fax nr. «Nr_Fax_sucursala» („Banca”), denumita in prezentul contract Banca; reprezentata prin _____ in calitate de _____ si prin _____ in calitate de _____

si

_____ «Numele_si_prenumele» _____ domiciliat in loc _____, str. _____, nr. _____, judet _____, legitimat cu «Tipul_actului_de_identitate», seria __ «Seria_actului» __, numarul __ «Numarul_actului» __, eliberat de __ «Emitent» __, la _____ «Data_eliberarii» _____, CNP _____, in calitate de Imprumutat Detinator de card de credit, a intervenit urmatorul contract.

Prezentul contract contine clauze contractuale conforme cu dispozitiile OUG 50/2010 privind contractele de credit pentru consumatori cu modificarile ulterioare.

1.TERMENI

Termenii si expresiile folosite in cadrul prezentului contract si in toate documentele legate de acestea, vor avea urmatorul inteles:

Banca: BANCA TRANSILVANIA S.A. cu adresa sediului social in Str. George Baritiu, nr. 8, cod 400027, Cluj – Napoca, jud. Cluj si adresa de E-mail: contact@bancatransilvania.ro si numarul de inregistrare la Registrul Bancar R.B. - P.J.R. - 12 - 019 - 18.02.1999. Autoritatea de supraveghere a emitentului este Banca Nationala a Romaniei, cu sediul central in Bucuresti Strada Lipskani, nr. 25, sector 3, cod 030031.

Card de credit: instrument de plata electronica asa cum este el definit si inteles in contextul Termenilor si conditiilor specifice de utilizare a cardurilor de credit destinate persoanelor fizice. In cazul in care clientii indeplinesc conditiile de eligibilitate, si in urma analizei specifice, banca va pune la dispozitia clientului, in contul de card in LEI, o linie de credit in sistem revolving. In acest caz, operatiunile cu acest card incep prin a se credita cu contravaloarea limitei acordate de Banca, si se vor efectua folosind fie din disponibilitatile depuse de client in acest cont de card, fie pana la nivelul limitei de credit stabilite de banca.

Comision de administrare credit: Comisionul de administrare se percepe pentru monitorizarea/ înregistrarea/efectuarea de operatiuni de către creditor în scopul utilizarii/ recuperarii/ rambursării creditului acordat imprumutatului, angajat de acesta si nerambursat la data scadentei. Acest comision se percepe incepand cu a doua neplata a sumei minime lunare de plata datorata de imprumutat bancii. Se percepe la valoarea sumei neplatite, totale sau partiale, in conformitate cu prevederile Art. 3.10.2.

Cont de card: Cont distinct deschis de banca in numele clientului detinator de card de credit, care este titularul acestui cont. In contul de card de credit este acordata linia de credit pe card. Totodata, in contul de card se inregistreaza toate tranzactiile efectuate cu cardurile de credit emise de banca pe numele detinatorului si a utilizatorilor de carduri suplimentare.

Contract de produs: ansamblu format din cererea de emitere a cardului de credit destinat persoanelor fizice Mastercard Forte, semnata de client si aprobata de banca, termenii si conditiile specifice de utilizare a cardurilor de credit destinate persoanelor fizice, prezentul contract de acordare a creditului incheiat intre parti, pe care Detinatorul se obliga sa le respecte neconditionat.

BANCA TRANSILVANIA S.A.

CLIENT

Data scadentei este ultima zi pentru plata sumei minime datorate bancii si va fi mentionata in prezentul contract precum si pe extrasul de cont lunar eliberat de banca;

Data extrasului reprezinta data editarii extrasului de catre banca.

Detinator de card: Persoana fizica rezidenta sau nerezidenta care este titulara unui cont curent si a unui cont de card deschis la banca, si care detine un card de credit destinat persoanelor fizice, emis de banca pe numele sau, la solicitarea sa, in baza unei cereri. Prin incheierea prezentului contract, detinatorul de card este investit cu calitatea de IMPRUMUTAT, iar in cuprinsul prezentului Contract de credit card, prin Detinator se va intelege si Imprumutat, respectiv invers – prin Imprumutat se va intelege implicit si Detinator de card.

Dobanda penalizatoare pentru rulaj minim neefectuat: se aplica in cazul neefectuării rulajului minim obligatoriu, in conformitate cu prevederile Art. 3.10.2.

Dobanda penalizatoare pentru credit restant – in cazul in care creditul este declarat restant, se va aplica o dobanda penalizatoare la creditul restant, calculat la valoarea acestuia. Procentul acestei dobanzi este de 30% / an.

Extras de cont lista de tranzactii care reflecta operatiunile inregistrate intr-un cont intr-o perioada de referinta. Extrasul de cont contine informatii despre: referinta tranzactiei care permite identificarea individuala a fiecarei operatiuni in parte, valoarea operatiunii in valuta contului pentru care s-a generat extrasul, comisioanele/ taxele aferente operatiunilor derulate de client si inregistrate in contul respectiv/ alte taxe si comisioane aferente, curs de schimb valutar, data inregistrarii tranzactiei in cont (data debitarii contului), precum si explicatiile aferente fiecarei operatiuni in parte. Extrasele de cont lunare în care vor fi reflectate toate operatiunile efectuate, vor fi transmise clientului detinator de card in modalitatea agreata de banca cu acesta: gratuit, la sediul unitatii bancii unde clientul si-a deschis contul (pentru luna anterioara celei in care s-a generat), precum si/ sau prin mijloace de telecomunicatie electronica (E-mail sau prin intermediul aplicatiilor de Internet Banking in cazul clientilor detinatori de carduri care sunt si utilizatori ai acestor produse oferite de catre banca, etc.), sau, prin posta (pe suport de hartie), contra cost, la domiciliul acestuia.

