

Conto Corrente di Base ISEE

Cod. Prodotto 800 + conv. 31

Questo Conto è adatto a tutti i Consumatori che hanno esigenze finanziarie elementari rientrano tra le categorie di soggetti beneficiari di esenzione per redditi ISEE fino a 11.600,00 €.

INFORMAZIONI SULLA BANCA

Banca di Credito Popolare Società Cooperativa per Azioni

Gruppo Bancario Banca di Credito Popolare

Corso Vittorio Emanuele 92-100 – 80059 Torre del Greco NA

Tel.: 081/3581 -111 PBX – Fax: 081/8491487

E-mail : info@bcp.it - Sito internet : www.bcp.it

n° 4708/40 di iscrizione all'Albo delle banche presso la Banca D'Italia

Codice ABI: 5142

Soggetta all'attività di vigilanza e controllo di Banca D'Italia

CHE COSA E' UN CONTO CORRENTE DI BASE PER CONSUMATORI

Il conto corrente di base è un servizio che risponde a finalità di inclusione finanziaria ovvero è uno strumento pensato per soddisfare i consumatori con esigenze finanziarie elementari. Si tratta per questo motivo di un prodotto semplificato che consente di depositare il denaro e gestire gli incassi ed i pagamenti attraverso alcuni servizi essenziali.

Conto Corrente di Base è un contratto, definito dal D.L. 201 del 06/12/2011 convertito in Legge n.214 del 22/12/2011 e successive modificazioni e regolato dalla sezione III del Capo II – ter del TUB (da ultimo modificato con decreto MEF n 70 del 3 maggio 2018), che consente di usufruire esclusivamente dei seguenti servizi di base tipici di un conto corrente:

- accredito dello stipendio o della pensione;
- versamento di contanti e assegni;
- prelievo di contanti allo sportello;
- ricezione e ordine di pagamento tramite bonifico;
- pagamento di bollette domiciliate e altri pagamenti periodici;
- carta di debito (cosiddetta "carta Bancomat") per prelevare contanti agli sportelli automatici della banca e di altre banche;
- Internet Banking.

Il **Conto Corrente di Base** presenta un numero determinato di operazioni comprese nel canone annuo fisso, stabilite dall'Allegato A del decreto MEF n. 70 del 3 maggio 2018.

In cosa differisce dal conto corrente ordinario ?

Il Conto Corrente di Base per l'inclusione finanziaria comprende molti ma non tutti gli strumenti a disposizione di chi ha un conto corrente ordinario. Per esempio, **non include il libretto degli assegni, la carta di credito, la possibilità di accedere allo scoperto di conto o a forme di investimento in titoli.**

Il Conto Corrente di Base ha normalmente un costo minore di un conto corrente ordinario, commisurato a un minor numero di operazioni e servizi inclusi nel canone periodico. Eventuali operazioni oltre il limite prefissato sono addebitati a consuntivo. Ecco perché il Conto Corrente di Base perde la sua convenienza se viene utilizzato per un numero eccessivo di operazioni.

Il Conto Corrente di Base è un prodotto sicuro. I rischi principali sono:

- l'eventualità che il cliente utilizzi il conto per operazioni oltre il limite fissato andando incontro a spese ulteriori rispetto al canone periodico.
- 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 la banca aderisce ai sistemi di garanzia : FITD – 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 della carta di debito e dei 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.

Per meglio valutare la convenienza di un Conto Corrente di Base rispetto ad un conto corrente ordinario o se si è interessati ad un più elevato utilizzo dei servizi o a una gamma di servizi più ampia rispetto a quella offerta, occorre valutare l'apertura di un conto corrente vero e proprio; con tale finalità 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.bcp.it.

CARATTERISTICHE E REQUISITI MINIMI

Il Conto Corrente di Base ISEE ha le medesime caratteristiche del Conto Corrente di Base BCP+ e consente di effettuare le medesime operazioni, ma a differenza di questo è completamente **gratuito e gode di esenzione dall'imposta di bollo gravante sui conti correnti**. Il Conto Corrente di Base ISEE, infatti, è creato per venire incontro alle esigenze dei consumatori appartenenti a fasce di reddito particolarmente svantaggiate. Per poter usufruire del servizio, il cliente consumatore deve possedere un Reddito ISEE in corso di validità (e normalmente riferito all'anno precedente) inferiore a € 11.600,00 e deve produrre una autocertificazione in cui attesti di non essere titolare di altro conto base presso la stessa banca o altre banche.

Per il mantenimento dell'agevolazione per gli anni successivi al primo, il cliente consumatore deve annualmente comunicare alla banca, **entro il 31 maggio** mediante produzione di apposita autocertificazione, il proprio reddito ISEE in corso di validità nonché di non essere titolare di altro conto corrente di base presso la banca e presso altre banche.

