
Grudzień 2017 r.

Porównanie wysokości prowizji
i opłat związanych z rozliczeniami
pieniężnymi w złotych
w polskim sektorze usług płatniczych w obszarze
mikroprzedsiębiorstw oraz małych i średnich przedsiębiorstw
(wg danych na 15 października 2017 r.)

Departament Systemu Płatniczego
Warszawa, 2017 r.

Grudzień 2017 r.

Porównanie wysokości prowizji
i opłat związanych z rozliczeniami
pieniężnymi w złotych
w polskim sektorze usług płatniczych w obszarze
mikroprzedsiębiorstw oraz małych i średnich przedsiębiorstw
(wg danych na 15 października 2017 r.)

Opracował:
Departament Systemu Płatniczego

Wydział Normalizacji i Standaryzacji
Narodowy Bank Polski
00-919 Warszawa
ul. Świętokrzyska 11/21

www.nbp.pl

© Copyright Narodowy Bank Polski, 2017

1. Wprowadzenie 4

2. Wysokość opłat i prowizji za podstawowe usługi płatnicze 7

2.1. Oferta dla mikroprzedsiębiorców 7

2.2. Oferta dla małych i średnich przedsiębiorstw 14

3. Wysokość opłat i prowizji związanych z obsługą kart debetowych 20

3.1. Karty debetowe dla mikroprzedsiębiorców 20

3.2. Karty debetowe dla małych i średnich przedsiębiorstw 22

4. Porównanie oferty dedykowanej dla mikroprzedsiębiorców oraz małych i

średnich przedsiębiorstw 25

5. Podsumowanie 27

Załączniki: 28

Spis treści

Wprowadzenie

 4
Narodowy Bank Polski

1. Wprowadzenie

Niniejszy raport Departamentu Systemu Płatniczego (DSP) stanowi analizę opłat i prowizji

wybranych usług płatniczych w zakresie płatności mikroprzedsiębiorców oraz małych i średnich

przedsiębiorstw (MŚP) w polskim sektorze usług płatniczych, wg stanu na dzień 15 października

2017 r. i ich porównanie z rokiem ubiegłym, tj. z danymi wg stanu na dzień 15 października 2016 r.

Przygotowanie analizy wynika z zapisów Programu Rozwoju Obrotu Bezgotówkowego w Polsce na

lata 2014 – 2020 (Plan operacyjny na lata 2016 – 2018), wskazujących NBP, jako podmiot

przygotowujący, w cyklach rocznych, opracowanie mające na celu prezentowanie polityki cenowej

banków w zakresie standardowych produktów i usług bankowych dla mikroprzedsiębiorców oraz

małych i średnich przedsiębiorstw, identyfikujących średni koszt prowadzenia standardowego

rachunku.

Zgodnie z ustawą o swobodzie działalności gospodarczej:

1) mikroprzedsiębiorca (art. 104) to przedsiębiorca, który w co najmniej jednym z dwóch

ostatnich lat obrotowych:

 zatrudniał średniorocznie mniej niż 10 pracowników oraz

 osiągnął roczny obrót netto ze sprzedaży towarów, wyrobów i usług oraz operacji

finansowych nieprzekraczający równowartości w złotych 2 mln euro lub sumy aktywów

jego bilansu sporządzonego na koniec jednego z tych lat nie przekroczyły równowartości

w złotych 2 mln euro,

2) mały przedsiębiorca (art. 105) to przedsiębiorca, który w co najmniej jednym z dwóch ostatnich

lat obrotowych:

 zatrudniał średniorocznie mniej niż 50 pracowników oraz

 osiągnął roczny obrót netto ze sprzedaży towarów, wyrobów i usług oraz operacji

finansowych nieprzekraczający równowartości w złotych 10 mln euro lub sumy aktywów

jego bilansu sporządzonego na koniec jednego z tych lat nie przekroczyły równowartości

w złotych 10 mln euro,

3) średni przedsiębiorca (art. 106) to przedsiębiorca, który w co najmniej jednym z dwóch

ostatnich lat obrotowych:

 zatrudniał średniorocznie mniej niż 250 pracowników oraz

 osiągnął roczny obrót netto ze sprzedaży towarów, wyrobów i usług oraz operacji

finansowych nieprzekraczający równowartości w złotych 50 mln euro lub sumy aktywów

jego bilansu sporządzonego na koniec jednego z tych lat nie przekroczyły równowartości

w złotych 43 mln euro.