Limita de creditare - valoarea maxima a creditului acordat de Banca imprumutatului, precizata expres in contract, pe o perioada de 2 (doi) ani. Limita de credit acordata va functiona ca o linie de credit in sistem revolving.

Suma minima de plata: reprezinta un procent din valoarea creditului utilizat pâna la scadenta, suma ce trebuie rambursata de detinatorul cardului pâna la data stipulata in prezentul contract.

Tranzactie: limita de credit acordata in contul de card, poate sa fie utilizata / trasa pentru efectuarea urmatoarelor tipuri de operatiuni, care vor fi denumite si tranzactii:

- plata de bunuri/ servicii la terminalele POS de la comerciantii care au afisate insemnele organizatiei internationale sub sigla careia a fost emis cardul de credit,
- efectuarea de tranzactii pe Internet sau de tipul mail order/ telephone order (daca este posibila utilizarea cardului in acest mediu),
- retragerea de numerar de la ATM-urile si POS-urile instalate la ghiseele bancilor care afiseaza insemnele organizatiei internationale sub sigla careia a fost emis cardul,
- alte tranzactii disponibile la terminalele instalate de banca (plata utilitati, consultarea soldului contului etc.).
- alte tranzactii posibil de efectuat cu cardul la terminalele care au afisate insemnele organizatiei internationale sub sigla careia a fost emis cardul.

Utilizator: detinatorul sau o persoana fizica recunoscuta si acceptata de catre detinator de a poseda un card suplimentar emis de banca si atasat la contul de card al detinatorului. Cardul suplimentar va fi emis pe numele persoanei recunoscute si mandatate de catre detinator, in baza unei cereri de emitere card autorizata prin semnatura de catre detinator.

Utilizatorul de card suplimentar:

- va accesa cu cardul contul de card al Detinatorului/ Imprumutat, si implicit creditul acordat Imprumutatului de catre banca in contul de card;

- va putea efectua cu cardul propriu aceleasi tranzactii ca si Detinatorul, in limita plafoanelor stabilite de catre Detinator si Banca, in conformitate cu prevederile Termenilor si conditiilor specifice de utilizare a cardurilor de credit destinate persoanelor fizice. Detinatorul poate solicita oricand bancii anulara cardului suplimentar emis pe numele utilizatorului. Detinatorul este raspunzator pentru tranzactiile efectuate prin intermediul tuturor cardurilor suplimentare emise la solicitarea sa pe numele utilizatorilor. Banca va inregistra tranzactiile efectuate cu cardurile suplimentare emise pe numele utilizatorilor, in contul de card al detinatorului.

2. LINIA DE CREDIT

2.1. BANCA acorda Imprumutatului detinator de card, o limita de creditare in contul de card de credit Mastercard Forte pentru nevoi curente. Limita aprobata este de [REDACTED] LEI, acordata pe o durata de 2 ani (24 luni).

2.2. Creditul acordat de Banca poate fi angajat de IMPRUMUTAT (Detinator de card) integral sau in transe la date optionale prin tragere automata din contul de card pentru efectuarea de Tranzactii.

2.3. Rata anuala a dobanzii care se achita de imprumutat este de [REDACTED]%, dobanda fixa pe intreaga durata de valabilitate a contractului.

Dobânda se va calcula pe zile calendaristice ale perioadei de acordare a creditului raportate la 365 de zile (sau 366 in anii bisecti).

Formula de calcul a dobanzii este:

$$D = \frac{\text{Sold Capital imprumutat} \times \text{Procentul de dobanda}(\%) \times \text{Nr. Zile}}{365 \text{ (sau 366 - dupa caz)}}$$

In care:

Capitalul imprumutat – reprezinta soldul zilnic al capitalului

Procentul de dobanda – reprezinta dobanda anuala fixa practicata de BT

Nr. zile - reprezinta numarul de zile de la data ultimului calcul al dobanzii capitalului imprumutat

2.4. Dobânda anuala efectiva (DAE) valabila in momentul incheierii contractului de credit, este de [REDACTED]% si face echivalenta, la nivelul unui an, intre valoarea curenta a tuturor angajamentelor sub forma unor imprumuturi, rambursari si cheltuieli existente sau viitoare, acceptate de catre banca si de beneficiarul creditului. DAE este fixa pe toata durata contractului. DAE a fost calculata in ipoteza in care clientul isi retrage integral linia de credit de la bancomatul Bancii Transilvania dupa acordare si ulterior plateste lunar dobanda, conform contractului, pentru intreg creditul angajat.

2.5. Valoarea totala platibila de Imprumutat pentru creditul acordat in conditiile prezentului contract este de [REDACTED] LEI, reprezentand suma dintre valoarea totala a creditului contractat și costul total al acestuia pentru Imprumutat.

Costul total al creditului pentru Imprumutat, la data semnarii contractului de credit, este in valoare de [REDACTED] LEI, format prin insumarea dobanzii totale (asa cum este ea prezentata la Art. 2.3. si 2.4.), a tuturor comisiunelor, taxelor și orice alt tip de costuri pe care trebuie să le suporte Imprumutatul în legatură cu prezentul contract de credit și care sunt cunoscute de către Banca, cu exceptia taxelor notariale. Costurile pentru serviciile accesorii aferente contractului de credit, vor fi incluse in costul total al creditului dacă încheierea contractelor de servicii este obligatorie pentru obținerea creditului si daca acestea sunt oferite Imprumutatului direct de catre Banca sau au fost aduse la cunostinta Bancii inainte de incheierea contractului de credit.