In caso di mancata produzione dell'autocertificazione entro il termine previsto o se l'importo ISEE eccede quello stabilito, la banca fornisce debita informativa al titolare che può recedere dal contratto entro due mesi senza che siano dovute né le spese né l'imposta di bollo. In assenza di recesso, la banca in attuazione delle disposizioni di Legge applica, fin dal 1° Gennaio dell'anno solare in corso, il canone annuo previsto per il Conto Corrente di Base BCP+ ed il cliente consumatore perde il beneficio di esenzione dall'imposta di bollo

Il Conto Corrente di Base ISEE può essere cointestato ma solo a soggetti appartenenti al nucleo familiare di cui viene autocertificato il reddito ISEE. Ai fini del controllo fiscale i Conti Correnti di Base ISEE sono sottoposti a comunicazione da parte della banca all'anagrafe tributaria secondo quanto disposto dall'art. 7 del DPR 605 del 29/09/1973

Il Conto Corrente di Base – ISEE è gratuito nell'ambito delle operazioni (tipo e numero) e dei servizi inclusi. **Eventuali operazioni richieste dal titolare del conto di base oltre il limite prefissato comportano il pagamento di costi ulteriori rispetto al canone annuo** sia in termini di registrazione contabile (Spesa per Operazione) sia per le spese e/o commissioni (eventualmente previste). Ecco perché il Conto Corrente di Base ISEE perde la sua convenienza se viene utilizzato per un numero eccessivo di operazioni oltre quelle specificate.

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.

E' 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.

Le spese di scritturazione contabile riportate nel prospetto sono applicabili solo su operazioni successive alle gratuite incluse nel canone

		PROSPETTO DELLE PRINCIPALI CONDIZIONI		
SPESE FISSE	Tenuta del conto	Spese per l'apertura del conto	Gratuita	
		Canone annuo per la tenuta del conto	Gratuito	
		Voce esente da penale, da oneri fiscali e da spese di scritturazione contabile		
		Tipo e Numero di operazioni annue incluse nel canone:		
		• Richiesta elenco movimenti allo sportello		6
		• Prelievi Contanti allo Sportello		6
		• Prelievo con carta Bcp card su sportello automatico presso la stessa banca in Italia		Illimitati
		• Prelievo con carta Bcp card sportello automatico presso altra banca in Italia		12
		• Domiciliazioni Rid ed SDD (addebiti diretti Sepa)		Illimitate
		• Ricezione di Bonifici Sepa (incluso accredito Stipendio/Pensione)		36
		• Disposizione di Bonifici Ricorrenti Sepa		12
		• Disposizione di Bonifici occasionali Sepa		6
		• Versamenti di contanti e versamento assegni		12
		• Comunicazioni di Trasparenza		1
	• Invio informativa periodica (estratti conto e documento di sintesi)		4	
	• Operazioni di Pagamento effettuate con carta Bcp card		Illimitate	
	• Emissione, Rinnovo, Sostituzione carta Bcp card		1	
Gestione liquidità	Spese annue per conteggio interessi e competenze		Gratuite	
	Voce esente da penale, da oneri fiscali e da spese di scritturazione contabile			
	Servizi di Pagamento	Rilascio di una carta di debito nazionale		Non prevista
		Rilascio di una carta di debito internazionale Bcp card Piu' e CLESS circuiti Bancomat, Pago Bancomat, Cirrus, Maestro (ove richiesta)		Gratuito
		Voce esente da penale, da oneri fiscali e da spese di scritturazione contabile		Non Prevista
		Rilascio di una carta di credito NEXI Base Circuito Visa o MasterCard (ove richiesta)		
Voce esente da penale e da oneri fiscali		Non Prevista		
La voce è soggetta a spese di scritturazione contabile (cfr. sezione "Causali che danno origine a scritturazione contabile cui corrisponde un onere economico") come da sezione Altro				
Home Banking	Rilascio moduli assegni (per singolo assegno)		Non previsto	
	Voce esente da penale, da oneri fiscali e da spese di scritturazione contabile			
Home Banking	Canone annuo per internet banking Bcp Entry Level		Gratuito	
	Voce esente da penale, da oneri fiscali e da spese di scritturazione contabile			
SPESE VARIABILI	Gestione Liquidità	Invio estratto conto cartaceo:	Gratuito Gratuito	
		- Spesa postale busta normale (leggera)		
		- Spesa postale busta pesante (peso => 20 grammi)		
		Messa a disposizione in modalità telematica per i titolari di Multicanalità <i>Bcp@home</i> ¹	Gratuita	
Voce esente da penale, da oneri fiscali e da spese di scritturazione contabile		Gratuito Gratuito		
Documentazione relativa a singole operazioni				
- Spesa postale busta normale (leggera)		Gratuito Gratuito		
- Spesa postale busta pesante (peso => 20 grammi)				

¹ Tutti i titolari di Multicanalità (Home banking) *Bcp@home* possono anche richiedere la disattivazione dell'invio cartaceo dell'estratto conto autonomamente, attraverso le funzioni dispersive di *Bcp@Home*, oppure allo sportello. Si rinvia al Foglio Informativo del servizio di Multicanalità (Home banking) *Bcp@home*.