Do niniejszej analizy wybrane zostały podstawowe rachunki płatnicze (bieżące i pomocnicze), które

spośród ofert danego banku, zwanego dalej również „dostawcą/dostawcą usług płatniczych”, zostały

wytypowane jako najbardziej standardowe i skierowane do wybranej grupy klientów

https://pl.wikipedia.org/wiki/Ustawa_o_swobodzie_dzia%C5%82alno%C5%9Bci_gospodarczej
https://pl.wikipedia.org/wiki/Przedsi%C4%99biorca
https://pl.wikipedia.org/wiki/Pracownik
https://pl.wikipedia.org/wiki/Obr%C3%B3t
https://pl.wikipedia.org/wiki/Warto%C5%9B%C4%87_netto
https://pl.wikipedia.org/wiki/Towar
https://pl.wikipedia.org/wiki/Produkt_(marketing)
https://pl.wikipedia.org/wiki/Us%C5%82ugi
https://pl.wikipedia.org/wiki/Aktywa
https://pl.wikipedia.org/wiki/Bilans_(rachunkowo%C5%9B%C4%87)
https://pl.wikipedia.org/wiki/Pracownik
https://pl.wikipedia.org/wiki/Obr%C3%B3t
https://pl.wikipedia.org/wiki/Warto%C5%9B%C4%87_netto
https://pl.wikipedia.org/wiki/Towar
https://pl.wikipedia.org/wiki/Produkt_(marketing)
https://pl.wikipedia.org/wiki/Us%C5%82ugi
https://pl.wikipedia.org/wiki/Aktywa
https://pl.wikipedia.org/wiki/Bilans_(rachunkowo%C5%9B%C4%87)
https://pl.wikipedia.org/wiki/Pracownik
https://pl.wikipedia.org/wiki/Obr%C3%B3t
https://pl.wikipedia.org/wiki/Warto%C5%9B%C4%87_netto
https://pl.wikipedia.org/wiki/Towar
https://pl.wikipedia.org/wiki/Produkt_(marketing)
https://pl.wikipedia.org/wiki/Us%C5%82ugi
https://pl.wikipedia.org/wiki/Aktywa
https://pl.wikipedia.org/wiki/Bilans_(rachunkowo%C5%9B%C4%87)

Wprowadzenie

Narodowy Bank Polski 5

mikroprzedsiębiorców i MŚP. Większość analizowanych banków oferuje rachunki płatnicze w ramach

oferty pakietowej, zawierającej zestaw produktów i usług finansowych udostępnianych na warunkach

preferencyjnych.

Niniejsze opracowanie zostało wykonane według następujących założeń:

 Do analizy opłat wytypowano 16 banków komercyjnych, analogicznie jak w roku ubiegłym,

posiadających dedykowaną ofertę dla mikroprzedsiębiorców oraz dla przedsiębiorców

klasyfikowanych do MŚP, z wyłączeniem banków spółdzielczych. Wykaz dostawców oraz nazw

rachunków/pakietów/kont podlegających analizie zawarty jest w załącznikach do niniejszego

opracowania.

 Analizie poddano 25 ofert pakietowych dedykowanych dla mikroprzedsiębiorców i 18 ofert

dedykowanych dla MŚP, których wybór został dokonany na podstawie analizy dostępnych

w danym miesiącu informacji umieszczonych w Tabeli Opłat i Prowizji (TOiP) i na stronach www

poszczególnych dostawców usług płatniczych.