2.6. Comisioane

Banca nu percepe comision unic pentru prestarea unor servicii suplimentare in legatura cu creditul acordat la cererea clientului.

BANCA TRANSILVANIA S.A.

CLIENT

Banca nu percepe comision de rambursare anticipata la linia de credit acordata.

Banca va percepe un **comision de administrare credit** de 5% (cinci procente) incepand cu a doua neplata a sumei minime lunare de plata datorata de imprumutat bancii. Acest comision se aplica la valoarea neachitata, adica valoarea sumei neplatite, totale sau partiale, in conformitate cu prevederile Art. 3.10.2. Comisiunile aferente cardului si contului de card (ca si instrument de plata), sunt cele definite prin Termenii si Conditiiile specifice de utilizare a cardurilor de credit destinate persoanelor fizice si anexa acestora.

La declararea creditului exigibil anticipat, Banca va inscrie garantiile la credit la AEGRM, cu o taxa de 70 LEI/ inscriere.

2.7. Dobânda si comisiunile aferente creditului se vor calcula de la data acordarii creditului si pâna la data rambursarii integrale a acestuia si se vor achita prin preluarea automata din incasarile din contul de credit card sau limita disponibila a contului de credit card. Comisiunile se incaseaza la data decontarii operatiunii iar dobânda in ultima zi lucratoare a fiecarei luni.

2.8. Rambursarea creditului se face automat din incasarile Imprumutatului (Detinator de card de credit) intrate in contul de card .

2.9. (a) **Majorarea/ diminuarea limitei de credit:** Banca va analiza periodic comportamentul de plata al detinatorului de card, istoricul de plata al acestuia fata de Banca si alti creditor, media tranzactiilor efectuate, procentul de angajare a limitei de creditare din contul de card, precum si incadrarea in limita de credit aprobata. Pe tot parcursul derularii Contractului de credit card, in baza criteriilor interne de evaluare a riscului si a bonitatii clientului, a veniturilor eligibile ale acestuia, dar si in urma analizei modului de angajare a limitei de creditare de catre client si a sumelor efectiv trase din creditul aprobat, banca poate decide majorarea/ diminuarea liniei de credit. Daca dupa corelarea tuturor informatiilor mentionate anterior rezulta o variatie in plus sau in minus de cel putin 15%, majorarea /diminuarea liniei de credit se va realiza prin incheierea unui act aditional. Aceasta masura va fi comunicata imprumutatului prin notificare transmisa la adresa indicata in contract, oferindu-i acestuia posibilitatea de a accepta noua limita de creditare sau de a renunta la serviciile oferite de Banca. Imprumutatul va avea la dispozitie 30 (treizeci) de zile de la data receptionarii notificarii, pentru analizarea noilor conditii, prevederi si/sau clauze, dupa care este obligat sa anunte Banca asupra optiunii sale. In cazul in care posesorul contului de card nu comunica in scris refuzul sau cu privire la aceasta majorare/ diminuare in termen de 30 (treizeci) de zile va avea obligatia ca, in acest interval, sa se prezinte la Banca in vederea incheierii actului aditional

(b) **Majorarea/ diminuarea liniei de credit la solicitarea Imprumutatului:** Imprumutatul (Detinator de card de credit) poate solicita majorarea / diminuarea liniei de credit acordate, prin depunerea la banca a unei cereri in acest sens si a documentatiei necesare. In cazul in care detinatorul de card solicita diminuarea liniei de credit el are obligatia achitarii catre banca a sumei peste valoarea liniei de credit solicitata. Detinatorul de card poate solicita oricand si fara alte costuri suplimentare, in perioada de creditare, renuntarea la linia de credit cu obligatia achitarii integrale a sumelor datorate catre banca.

3. FUNCTIONAREA CONTULUI SI DOBÂNZILE. OBLIGATIILE DE RAMBURSARE A CREDITULUI, DOBÂNZILOR SI A ALTOR TAXE, PENALITATI SI DEBITE.

3.1. Contul de card poate fi alimentat fie prin depuneri de numerar la orice sucursala a Bancii, fie prin transfer bancar. Daca Imprumutatul, respectiv Utilizatorul de card suplimentar autorizat de Imprumutat de a detine un card suplimentar, efectueaza o plata catre Banca, aceasta va fi luata in considerare de la data primirii sumei in contul de card. In cazul in care Imprumutatul are cont de disponibil deschis la Banca, poate solicita alimentarea contului de credit card prin direct debit.

3.2. Debitete rezultate in urma tranzactiilor cu carduri devin automat obligatii de plata in favoarea Bancii si trebuie rambursate la scadenta conform termenelor stabilite in prezentul contract.

3.3. Banca este autorizata de catre Imprumutat sa debiteze automat contul cu sumele care reprezinta:

BANCA TRANSILVANIA S.A.

CLIENT

(a) valoarea tranzactiilor de cumparare sau de eliberare de numerar, plati utilitati etc., inclusiv valoarea tranzactiilor efectuate cu sau fara codul CVV/ CVC de pe verso-ul cardului in cazul tranzactiilor pe Internet;

(b) plati ale dobânzilor, taxelor si comisioanelor datorate bancii, si care decurg din utilizarea cardului si a liniei de credit acordata pe card;

(c) tranzactii ce decurg din utilizarea frauduloasa a cardului pâna in momentul instiintarii bancii de pierderea sau furtul cardului si a utilizarii codului PIN sau a semnaturii.