	<p>Voce esente da penale, da oneri fiscali e da spese di scritturazione contabile</p> <p>Per le richieste documentali ex art. 119 TUB si veda sezione Altro</p>	
Servizi di pagamento	<p>Prelievo di contante con carta Bcpcard Più su sportello automatico presso la stessa banca in Italia</p> <p>Voce esente da penale e da oneri fiscali La voce è soggetta a spese di scritturazione contabile (cfr. sezione "Causali che danno origine a scritturazione contabile cui corrisponde un onere economico") come da sezione Altro</p>	Gratuito
	<p>Prelievo di contante con carta Bcpcard Più sportello automatico presso altra banca in Italia</p> <p>Voce esente da penale e da oneri fiscali La voce è soggetta a spese di scritturazione contabile (cfr. sezione "Causali che danno origine a scritturazione contabile cui corrisponde un onere economico") come da sezione Altro</p>	Gratuito
	<p>Bonifico SEPA altre Banche con addebito in c/c eseguito presso ns. sportelli</p> <p>Commissione Minima</p> <p>Commissione Massima</p> <p>Commissione fissa bonifici urgenti o di importo rilevante (si somma alla commissione prevista per il bonifico ordinario)</p> <p>Valuta di addebito in conto</p> <p>Voce esente da penale e da oneri fiscali La voce è soggetta a spese di scritturazione contabile (cfr. sezione "Causali che danno origine a scritturazione contabile cui corrisponde un onere economico") come da sezione Altro</p>	<p>0,15 % (sull' importo del bonifico)</p> <p>3,00€</p> <p>5,00€</p> <p>5,50€</p> <p>Data esecuzione bonifico</p>
	<p>Bonifico SEPA nostra Banca con addebito in c/c eseguito presso ns. sportelli</p> <p>Commissione Minima</p> <p>Commissione Massima</p> <p>Commissione fissa bonifici urgenti o di importo rilevante (si somma alla commissione prevista per il bonifico ordinario)</p> <p>Valuta di addebito in conto</p> <p>Voce esente da penale e da oneri fiscali La voce è soggetta a spese di scritturazione contabile (cfr. sezione "Causali che danno origine a scritturazione contabile cui corrisponde un onere economico") come da sezione Altro</p>	<p>0,15 % (sull' importo del bonifico)</p> <p>3,00€</p> <p>5,00€</p> <p>5,50€</p> <p>Data esecuzione bonifico</p>
	<p>Bonifico SEPA altre Banche eseguito attraverso canali virtuali</p> <p>Commissione fissa</p> <p>Valuta di addebito in conto</p> <p>Voce esente da penale e da oneri fiscali La voce è soggetta a spese di scritturazione contabile (cfr. sezione "Causali che danno origine a scritturazione contabile cui corrisponde un onere economico") come da sezione Altro</p>	<p>0,75€</p> <p>Data esecuzione bonifico</p>

		<p>Bonifico SEPA nostra Banca eseguito attraverso canali virtuali</p> <p>Commissione fissa</p> <p>Valuta di addebito in conto</p> <p>Voce esente da penale e da oneri fiscali La voce è soggetta a spese di scritturazione contabile (cfr. sezione "Causali che danno origine a scritturazione contabile cui corrisponde un onere economico") come da sezione Altro</p>	<p>0,60€</p> <p>Data esecuzione bonifico</p>
		<p>Bonifico Extra Sepa</p> <p>Commissione minima</p> <p>Spese per bonifico</p> <p>Voce esente da penale e da oneri fiscali La voce è soggetta a spese di scritturazione contabile (cfr. sezione "Causali che danno origine a scritturazione contabile cui corrisponde un onere economico") come da sezione Altro</p>	<p>0,15% (sull'importo del bonifico)</p> <p>2,60 €</p> <p>10,40€</p>
		<p>Ordine permanente di bonifico</p> <ul style="list-style-type: none"> - Commissione per bonifico stessa banca - Commissione per bonifico altra banca <p>Voce esente da penale e da oneri fiscali La voce è soggetta a spese di scritturazione contabile (cfr. sezione "Causali che danno origine a scritturazione contabile cui corrisponde un onere economico") come da sezione Altro</p>	<p>Gratuita</p> <p>1,00 €</p>
		<p>Addebito diretto</p> <p>Voce esente da penale e da oneri fiscali La voce è soggetta a spese di scritturazione contabile (cfr. sezione "Causali che danno origine a scritturazione contabile cui corrisponde un onere economico") come da sezione Altro</p>	<p>Gratuito</p>
		<p>Ricarica carta conto internazionale</p> <ul style="list-style-type: none"> - allo sportello (per cassa o con addebito in conto) - da Web (servizio <i>BCP@home</i> con addebito in conto) <p>Voce esente da penale e da oneri fiscali La voce è soggetta a spese di scritturazione contabile (cfr. sezione "Causali che danno origine a scritturazione contabile cui corrisponde un onere economico") come da sezione Altro</p>	<p>3,50 €</p> <p>1,00 €</p>