 Badaniom podlegały opłaty za prowadzenie podstawowych rachunków płatniczych, tj. rachunku

bieżącego (rachunku podstawowego do gromadzenia środków pieniężnych oraz

przeprowadzania rozliczeń pieniężnych firmy) oraz rachunku pomocniczego (rachunku

dedykowanego/celowego), oferowanych samodzielnie lub w ofercie pakietowej, często zwanej

„Kontem ….” wraz z podstawowymi usługami płatniczymi takimi jak: wpłaty i wypłaty gotówki,

polecenie przelewu, polecenie zapłaty oraz zlecenia stałe realizowane w różnych kanałach

dystrybucji (placówka, Internet, telefon).

 Wysokość prezentowanych w opracowaniu stawek opłat i prowizji jest pozyskiwana z ogólnie

dostępnych TOiP zamieszczanych na stronach internetowych poszczególnych dostawców oraz

uzyskanych informacji od pracowników infolinii poszczególnych dostawców.

 Wynikowe średnie ceny usług płatniczych są średnimi arytmetycznymi wyliczonymi z opłat za

usługi oferowane przez poszczególnych dostawców.

 W przypadku braku pozycji opłaty, w dostępnych na stronach www TOiP, w załączniku

prezentującym stawki opłat wstawiana jest kreska, a w dalszej części opracowania taka pozycja

jest traktowana jako usługa niedostępna.

 W przypadku kart płatniczych analiza obejmuje wyłącznie karty debetowe, które są wydawane

do analizowanych rachunków.

Prezentowana analiza obarczona jest ryzykiem związanym z różnorodną prezentacją przez

wytypowanych dostawców swoich ofert oraz różnorodnym sposobem zapisu poszczególnych pozycji

opłat i prowizji w dostępnych TOiP, co komplikuje opracowanie obiektywnych metod

porównawczych. Przykładem takiej rozbieżności jest podawanie przez dostawcę usług płatniczych

ceny za korzystanie z danego instrumentu płatniczego przy jednoczesnym wskazaniu warunków,

których spełnienie zwalnia klienta z ponoszenia opłaty lub brak pozycji danej usługi w dostępnym

taryfikatorze, a zgodnie z zapisami marketingowymi występującymi na stronie www danego

dostawcy, wynikałoby, że taka usługa jest dla klienta dostępna. W związku z tym w obecnym

opracowaniu dokonano drobnych korekt opłat niektórych pozycji analizowanych w 2016 r., które

to korekty są konsekwencją pozyskania dodatkowych informacji od pracowników infolinii

poszczególnych dostawców nt. analizowanych ofert.

Wprowadzenie

 6
Narodowy Bank Polski

Dlatego też w Załączniku nr 1 i Załączniku nr 2 w kolumnie „Opłata miesięczna za prowadzenie

rachunku bieżącego/rachunku pomocniczego” oraz w Załączniku nr 3 i Załączniku nr 4 w kolumnie

„Opłata miesięczna za użytkowanie karty” prezentowane są ceny ww. usług, natomiast wszystkie

warunki zwalniające z opłaty opisane są w przypisach pod tabelami.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

Narodowy Bank Polski 7

2. Wysokość opłat i prowizji za podstawowe usługi płatnicze

Dane potrzebne do analizy zostały zebrane na podstawie ogólnie dostępnych informacji (m.in. ze

stron internetowych dostawców usług płatniczych oraz z dostępnej dla klientów infolinii) o

wysokości podstawowych rodzajów prowizji i opłat. Analogicznie jak w ubiegłym roku wśród

wybranych dostawców znajdują się największe banki detaliczne oraz kilka mniejszych banków

komercyjnych, z wyłączeniem oferty banków spółdzielczych, co pozwala uznać uzyskane rezultaty za

reprezentatywne dla całego sektora bankowego1. W celu wyjaśnienia sposobu oddziaływania

dostawców usług płatniczych na zachowania klientów, wskazano również wysokość opłat za

realizację poleceń przelewu w zależności od sposobu komunikowania się klienta z dostawcami, a

ponadto przedstawiono wysokość opłat za realizację zleceń stałych (są szczególnym rodzajem

przelewu) oraz poleceń zapłaty.

2.1. Oferta dla mikroprzedsiębiorców

U wszystkich badanych dostawców opłata za obsługę rachunku płatniczego jest opłatą pobieraną

w cyklu miesięcznym.