3.4. Imprumutatul va primi lunar extrase de cont din partea Bancii (in modalitatea agreata de client cu banca), in care vor fi evidentiata toate informatiile aferente tranzactiilor cu carduri. Extrasele vor fi transmise detinatorului lunar prin posta si/sau prin mijloace de telecomunicatie electronica alternative, Banca nefiind raspunzatoare de modul de transmitere a extrasului de cont. In cazul in care, din motive neimputabile si independente de vointa Bancii, Detinatorul nu primeste la timp extrasul de cont, acesta este obligat sa se informeze la Banca despre sumele datorate in termen conform prevederilor contractuale stabilite .

3.5. Creditul se achita partial pâna la scadenta de catre Imprumutat (Detinator), prin alimentarea contului de card cu cel putin suma minima de plata care reprezinta 10% (zece procente) din valoarea obligatiilor inregistrate la sfârșitul lunii precedente conform celor evidentiata in extrasul lunar de cont. Scadenta lunara este considerata data de 25 (douazecisicinci) a fiecarei luni. In cazul in care aceasta zi este una nelucratoare, Imprumutatul (Detinator de card) are obligatia realizarii depunerii sumei minime de plata pâna la cea mai apropiata zi lucratoare inaintea datei amintite. Modificarea facuta de catre Banca privind data scadentei va deveni opozabila Detinatorului prin evidentierea in extrasul de cont lunar si incheierea ulterioara a unui act aditional.

3.6 In situatia in care nu se efectueaza rulajul minim obligatoriu la o scadenta, clientul(imprumutatul) autorizeaza expres banca in baza acestui contract si a cererii de card sa efectueze automat acest rulaj la valoarea minima prin debitarea disponibilitatilor din contul curent, pentru a evita declararea exigibilitatii anticipate a creditului. Sumele depuse in contul de card pot fi retrase ulterior efectuarii rulajului minim obligatoriu in conformitate cu dispozitiile contractului.

3.7. Pentru creditul utilizat, Detinatorului i se percepe o dobânda calculata zilnic la creditul angajat de acesta, respectiv Utilizatorul de card suplimentar.

3.8. In penultima zi lucratoare a fiecarei luni Banca va proceda la calculul dobânzii pentru luna curenta astfel:

3.9. - 3.9.1 - Daca Imprumutatul a rambursat integral linia de credit utilizata pâna la sfârșitul lunii precedente in perioada cuprinsa intre prima zi din luna curenta si scadenta din luna curenta, nu se calculeaza dobânda pentru luna in curs;

3.9.2- Daca Imprumutatul nu a rambursat integral linia de credit utilizata pâna la sfârșitul lunii precedente in perioada cuprinsa intre prima zi din luna curenta si scadenta din luna curenta, se aplica **rata normala** sau **dobanda penalizatoare pentru rulaj minim neefectuat**, dupa caz prevazuta in prezentul Contract de credit card. **Dobanda penalizatoare pentru rulaj minim neefectuat** se aplica in cazul in care cardul este restrictionat (blocat) datorita neachitarii unor obligatii anterioare (rate sau dobânzi). Dobanda se calculeaza la soldul zilnic datorat de Imprumutat bancii, pana la momentul efectuării de catre client a cel puțin rulajului minim lunar datorat la momentul achitarii.

3.10. In fiecare luna la data scadentei, se verifica alimentariile/ depunerile efectuate de Imprumutat (Detinator) in perioada cuprinsa intre prima zi a lunii curente si data scadentei curente.

3.10.1. Daca Imprumutatul a achitat suma minima de plata sau o suma peste aceasta valoare, cardul si contul ramân active, creditul ramânând curent.

3.10.2. Daca Imprumutatul a achitat o suma mai mica decât suma minima de plata, se aplica urmatoarele:

3.10.2.1. La aceasta prima scadenta cardul va fi restrictionat si incepând din ziua urmatoare se aplica **dobanda penalizatoare pentru rulaj minim neefectuat** calculata astfel: dobanda curenta stabilita la punctul 2.3 + 10% (zece procente).

- 3.10.2.2. La a doua scadenta consecutiva de nerealizare a platii minime obligatorii, banca percepe un **comision de administrare a creditului**, de 5% (cinci procente) aplicat la valoarea neachitata;
- 3.10.2.3. La a treia data de scadenta consecutiva, cu nerealizarea platii minime obligatorii, banca percepe un **comision de administrare a creditului**, de 5% (cinci procente) aplicat la valoarea neachitata;
- 3.10.2.4. La a patra data de scadenta consecutiva de nerealizare a platii minime obligatorii banca percepe un **comision de administrare a creditului**, de 5% (cinci procente) aplicat la valoarea neachitata. Incepând cu ziua respectiva creditul este declarat restant.
- 3.10.2.5. Dupa declararea creditului restant, pentru sumele provenind din creditul restant banca va percepe o ***dobanda penalizatoare pentru credit restant*** de 30% (treizeci de procente).