		PROSPETTO DELLE PRINCIPALI CONDIZIONI	
INTERESSI SOMME DEPOSITATE	Interessi Creditori	<p>Tasso creditore annuo nominale lordo</p> <p>Voce esente da penale e da spese di scritturazione contabile</p> <p>La voce è soggetta a oneri fiscali come da sezione Altre condizioni economiche – Ritenuta fiscale su interessi creditori</p>	Non previsto

FODI E SCONFINAMENTI	FIDI	<p>Per sapere quanto può costare il fido è necessario leggere il documento "Informazioni europee di base sul credito ai consumatori". Le aperture di credito in conto corrente per i consumatori sono regolate alle spese e condizioni esposte sul Foglio Informativo dedicato. E' possibile ottenere un calcolo personalizzato dei costi sul sito www.bcp.it</p>	
	Sconfinamenti	<p>Tasso debitore annuo nominale lordo sulle somme utilizzate in assenza di fido Voce esente da oneri fiscali e da spese di scritturazione contabile La voce è soggetta a penali come da sezione Altre condizioni economiche – Interessi di mora</p>	Non previsti sconfinamenti
		<p>Commissione di istruttoria Veloce per utilizzi in assenza di fido</p> <hr style="border-top: 1px dashed black;"/> <p>Commissione applicata per ogni operazione di importo superiore a 100,00 Euro che genera uno sconfinamento di saldo disponibile di oltre 100,00 Euro; viene applicata cumulativamente alla fine di ogni trimestre. La commissione non si applica:</p> <ul style="list-style-type: none"> • per sconfini inferiori o pari a 500,00 € di durata non superiore a 7 giorni consecutivi e per un massimo di una volta nel trimestre; • per sconfini che hanno avuto luogo per effettuare un pagamento a favore della banca <p>Voce esente da penale, da oneri fiscali e da spese di scritturazione contabile</p>	Non previsti sconfinamenti
DISPONIBILITA' SOMME VERSATE			<i>(espressi in giorni lavorativi successivi alla data operazione)</i>
	Contanti	Stesso giorno	
	Assegni bancari tratti sulla stessa filiale	1 giorno	
	Assegni bancari tratti su altre filiali	4 giorni	
	Assegni bancari di altri istituti	4 giorni	
	Assegni postali e vaglia postali	4 giorni	
	Assegni circolari emessi	4 giorni	
	Assegni circolari di altri istituti	4 giorni	

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.bcp.it).

QUANTO PUÒ COSTARE IL FIDO

Per sapere quanto può costare il fido, è necessario leggere il documento "Informazioni Europee di Base sul Credito ai Consumatori".
È possibile ottenere un calcolo personalizzato dei costi sul sito www.bcp.it.

ALTRE CONDIZIONI ECONOMICHE

OPERATIVITA' CORRENTE E GESTIONE DELLA LIQUIDITA'

Tenuta del conto: vedi voce nella sezione spese fisse delle principali Condizioni Economiche

Periodicità di contabilizzazione Spese e Commissioni: Trimestrale

Periodicità di conteggio Interessi Creditori e Debitori: al 31 dicembre di ogni anno e/o al termine del rapporto

Accredito interessi creditori (salvo estinzione anticipata del rapporto): annuale valuta 31 dicembre

Addebito interessi debitori (salvo estinzione anticipata del rapporto): annuale – 1° marzo anno successivo

Remunerazione delle giacenze: vedi voce tasso creditore annuo nominale (nella sezione principali condizioni economiche)

Calcolo interessi: eseguito con riferimento alla durata dell'anno civile

Ritenuta fiscale su interessi creditori: 26%

Bolli annuali per produzione estratti conto (sia per Persone Fisiche che Soggetti diversi da Persone Fisiche): come da normativa vigente

Modalità recupero bolli: a carico cliente

Interessi di mora: Tasso debitore nominale annuo lordo maggiorato di 2 punti, comunque nel rispetto dei limiti fissati in materia di usura dalla legge 108/96 e successive modifiche ed integrazioni