 Na 16 analizowanych dostawców w 8 przypadkach do analizy przyjęto więcej niż jeden pakiet

dedykowany dla mikroprzedsiębiorców, dlatego badanie obejmuje analizę 25 ofert/pakietów

produktów i usług, których podstawę stanowi rachunek bieżący.

 W 2016 r. analizie podlegało 26 ofert/pakietów, jednakże w okresie ostatniego roku jeden

z analizowanych dostawców wycofał jedną ze swoich ofert oraz zmodyfikował inną, dokonując

również zmiany jej nazwy.

 U pozostałych 15 dostawców nazwy ofert/pakietów nie uległy zmianie.

1 Wg danych NBP na dzień 30 września 2017 r. udział liczby prowadzonych rachunków depozytów bieżących rozliczeniowych, szesnastu

analizowanych banków, dla grup podmiotów:

1. „Rolnicy indywidualni i przedsiębiorcy indywidualni”, wynosił:

 71,43% dla całego sektora bankowego,

 98,41% dla całego sektora bankowego, z wyłączeniem banków spółdzielczych.

2. „Pozostałe instytucje finansowe, przedsiębiorstwa niefinansowe i instytucje niekomercyjne działające na rzecz gospodarstw

domowych”, wynosił:

 81,06% dla całego sektora bankowego,

 94,70% dla całego sektora bankowego, z wyłączeniem banków spółdzielczych.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

 8
Narodowy Bank Polski

2.1.1. Opłata za prowadzenie rachunku bieżącego

Średnia miesięczna opłata za prowadzenie standardowego rachunku bieżącego dla klientów mikro

wynosi 14,24 zł i waha się w przedziale od 0,00 zł do 40,00 zł, co stanowi nieznaczny spadek w

stosunku do ubiegłego roku o 0,22 zł, gdzie średnia opłata wynosiła 14,46 zł. Na spadek średniej

opłaty miało wpływ obniżenie opłaty za prowadzenie rachunku u jednego z analizowanych

dostawców z 20,00 zł na 0,00 zł.

Ponadto:

 Pięciu dostawców posiada ofertę (7 ofert), w ramach której prowadzenie rachunku bieżącego

jest bezpłatne, bez konieczności realizacji dodatkowych warunków.

 Sześciu dostawców ma ofertę (7 ofert) ze stałą opłatą miesięczną w wysokości od 19,00 zł do

40,00 zł bez względu na rodzaj przeprowadzanych na rachunku transakcji.

 Wycofanie oferty produktowej wpłynęło na spadek z jedenastu do dziesięciu dostawców

posiadających ofertę (11 ofert), w ramach której opłata za prowadzenie rachunku bieżącego ma

charakter warunkowy, a spełnienie tych warunków uprawnia do zwolnienia klienta

z ponoszenia tej opłaty lub jej obniżenia. Warunki uprawniające do zwolnienia z miesięcznej

opłaty za prowadzenie rachunku bieżącego u każdego badanego dostawcy są różne. Poniżej

przedstawiono wykaz warunków zwalniających z opłaty:

 Wykonanie w danym miesiącu kalendarzowym przelewu do ZUS oraz dokonanie

operacji bezgotówkowych kartą debetową na kwotę co najmniej 500,00 zł.

 Realizacja łącznego wpływu na rachunek klienta w danym miesiącu kalendarzowym

w wysokości minimum 2.000,00 zł (z wyłączeniem przelewów między rachunkami

własnymi klienta u dostawcy).

 Wykonanie w danym miesiącu kalendarzowym przelewu do ZUS lub US

ze wskazanego konta.

 Wykonanie jednego przelewu do ZUS lub US lub realizacja wpływu na rachunek

w wysokości minimum 2.000,00 zł w danym miesiącu kalendarzowym

(z wyłączeniem przelewów między rachunkami własnymi klienta u dostawcy).

 Realizacja łącznego wpływu na rachunek kwoty co najmniej 2.000,00 zł w danym

miesiącu kalendarzowym oraz posiadania aktywowanej karty debetowej w miesiącu,

którego opłata dotyczy.