In cazul în care Imprumutatul sau soțul/soția acestuia se află în una dintre următoarele situații: șomaj, reducere drastică a salariului, deces, care au determinat plata cu intarziere a sumei minime lunare de plata, Banca va aplica la punctele 3.10.2. pe durata evenimentului o dobanda majorata cu doar 2 (doua) puncte procentuale peste dobanda curenta. Prin reducere drastică a salariului se înțelege o reducere de cel puțin 15% (cincisprezece procente) din valoarea acestuia. Imprumutatul are obligatia de a prezenta Bancii documentele doveditoare ale situatiei speciale in care se afla in termen de maxim 30 (treizeci) de zile de la producerea acesteia. Imprumutatul are obligatia de a confirma periodic, la intervale regulate de cel mult trei luni, mentinerea in una din situatiile speciale descrise anterior, prin depunerea la unitatea bancara care i-a acordat creditul a documentelor doveditoare. Această dobanda penalizatoare va fi perceputa pana la incetarea evenimentului care a generat reducerea veniturilor, dar nu mai mult de 12 luni. In caz de deces, perioada nu poate fi mai mica de 6 luni.

3.11. Imprumutatul a luat la cunostinta ca, dupa data incheierii contractului de credit banca va inscrie informatiile pozitive la Biroul de Credit: tipul de produs, termenul de acordare, data acordarii, data scadentei, sumele acordate, sumele datorate, starea contului, data inchiderii contului, valuta creditului, frecventa platilor, suma platita, rata lunara, denumirea si adresa angajatorului catre S.C. Biroul de Credit S.A. In cazul neachitarii, chiar si partiale, a ratei de credit si/sau dobanzii si/sau a comisioanelor in termen de 30 (treizeci) de zile de la scadenta, Banca va inscrie informatiile despre creditul restant in evidenta Biroului de Credit. Datele negative, inclusiv cele rezultate din aplicarea comisioanelor sau din majorari ale ratei dobanzilor, se transmit catre Biroul de Credit, dupa instiintarea prealabila realizata de catre Banca, in scris, telefonic, prin SMS sau e-mail a Imprumutatului cu privire la intarzierea la plata si transmiterea datelor, realizata cu cel putin 15 (cincisprezece) zile calendaristice inainte de data transmiterii.

3.12. De asemenea, Imprumutatul a luat la cunostinta despre faptul ca, Banca transmite la Centrala Riscurilor Bancare a BNR informatiile inregistrate pe numele lui, inclusiv cele referitoare la creditele restante, indiferent de numarul de zile de intarziere, atunci cand expunerea globala a acestuia fata de Banca depaseste suma stabilita de BNR pentru efectuarea unor astfel de raportari. La data prezentului contract, limita minima pentru care este solicitata raportarea de catre BNR este de 20.000 LEI.

Inscrierea informatiilor negative in bazele de date in conditiile mentionate anterior poate avea consecinte asupra solicitarilor ulterioare de creditare ale Imprumutatului.

4. ALTE DREPTURI SI OBLIGATII ALE PARTILOR IZVORÂTE DIN PREZENTUL CONTRACT

4.1. Banca va fi despagubita de catre Detinator pentru orice daune, pierderi sau cheltuieli in cazul in care se constata ca acestea au rezultat din incalcarea prevederilor stipulate in prezentul Contract de credit card, sau in urma stabilirii responsabilitatii financiare a Imprumutatului pentru refuzurile la plata initiate.

BANCA TRANSILVANIA S.A.

CLIENT

4.2. Imprumutatul se obliga sa efectueze trageri din linia de credit, in limita aprobata, dupa intrarea in posesia cardului si activarea acestuia.

4.3. Imprumutatul se angajeaza irevocabil si neconditionat sa plateasca sumele utilizate din linia de credit precum si dobânzile, taxele si comisoanele aferente utilizarii liniei de credit.

4.4. Imprumutatul are la dispozitie un termen de 14 zile de la data incheierii contractului in care se poate retrage gratuit din contractul de credit fara a fi obligat sa motiveze alegerea sa.

In cazul in care imprumutatul isi exercita dreptul de retragere, acesta are urmatoarele obligatii:

- de a notifica Banca in scris, prin scrisoare recomandata cu confirmare de primire sau adresa inregistrata direct la sediul Bancii, anterior expirarii termenului de retragere;
- de a plati Bancii creditul sau partea de credit trasa si dobanda aferenta calculata conform prevederilor contractuale de la data la care creditul sau partea respectiva din credit a fost trasa pana la data la care creditul sau partea respectiva din credit a fost rambursata. Achitarea creditului sau a partii de credit trasa si a dobanzii se efectueaza fara nicio intarziere nejustificata, dar nu mai tarziu de 30 de zile calendaristice de la expedierii notificarii de retragere catre Banca.

Imprumutatul intelege si este de acord ca toate cheltuielile ocazionate de acordarea creditului, incheierea sau inregistrarea contractelor de garantie raman in sarcina sa independent de exercitarea dreptului de retragere.

4.5. Imprumutatul este de acord ca limita de creditare este acordata in conditii de neangajare, si intelege si accepta ca Banca are dreptul de a opri disponibilizarea limitei de creditare. Exercitarea acestor drepturi ale Bancii va fi conditionata de instiintarea clientului in prealabil despre aceasta masura si de incheierea unui act aditional la contract.

4.6. Banca poate sa dispuna blocarea accesului la contul de card si sa declare exigibil intreg creditul, precum si dobânzile si comisioanele aferente acestuia, in situatia incetarii raporturilor de munca ale clientului cu angajatorul de la momentul acordarii creditului si/sau cu care banca a incheiat conventia cu privire la acordarea salariilor pe card si a limitelor de creditare. Alternativ, Banca poate oferi acestuia posibilitatea de a continua contractul de credit cu modificarea procentului de dobanda pana la dobanda standard la momentul respectiv prin incheierea unui act aditional cu conditia notificarii prelabile a bancii despre acest eveniment si a prezentarii dovezii unor venituri eligibile. Banca va notifica clientul privind prelungirea contractului de credit cu perioade egale ale contractului initial, indicandu-i unitatea bancii in care sa se prezinte in vederea semnarii actului aditional de prelungire.