CAUSALI CHE DANNO ORIGINE A SCRITTURAZIONE CONTABILE CUI CORRISPONDE UN ONERE ECONOMICO

PREL.BANCOMAT	BONIFICO IN ARRIVO	EMISS. CERT.DEPOSITO	ADDEBITO DIRETTO/PAG SDD
EMISS.ASSEGNI CIRCOLARI	PAGAMENTI DIVERSI	PAGAM. DELEGHE F24	ADDEBITO CARTA CREDITO
VERS. ASSEGNI	PRELEV. ALLO SPORTELLO	ESTINZIONE CONTO	RIMB.TITOLI E/O FONDI COM
PAGAMENTO UTENZE	ASSEGNI INSOL/PROTESTATI	ADDEBITI CARTASI NEXI	SOTT.NE POLIZZE
ADDEBITO ASSEGNO	OPERAZIONE TITOLI	ACCR. PENSIONE	DISPOSIZIONE VS. FAVORE
CEDOLE E DIVIDENDI	VERSAMENTO CONTANTI	ESTINZ/RIMBORSO CARTA	VOSTRA DISPOSIZIONE
PAGAMENTO RATA MUTUO	GIROFONDI A BANCHE	ESTINZIONE MUTUO/FINANZ	ACCREDITI VARI
LOCAZIONI/PREMI/CANONI	SOTTOSCR.TITOLI/FONDI	RICARICA/RIMBORSO CARTA IBAN	EST. CERT. DEPOSITO
CANONE CASS. SICUREZZA	RIMB TIT-ESTRAT E SCADUTI	ADDEBITI VARI	PAGAMENTO R.A.V.
BONIFICO IN PARTENZA	PAGAMENTO MAV	ACCREDITO CARTA CONTO	PAG. BOLLETTE TELEFONICHE
ACCR.EMOLUMENTI	COMPRAVENDITA PCT	PAG.BOLLETTINI POSTALI	ADD. TELEPASS/VIACARD
OPERAZIONE ESTERO	VERSAMENTO CONTANTE	ADDEBITO RICHIAMO SDD	EROGAZIONE FIN/MUTUO
GIROCONTO	INT.CAI PAG.TARDIVO	SOTTOSCR TIME DEPOSIT	RIMBORSO TIME DEPOSIT

Altro

Spesa singola operazione non compresa nel canone – scritturazione contabile

(Si aggiunge al costo dell'operazione)

- allo sportello	2,00 €
- altri canali	2,00 €

Spese Postali per invio lettere, notifiche, dichiarazioni e comunicazioni varie anche ai sensi della normativa sulla "Trasparenza Bancaria"

Recupero Spese Postali busta normale	Gratuito
Recupero Spese Postali busta pesante (peso > 20 grammi) <i>La procedura di imbustamento automatico dei documenti provvede, laddove possibile, ad accorpate più documenti per busta destinati al medesimo cliente</i>	Gratuito
Messa a disposizione in modalità elettronica	Gratuita
Spesa invio comunicazioni variazioni contrattuali ai sensi art. 118 e 126 sexies D. lgs. 385/1993 (TUB)	Gratuita qualunque sia la modalità di invio
Periodicità invio Estratto Conto/messa a disposizione elettronica <i>(A scelta e su richiesta del Cliente: trimestrale/semestrale/annuale)</i>	Mensile
Periodicità invio Estratto Scalare, invio / messa a disposizione elettronica	Trimestrale
Periodicità Documento di Sintesi Periodico, invio / messa a disposizione elettronica	Annuale
Periodicità Riepilogo Spese annuale, invio / messa a disposizione elettronica	Annuale

Periodicità Riepilogo PSD, invio / messa a disposizione elettronica	Mensile
Commissione richiesta lettura movimenti (allo sportello)	0,50 €
Invio corrispondenza raccomandata	5,00 €
Spesa per Revoca degli Ordini di Pagamento	10,00 €
Spese per Comunicazione di Rifiuto degli Ordini di Pagamento	5,00 €
Spesa per recupero fondi se identificativo inesatto (soggetto diverso)	10,00€ (oltre eventuali spese reclamate dalla banca del beneficiario)
Spesa di estinzione conto	Gratuita
Spesa per assicurazione polizza infortuni del correntista Cattolica Assicurazioni	6,20 €

Richiesta di Copia della Documentazione ex art.119 Testo Unico Bancario

Riproduzione Cartacea di Estratto Conto/scalare/Documento di sintesi – per ogni documento*	1,00 €
Fotocopia assegni circolari	10,00 €
Fotocopia di Assegno tratto sul Conto	6,00 €
Fotocopia di altri Documenti archiviati presso la Banca o Service – per ogni documento (es. contabili, disposizioni, distinte, contratti, contratti affidamento, assegni terzi ecc.)	4,00 €

* Servizio per ogni documento si intende es. 1 E/C completo qualsiasi sia il numero di pagine di cui è composto.