5. GARANTII

5.1. Prin prezentul contract, Detinatorul cardului garanteaza cu toate bunurile sale mobile si imobile prezente si viitoare, precum si cu cesionarea veniturilor sale in favoarea Bancii pentru obligatiile asumate de el in baza prezentului contract si autorizeaza Banca Transilvania S.A. ca in cazul in care nu va rambursa creditul, dobânzile, taxele si comisoanele aferente, sa se indrepte asupra oricaror bunuri detinute pentru recuperarea in totalitate a datoriei neplatite. Detinatorul este de acord ca banca sa valorifice garantiile acestuia fara vreo alta instiintare sau formalitate, intelegând prin aceasta sa exonereze banca de orice raspundere in acest sens. Banca poate demara procedurile de executare silita dupa un numar de minim 60 de zile de restanta.

5.2. Prin semnarea Contractului de credit card, Imprumutatul confirma ca a luat la cunostinta despre existenta asigurarii de grup pentru riscul de deces si accepta includerea sa in grupul persoanelor asigurate pentru riscul de deces, cunoscand conditiile generale de asigurare. In caz de deces al imprumutatului, urmasii/girantii vor depune la banca o copie legalizata a certificatului de deces, certificatul constatator al decesului, in 30 (treizeci) zile calendaristice, caz in care banca va exonera imprumutatul/girantii/urmasii de la rambursarea datoriilor ulterioare decesului.

6. EXIGIBILITATEA CREDITULUI

Banca poate declara creditul exigibil de drept, fara indeplinirea vreunei formalitati juridice, in urmatoarele situatii:

- nerambursarea in termenele stabilite de Banca a sumelor de plata;

BANCA TRANSILVANIA S.A.

CLIENT

- neexecutarea sau executarea necorespunzătoare a oricăror obligații asumate de către Detinator în prezentul Contract;
- utilizarea frauduloasă a creditului. Prin utilizare frauduloasă se înțelege implicarea directă sau indirectă a acestuia în operațiuni interzise de legislația în vigoare și termenii și condițiile Bancii.

De asemenea, banca poate declara creditul exigibil de drept în situația neutilizării integrale sau parțiale timp de 3 (trei) luni consecutive a sumelor puse la dispoziție prin limită de creditare. În acest caz, banca are obligația de a instrui clientul în prealabil despre această măsură și de încheierea unui act adițional la contract.

7. SUSPENDAREA SAU RETRAGEREA LINIEI DE CREDIT

7.1. Banca poate să suspende dreptul de utilizare și acces la linia de credit acordată în contul de card, oricând pe perioada de derulare a creditului, fără o notificare prealabilă a Detinatorului, în următoarele situații:

- depășirea Limitei de creditare acordate de către Banca, fără acordul acesteia;
- depășirea termenelor de rambursare a obligațiilor de plată față de Banca;
- efectuarea de tranzacții frauduloase. Prin utilizare frauduloasă se înțelege implicarea directă sau indirectă a acestuia în operațiuni interzise de legislația în vigoare și termenii și condițiile Bancii.

De asemenea, Banca poate să suspende dreptul de utilizare și acces la linia de credit acordată în contul de card, cu notificarea prealabilă a Imprumutatului, în cazul neutilizării sumelor din creditul aprobat într-un interval de maxim 3 (trei) luni de la data acordării limitei de creditare.

7.2. În cazul în care considera necesar, Banca are dreptul să ia următoarele măsuri, fără o notificare prealabilă a Detinatorului:

- să refuze autorizarea unei tranzacții cu carduri;
- să anuleze sau să suspende utilizarea cardului care accesează linia de credit acordată în contul de card;
- să refuze emiterea unui nou card sau înlocuirea cardului care accesează linia de credit acordată în contul de card, fără ca Detinatorul să fie exonerat de răspunderea financiară pentru tranzacțiile efectuate cu cardurile atașate la contul său de card.

8. DURATA ȘI MODIFICAREA CONTRACTULUI

8.1. Prezentul contract are o durată de 2 (doi) ani. La expirarea acestui termen, Banca își rezervă dreptul de a efectua o analiză a modului de îndeplinire a tuturor obligațiilor financiare ale Imprumutatului, în baza căreia se poate prelungi Contractul de Credit Card, prin încheierea unui Act Adițional, dacă sunt îndeplinite cumulativ următoarele condiții:

- Imprumutatul a avut un serviciu bun al datoriei față de banca și de alți creditori. Se considera un serviciu bun al datoriei față de banca dacă clientul și-a achitat datoriile din credit în termenele prevăzute în contract la Capitolul 3;
- Imprumutatul se încadrează în urma analizei financiare pentru acordarea unei limite de creditare.
- nu s-a înregistrat din partea clientului o solicitare expresă scrisă de renunțare, cu cel puțin 30 (treizeci) de zile calendaristice înainte de expirarea acestuia;
- banca nu a reziliat unilateral contractul, cu respectarea limitelor impuse de lege ca urmare a nerespectării de către Imprumutat a obligațiilor asumate prin contract.
- nici una din părți nu și-a prezentat intenția de reziliere cu cel puțin 30 (treizeci) zile calendaristice înainte de data de expirare a contractului.

În cazul îndeplinirii cumulative a condițiilor de mai sus (de la Art. 8.1.), banca va notifica clientul privind prelungirea contractului de credit cu perioade egale ale contractului inițial, indicându-i unitatea bancii în care să se prezinte în vederea semnării actului adițional de prelungire.

8.2. Pe parcursul derulării contractului, Banca poate modifica prevederile și/sau clauzele contractuale, notificând Imprumutatului, pe suport hârtie sau/ și eventual prin mijloace de comunicare electronică

BANCA TRANSILVANIA S.A.

CLIENT

acceptate de imprumutat (text, e-mail, SMS, etc.), noile condiții, prevederi și/sau clauze, cu cel puțin 30 (treizeci) de zile înainte de aplicarea acestora. Imprumutatul va avea la dispoziție 15 (cincisprezece) zile de la data recepționării notificării, pentru analizarea noilor condiții, prevederi și/sau clauze, după care va anunța Banca asupra opțiunii sale, iar în cazul în care le accepta, se va prezenta la sediul Bancii în vederea încheierii și semnării unui act adițional.

Neprimirea unui răspuns din partea imprumutatului în termenul menționat anterior nu este considerată acceptarea tacită dacă modificarea clauzelor contractuale se referă la costuri și contractul rămâne neschimbat.

În cazul modificărilor impuse prin legislație, desemnarea de către imprumutat a actelor adiționale de modificare a contractului conform dispozițiilor contractuale anterior menționate este considerată acceptare tacită. În acest caz în actele adiționale nu vor fi introduse alte prevederi decât cele impuse prin legislație.

9. REZILIEREA CONTRACTULUI

9.1. Contractul de credit poate înceta în unul dintre următoarele moduri: prin atingere la termen, reziliere, exercitarea dreptului de retragere sau exercitarea dreptului de rambursare anticipată totală din partea Imprumutatului.

9.2. Încetarea valabilității prezentului contract devine efectivă numai după rambursarea tuturor obligațiilor de plată ale Detinatorului față de Banca și după returnarea cardului de credit.

9.3. Contractul de credit card este reziliat de drept, fără nici o altă formalitate în următoarele situații:

- incorectitudinea datelor personale declarate de către Imprumutat;
- omisiunea de notificare a oricăror modificări ale datelor personale de natură să genereze pagube pentru părțile implicate;
- încălcarea prevederilor prezentului Contract de credit card.

9.4. În cazul renunțării la linia de credit și la cardul de credit, disponibilitățile clientului existente pe contul de card - vor fi puse la dispoziția clientului în termen de 30 (treizeci) de zile calendaristice de la data notificării renunțării.

9.5. Încetarea prezentului Contract de credit card nu absolvă Imprumutatul de obligațiile asumate de acesta pe întreaga perioadă a valabilității contractului.

10. NOTIFICARI

10.1. Orice cerere, autorizare sau notificare decurgând din prezentul contract realizată în scris, în funcție de opțiunea clientului, va fi semnată, datată și cu număr de înregistrare, socotindu-se primită, după caz, la data predării sau la data indicată pe confirmarea de primire.

10.2. Detinatorul se angajează să notifice Bancii următoarele situații:

- (a) modificarea datelor declarate la contractarea creditului pe card, în Cererea de emisie a cardului de credit, în termen de 7 (sapte) zile de la data modificării acestora;
- (b) renunțarea la card și la linia de credit acordată în contul de card, cu cel puțin 30 (treizeci) de zile înainte de data expirării cardului și/ sau a liniei de credit
- (c) solicitarea de rambursare anticipată a creditului.

10.3. Imprumutatul va transmite în scris toate notificările menționate mai sus la Centrala Bancii Transilvania prin intermediul sucursalei unde a depus cererea de obținere a cardului.

11. CONFIDENTIALITATE

BANCA TRANSILVANIA S.A.

CLIENT

11.1. Imprumutatul recunoaste dreptul Bancii de a pastra si utiliza informatiile furnizate pe parcursul derularii prezentului Contract de credit card in scopul realizarii si dezvoltarii altor produse si servicii bancare din domeniul cardurilor de credit si a liniilor de credit acordate in conturi de card, precum si pentru analize statistice si de marketing.

11.2. Banca are dreptul, in cazurile in care creditul angajat de Imprumutat a fost declarat restant sau Imprumutatul are alte obligatii neonorate in termen fata de banca sau clientul a fost implicat in activitati frauduloase privind operatiunile cu carduri, de a furniza informatii privind datele de identificare ale clientului, natura si cuantumul obligatiilor datorate bancii de acesta si neonorate in termen, institutiilor financiar-bancare si celor in drept fara indeplinirea vreunei formalitati prealabile de instiintare a clientului.

12. DISPOZITII GENERALE

12.1. Banca nu este raspunzatoare pentru neindeplinirea vreunei obligatii ce-i revine in conformitate cu prevederile prezentului contract, daca aceasta situatie este rezultatul direct sau indirect al unor imprejurari independente de vointa sau capacitatea Bancii.

12.2. Banca poate cesiona, drepturile si beneficiile sale rezultand din contract, catre orice persoana si poate transmite cesionarului informatiile pe care Banca le considera necesare in legatura cu Imprumutatul si cu Creditul. Banca va instiinta Imprumutatul despre o astfel de cesionare, fara a avea insa nevoie de acordul acestuia. Indiferent de statutul juridic al cesionarului, contractul isi va pastra caracterul de titlu executoriu. Banca va notifica cesiunea imprumutatului in termen de 10 zile de la incheierea contractului de cesiune prin scrisoare recomandata cu confirmare de primire prin care ii va aduce la cunostinta numele si adresa sediului social si a punctului de lucru in Romania al creditorului cesionar care va incasa in continuare de la imprumutat sumele pentru rambursarea creditului.