Valute

Versamenti

	Giorni Lavorativi
Contante	Stesso giorno
Assegni bancari tratti sulla stessa filiale	Stesso giorno
Assegni bancari tratti su altre filiali	Stesso giorno
Assegni bancari di altri istituti	3 giorni
Assegni postali e vaglia postali	3 giorni
Assegni circolari emessi	1 giorno
Assegni circolari di altri istituti	1 giorno

Prelevamenti

a mezzo sportello BCP	Giorno del prelievo
a mezzo sportello automatico ATM con Carta BcpCard (bancomat)	Giorno del prelievo

RECESSO E RECLAMI

Recesso dal Contratto di Conto Corrente

Il Cliente ha il diritto di recedere dal Contratto in qualsiasi momento, senza alcun preavviso e senza l'applicazione di penalità o di spese di chiusura, inviando alla Banca una comunicazione scritta, anche a firma di uno solo degli intestatari in caso di rapporto cointestato.

Il recesso ha effetto dal momento in cui la Banca riceve la comunicazione. La Banca si riserva la facoltà di recedere in qualunque momento dal Contratto dandone comunicazione scritta al Cliente in formato cartaceo o altro supporto durevole, con un preavviso minimo di 2 (due) mesi. Se sussiste un giustificato motivo, anche solo nei confronti di uno dei cointestatari, la Banca può recedere dal Contratto senza preavviso e con effetto immediato, dandone pronta comunicazione al Cliente.

Tempi massimi di chiusura del rapporto contrattuale

La chiusura del rapporto sarà operativa entro il tempo massimo di 10 giorni lavorativi dalla data di ricezione della richiesta del Cliente, fatto salvo l'adempimento di tutti gli obblighi contrattuali a carico del Cliente medesimo. Qualora sul conto corrente siano regolate carte di credito o di debito e/o ad esso siano collegati prodotti accessori, la chiusura sarà operativa entro 30 giorni, a decorrere dal momento in cui detti servizi e/o prodotti non saranno più attivi e sempreché alla Banca sia stato corrisposto tutto quanto il dovuto. Il cliente deve restituire le carte di debito e/o gli ulteriori supporti in sua dotazione.

Tempi previsti dalla legge per il trasferimento del conto di pagamento

Il Correntista può chiedere alla Banca Il trasferimento di un conto di pagamento. Detto trasferimento dovrà essere completato entro 12 gg. lavorativi dalla data di ricezione della richiesta.

Reclami e risoluzione stragiudiziale delle controversie

Il cliente può presentare un reclamo in forma scritta, anche per lettera raccomandata A/R, a Gruppo Banca di Credito Popolare – Gestione Reclami, C.so Vittorio Emanuele 92/100, 80059 Torre del Greco (NA) o per via telematica a reclami@bcp.it (le altre modalità sono consultabili sul sito internet della Banca).

La Banca è tenuta a fornire risposta scritta entro 60 giorni dalla data di ricezione del reclamo per i reclami relativi ai servizi bancari, entro 45 giorni per i reclami in materia di intermediazione assicurativa, entro 60 giorni per i reclami attinenti ai servizi di investimento ed alla gestione collettiva del risparmio e entro 15 giorni lavorativi per i servizi di pagamento.

Se il reclamante non è soddisfatto dell'esito del reclamo o non ha ricevuto risposta entro i termini suddetti, prima di ricorrere al Giudice Ordinario, può rivolgersi:

- per i reclami relativi ai servizi bancari, all'Arbitro Bancario Finanziario (ABF), per il quale può consultare il sito www.arbitrobancariofinanziario.it, o chiedere presso le filiali della Banca d'Italia o della Banca; la Guida all'Arbitro Bancario Finanziario è pubblicata sul sito internet dell'ABF e su quello della Banca stessa www.bcp.it. Il ricorso all'ABF assolve alla condizione di procedibilità della domanda giudiziale di cui all'art. 5 del D. Lgs. 04/03/2010 n. 28;
- per i reclami relativi all'intermediazione assicurativa, può rivolgersi direttamente all'IVASS (Istituto per la Vigilanza sulle Assicurazioni) utilizzando lo specifico modello disponibile sul sito www.ivass.it ;
- per i reclami relativi ai servizi d'investimento e la gestione collettiva del risparmio (violazione degli obblighi di diligenza, correttezza, informazione e trasparenza), può rivolgersi all'Arbitro per le Controversie Finanziarie (ACF) per il quale può consultare il sito www.acf.consob.it ; il ricorso all'ACF assolve alla condizione di procedibilità della domanda giudiziale di cui all'art. 5 del D. Lgs. 04/03/2010 n.28. Si precisa che il diritto di ricorrere all'Arbitro medesimo non può formare oggetto di rinuncia da parte dell'investitore ed è sempre esercitabile, anche in presenza di clausole di devoluzione delle controversie ad altri organismi di risoluzione extragiudiziale contenute nei contratti;
- ad altri organismi di soluzione stragiudiziale delle controversie quale ad esempio, il Conciliatore Bancario Finanziario – Associazione per la soluzione delle controversie bancarie finanziarie e societarie – ADR, consultando il sito www.conciliatorebancario.it

Anche in assenza di formale reclamo alla Banca, il cliente che intenda esercitare in giudizio un'azione relativa ad una controversia in materia di contratti assicurativi, bancari e finanziari, è tenuto preliminarmente, assistito dall'avvocato, ad esperire il procedimento di mediazione previsto al citato art. 5 del D. Lgs. 28/2010 presso il Conciliatore Bancario Finanziario sopra indicato oppure presso un organismo iscritto nell'apposito registro tenuto dal Ministero della Giustizia e specializzato in materia bancaria e finanziaria.

Il cliente ha altresì la facoltà di presentare esposti alla Filiale della Banca d'Italia - insediata nel territorio dove l'intermediario ha la direzione generale - per segnalare i comportamenti che ritiene irregolari o scorretti da parte della Banca.

GLOSSARIO

Addebito diretto	<i>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.</i>																										
Bonifico - SEPA	<i>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.</i>																										
Bonifico - extra SEPA	<i>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.</i>																										
Canone Annuo	<i>Spese fisse per la gestione del conto.</i>																										
Commissione di Istruttoria Veloce	<i>Commissione per svolgere l'istruttoria veloce quando il cliente esegue operazioni che determinano uno sconfinamento o accrescono l'ammontare di uno sconfinamento esistente.</i>																										
Commissione omnicomprensiva	<i>Commissione calcolata in maniera proporzionale rispetto alla somma messa a disposizione del cliente ed alla durata del fido. Il suo ammontare non può eccedere lo 0,5% per trimestre della somma messa a disposizione del cliente.</i>																										
Conto Corrente di Base	<p>è un contratto, definito dal D.L. 201 del 06/12/2011 convertito in Legge n.214 del 22/12/2011 con modificazioni, che consente di usufruire di servizi di base tipici di un conto corrente. Il Conto Corrente di Base presenta un numero determinato di operazioni, comprese nel canone annuo fisso stabilite dagli allegati al Decreto MEF 3 maggio 2018 n 70 (allegato A Conto Base, Allegato B Conto base per i pensionati fino all'importo lordo annuo di € 18.000).</p> <table border="1"> <thead> <tr> <th colspan="2">Allegato A Conv. Conto di Base Consumatori</th> </tr> </thead> <tbody> <tr> <td>• Canone Annuo</td> <td>Esente se reddito ISEE =< 11.600,00</td> </tr> <tr> <td>• Richiesta elenco movimenti allo sportello</td> <td>6</td> </tr> <tr> <td>• Prelievi Contanti allo Sportello</td> <td>6</td> </tr> <tr> <td>• Prelievo con carta Bcp card Piu' su sportello automatico presso la stessa banca in Italia</td> <td>Illimitati</td> </tr> <tr> <td>• Prelievo con carta Bcp card Piu' sportello automatico presso altra banca in Italia</td> <td>12</td> </tr> <tr> <td>• Domiciliazioni Rid (addebito diretto Nazionale o Sepa)</td> <td>Illimitate</td> </tr> <tr> <td>• Ricezione di Bonifici Sepa (incluso accredito Stipendio/Pensione)</td> <td>36</td> </tr> <tr> <td>• Disposizione di Bonifici Ricorrenti Sepa con addebito in conto</td> <td>12</td> </tr> <tr> <td>• Disposizione di Bonifici occasionali Sepa con addebito in conto</td> <td>6</td> </tr> <tr> <td>• Versamenti di contanti e versamento assegni</td> <td>12</td> </tr> <tr> <td>• Comunicazioni di Trasparenza</td> <td>1</td> </tr> <tr> <td>• Invio informativa periodica (estratti conto e documento di sintesi)</td> <td>4</td> </tr> </tbody> </table>	Allegato A Conv. Conto di Base Consumatori		• Canone Annuo	Esente se reddito ISEE =< 11.600,00	• Richiesta elenco movimenti allo sportello	6	• Prelievi Contanti allo Sportello	6	• Prelievo con carta Bcp card Piu' su sportello automatico presso la stessa banca in Italia	Illimitati	• Prelievo con carta Bcp card Piu' sportello automatico presso altra banca in Italia	12	• Domiciliazioni Rid (addebito diretto Nazionale o Sepa)	Illimitate	• Ricezione di Bonifici Sepa (incluso accredito Stipendio/Pensione)	36	• Disposizione di Bonifici Ricorrenti Sepa con addebito in conto	12	• Disposizione di Bonifici occasionali Sepa con addebito in conto	6	• Versamenti di contanti e versamento assegni	12	• Comunicazioni di Trasparenza	1	• Invio informativa periodica (estratti conto e documento di sintesi)	4
Allegato A Conv. Conto di Base Consumatori																											
• Canone Annuo	Esente se reddito ISEE =< 11.600,00																										
• Richiesta elenco movimenti allo sportello	6																										
• Prelievi Contanti allo Sportello	6																										
• Prelievo con carta Bcp card Piu' su sportello automatico presso la stessa banca in Italia	Illimitati																										
• Prelievo con carta Bcp card Piu' sportello automatico presso altra banca in Italia	12																										
• Domiciliazioni Rid (addebito diretto Nazionale o Sepa)	Illimitate																										
• Ricezione di Bonifici Sepa (incluso accredito Stipendio/Pensione)	36																										
• Disposizione di Bonifici Ricorrenti Sepa con addebito in conto	12																										
• Disposizione di Bonifici occasionali Sepa con addebito in conto	6																										
• Versamenti di contanti e versamento assegni	12																										
• Comunicazioni di Trasparenza	1																										
• Invio informativa periodica (estratti conto e documento di sintesi)	4																										