12.3. Prezentul Contract de credit card a fost redactat in limba romana (limba oficiala a contractului). Comunicarea intre parti (notificari, adrese oficiale etc.) pe perioada derularii prezentului contract se va face in limba romana.

12.4. Prezentul contract este guvernata de legislatia româna. Orice litigiu intervenit in derularea acestui contract care nu se rezolva pe cale amiabila va fi solutionat de institutiile române in drept. Banca va lua masurile necesare pentru a raspunde reclamatilor imprumutatului in termen de maxim 30 de zile de la data inregistrarii acestora si depune diligentele necesare in vederea repararii eventualelor prejudicii cauzate. In vederea solutionarii unor eventuale reclamatii imprumutatul se poate adresa si Autoritatii Nationale pentru Protectia Consumatorului cu sediul in Bucuresti, sector 1, Bulevardul Aviatorilor, nr.72, telefon 0372131951, e-mail: office@anpc.ro, website www.anpc.gov.ro. De asemenea pentru solutionarea unor neintelegeri sau a unui litigiu cu banca, imprumutatul poate apela la mecanisme extrajudiciare de solutionare amiabila a disputelor conform Legii 192/2006 privind medierea si organizarea profesiei de mediator prin incheierea unui contract de mediere cu sprijinul unui mediator autorizat. Informatiile referitoare la procedura de mediere precum si lista mediatorilor autorizati poate fi consultata pe pagina de internet: www.cmediere.ro.

12.5. Semnarea Contractului de credit in mai putin de 15 (cincisprezece) zile de la furnizarea informatiilor precontractuale inseamna acceptarea intrutotul a termenilor si a conditiilor cuprinse in Cerere / Contract si reprezinta vointa expresa a Imprumutatului de renuntare la termenul prevazut de Art. 11 alin. 2 din OUG 50/ 2010 cu modificarile ulterioare.

Sunt de acord cu incheierea contractului in mai putin de 15 zile

Nu sunt de acord cu incheierea contractului in mai putin de 15 zile

Imprumutat

12.6. Prezentul contract se poate suspenda prin acordul ambelor parti pentru caz fortuit si forta majora. Partea aflata in aceasta conjunctura va notifica celeilalte intervenirea situatiei care creeaza imposibilitatea executarii obligatiilor asumate in termen de 5 zile de la aparitia acestei situatii.

12.7. Orice alt aspect ce ar putea interveni pe parcursul derularii prezentului Contract si care nu este reglementat in cuprinsul acestuia se va reglementa de catre Banca, prin acte aditionale.

12.8. Cererea de emitere a cardului de credit Mastercard Forte semnata de Detinator, ca si confirmarea limitei de credit acordata de Banca Detinatorului fac parte integranta din prezentul contract. Acest contract exprima acordul deplin al partilor contractante cu privire la obiectul si clauzele formulate in textul sau .

12.9. Prezentul contract constituie titlu executoriu in conformitate cu legislatia bancara in vigoare.

12.10. Prezentul contract se incheie in 2 (doua) exemplare originale, unul pentru banca si unul pentru Imprumutat detinator al cardului, clientul Imprumutat detinator de card si titular de cont avand posibilitatea de a solicita oricand pe parcursul derularii prezentului contract (de exemplu in format electronic) clauzele contractului.

12.11. Banca si Imprumutatul declara ca toate clauzele cuprinse in acest contract si in documentele accesorii acestuia au fost citite si intelese ca atare, si ca acest contract de credit card si documentele accesorii acestuia, in forma si continutul in care se semneaza, reprezinta vointa partilor. Prin semnarea cererii si a contractului de credit card, partile garanteaza ca si-au insusit in totalitate prevederile acestora, care impreuna cu Termenii si conditiile specifice de utilizare a cardurilor de credit destinate persoanelor fizice, formeaza contractul.

12.12. Prevederile prezentului contract se vor completa cu prevederile Conditiei Generale de Afaceri ale Bancii. In cazul oricarei neconcordanțe între Conditiei Generale de Afaceri ale Bancii si prezentul contract, prevederile Contractului de credit card vor prevala.

12.13. Ca urmare a incetarii contractului, dupa achitarea integrala a sumelor imprumutate, precum si a tuturor taxelor si comisioanele aferente creditului, Banca va elibera clientului gratuit, din oficiu, un document care sa ateste ca au fost stinse toate obligatiile dintre parti si va opera inchiderea conturilor (de credit si a contului curent) in conformitate cu legislatia in vigoare, fara plata unor costuri suplimentare, cu exceptia cazurilor in care contul era deschis anterior contractarii creditului, este utilizat pentru alte servicii sau este poprit sau indisponibilizat.

12.14. Prezentul contract s-a semnat la data de ___/___/_____, la _____, in 2 exemplare originale, toate avand valoare juridica egala, din care 1 exemplar original pentru Banca si 1 exemplar original pentru Imprumutat. Imprumutatul declara ca a primit un exemplar original al Contractului de credit card.

Banca Transilvania SA este înregistrata la Registrul de evidenta a prelucrării de date cu caracter personal sub nr.8728

BANCA TRANSILVANIA S.A.

IMPRUMUTAT

BANCA TRANSILVANIA S.A.

CLIENT