	<ul style="list-style-type: none"> Operazioni di pagamento attraverso carta di debito Emissione rinnovo e sostituzione carte di debito 	<p>illimitate</p> <p>1</p>
	Allegato B Conv. Conto di Base per Pensionati	
	<ul style="list-style-type: none"> Richiesta elenco movimenti allo sportello Prelievi Contanti allo Sportello 	<p>6</p> <p>12</p>
	<ul style="list-style-type: none"> Prelievo con carta Bcpcard Più' su sportello automatico presso la stessa banca in Italia Prelievo con carta Bcpcard Più' su sportello automatico presso altra banca in Italia 	<p>Illimitati</p> <p>6</p>
	<ul style="list-style-type: none"> Domiciliazioni Rid e SDD (addebiti diretti Sepa) Versamenti di contanti e versamento assegni Ricezione di Bonifici Sepa (incluso accredito Stipendio/Pensione) Disposizione di Bonifici Ricorrenti Sepa con addebito in conto Comunicazioni di Trasparenza Invio informativa periodica (estratti conto e documento di sintesi) Operazioni di Pagamento effettuate con carta Bcpcard Più Emissione, Rinnovo e Sostituzione carta Bcpcard Più 	<p>Illimitate</p> <p>6</p> <p>Illimitati</p> <p>6</p> <p>1</p> <p>4</p> <p>Illimitate</p> <p>1</p>
Disponibilità somme versate	<i>Numero di giorni successivi alla data dell'operazione dopo i quali il cliente può utilizzare le somme versate.</i>	
Documentazione relativa a singole operazioni	<i>Consegna di documenti relativi a singole operazioni poste in essere dal cliente.</i>	
Fido	<i>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.</i>	
Ordine permanente di bonifico	<i>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.</i>	
Prelievo di contante	<i>Operazione con la quale il cliente ritira contante dal proprio conto.</i>	
Ricarica carta prepagata	<i>Accreditamento di somme su una carta prepagata.</i>	
Rilascio di una carta di credito	<i>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.</i>	
Rilascio di una carta di debito	<i>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.</i>	
Rilascio moduli di assegni	<i>Rilascio di un carnet di assegni.</i>	
Saldo disponibile	<i>Somma disponibile sul conto che il correntista può utilizzare.</i>	
Sconfinamento	<i>Somme di denaro utilizzate dal cliente, o comunque addebitategli, in eccedenza rispetto al fido ("utilizzo extrafido"); le 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").</i>	
Spesa singola operazione non compresa nel canone	<i>Spesa per la registrazione contabile di ogni operazione oltre quelle eventualmente comprese nel canone annuo.</i>	
Spese annue per conteggio interessi e competenze	<i>Spese per il conteggio periodico degli interessi, creditori e debitori, e per il calcolo delle competenze.</i>	
Invio estratto conto	<i>Invio dell'estratto conto nei casi in cui è obbligatorio per legge o su richiesta del cliente.</i>	
Tasso creditore annuo nominale	<i>Tasso annuo utilizzato per calcolare periodicamente gli interessi sulle somme depositate (interessi creditori), che sono poi accreditati sul conto, al netto delle ritenute fiscali.</i>	
Tasso debitore annuo nominale	<i>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.</i>	
Tasso Effettivo Globale Medio (TEGM)	<i>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.</i>	
Tenuta del conto	<i>La banca/intermediario gestisce il conto rendendone possibile l'uso da parte del cliente.</i>	
Valute sul prelievo di contante	<i>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 di prelievo.</i>	

Valute sul versamento di contante

Numero dei giorni lavorativi 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.