 Wykonanie minimum jednego przelewu do ZUS w miesiącu, którego opłata dotyczy.

 Realizacja łącznego wpływu na rachunek w poprzednim miesiącu kalendarzowym

w wysokości minimum 1.000,00 zł lub jeżeli z rachunku był wykonany minimum

jeden przelew do ZUS lub US.

 Posiadanie średniej wysokości salda depozytowego łącznie na wszystkich rachunkach

bieżących w wysokości co najmniej 3.000,00 zł.

 Utrzymanie średniomiesięcznego salda na rachunku w kwocie co najmniej 1.000,00 zł

oraz wyrażenie i nieodwołanie zgód na komunikację marketingową.

 Posiadanie średniomiesięcznego salda na koncie w wysokości 3.000,00 zł.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

Narodowy Bank Polski 9

 Opłata wynosi 10,00 zł, gdy średniomiesięczne saldo na koncie jest w wysokości

5.000,00 zł.

 Pięciu badanych dostawców stosuje preferencje dla firm rozpoczynających działalność

gospodarczą, polegającą na niepobieraniu opłaty od klientów, którzy prowadzą działalność

gospodarczą maksymalnie 6 miesięcy lub krócej niż 12 miesięcy (tzw. Start-up), przez okres 6 lub

12 miesięcy od daty podpisania umowy rachunku. Po wyznaczonym okresie preferencji

dostawca zaczyna pobierać opłaty, zgodnie z obowiązującym cennikiem.

 Jeden dostawca nie pobiera miesięcznej opłaty przez okres pierwszych trzech miesięcy od nowo

pozyskanego klienta, bez względu na staż prowadzonej przez niego działalności, tzw. oferta

powitalna.

2.1.2. Opłata za prowadzenie rachunku pomocniczego (kolejnego rachunku)

Średnia miesięczna opłata za prowadzenie rachunku pomocniczego dla mikroprzedsiębiorców

wynosi 12,10 zł i waha się w przedziale od 0,00 zł do 25,00 zł i jest to nieznaczny spadek o 0,23 zł w

stosunku do roku ubiegłego, gdzie średnia opłata wynosiła 12,33 zł.

Wg danych na 15 października 2017 r. w ofercie rachunków pomocniczych nastąpiły dwie zmiany

cenowe, które miały wpływ na nieznaczne obniżenie średniej opłaty za prowadzenie rachunku. Jeden

z analizowanych dostawców obniżył opłatę o 10,00 zł (z 10,00 zł na 0,00 zł), a drugi podwyższył

opłatę o 5,01 zł (z 4,99 zł do 10,00 zł).

Ponadto:

 W związku z obniżeniem opłaty do 0,00 zł u jednego dostawcy wzrosła do dwóch liczba

dostawców, gdzie prowadzenie rachunku pomocniczego w analizowanych ofertach (3 oferty)

jest bezpłatne, bez konieczności realizacji przez klienta dodatkowych warunków.

 Dziesięciu dostawców posiada przynajmniej jedną ofertę, w ramach której opłata za rachunek

jest stała w wysokości od 5,00 zł do 25,00 zł.

 Dwóch dostawców nie posiada wyodrębnionych w taryfikatorze rachunków pomocniczych,

a jeden z dostawców nie udostępnia rachunku pomocniczego w jednej z analizowanych ofert.

 U czterech dostawców znajduje się oferta, w ramach której opłata za prowadzenie rachunku

pomocniczego ma charakter warunkowy, a spełnienie tych warunków uprawnia do zwolnienia

z miesięcznej opłaty lub jej obniżenia, przy czym warunki uprawniające do zwolnienia

z miesięcznej opłaty za prowadzenie rachunku bieżącego u każdego z badanych dostawców są

różne. Dwóch dostawców limituje liczbę bezpłatnych rachunków do 1 lub 3 rachunków, a za

każdy kolejny klient ponosi opłatę zgodnie z taryfikatorem odpowiednio 8,00 zł i 5,00 zł,

a kolejnych dwóch uzależnia brak pobierania opłaty lub jej obniżenie od następujących

uwarunkowań:

 Opłata za rachunek wynosi 5,00 zł pod warunkiem utrzymania średniego miesięcznego

salda na rachunku w wysokości 10.000,00 zł. W przypadku braku realizacji warunku

opłata wynosi 25,00 zł.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

 10
Narodowy Bank Polski

 Opłata za prowadzenie rachunku wynosi 0,00 zł w przypadku wykonania jednego

przelewu do ZUS lub US lub realizacji łącznych wpływów w wysokości 2.000,00 zł

w danym miesiącu kalendarzowym, z wyłączeniem przelewów między rachunkami

własnymi klienta u dostawcy.

2.1.3. Opłata za realizację polecenia przelewu w oddziale

Średnia opłata za realizację polecenia przelewu w oddziale dla klientów mikro wynosi 10,00 zł i waha

się w przedziale od 4,99 zł do 20,00 zł i jest to nieznaczny wzrost w stosunku do ubiegłego roku o

0,27 zł, gdzie średnia opłata wynosiła 9,73 zł. Wzrost średniej opłaty spowodowany jest

podwyższeniem opłaty za realizację polecenia przelewu u jednego dostawcy z 10,00 zł do 12,00 zł

oraz nieuwzględnienie w analizie wycofanej z rynku oferty produktowej.

 Opłata za realizację przelewu w oddziale obowiązuje u wszystkich szesnastu analizowanych

dostawców, przy czym jeden z nich zwalnia klienta z opłaty w przypadku wykonania

pierwszego przelewu w miesiącu, natomiast za każdy kolejny klient już ponosi opłatę.

 Pobieranie wysokiej opłaty za realizację przelewu w oddziale to element świadomej polityki

cenowej dostawców, którzy preferują klientów aktywnych i chętnych do korzystania

z nowoczesnych instrumentów płatniczych, pozwalających na zdalne wykonywanie

transakcji, co przekłada się również na organizację stanowisk pracy w placówkach dostawcy.

2.1.4. Opłata za realizację internetowego polecenia przelewu

Średnia opłata za realizację polecenia przelewu przez Internet dla klientów wynosi 0,16 zł i waha się

w przedziale od 0,00 zł do 5,00 zł. Opłaty w badanym okresie nie uległy zmianie, a minimalna różnica

w wysokości średniej (wzrost o 0,01 zł) jest wynikiem nieuwzględnienia w analizie wycofanej z rynku

oferty produktowej.

 Analizowana oferta wykazuje, że realizacja przelewów przez Internet odbywa się zazwyczaj

bez opłat, ale brak pobierania opłat ma w większości przypadków charakter warunkowy.

Większość dostawców w swoich ofertach stosuje warunek ograniczonej liczby bezpłatnych

przelewów internetowych (14 ofert u 10 dostawców). Udostępniana liczba bezpłatnych

przelewów to 1, 3, 5, 10, 20, 25, 30, 40 i 100 sztuk, po realizacji których klient ponosi opłatę

w wysokości od 0,80 zł do 5,00 zł za realizację każdego kolejnego przelewu.

 Sześciu dostawców (7 ofert) nie pobiera opłat za realizację przelewów internetowych, bez

względu na liczbę ich realizacji w miesiącu.

 Trzy z analizowanych ofert mają stałą opłatę za wykonanie przelewu internetowego

w wysokości 0,50 zł, 1,00 zł i 1,50 zł.

 Jeden dostawca stosuje opłatę uwarunkowaną aktywnością klienta - w przypadku gdy klient

nie spełni warunku aktywności, tj. nie wykona jednego przelewu do ZUS lub US lub jego

wpływy na rachunek w danym miesiącu kalendarzowym nie wyniosą minimum 2.000,00 zł,

opłata jest ponoszona.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

Narodowy Bank Polski 11

2.1.5. Opłata za realizację polecenia przelewu przez telefon

Średnia opłata za realizację polecenia przelewu przez telefon dla klientów mikro wynosi 5,54 zł i

waha się w przedziale od 0,00 zł do 20,00 zł. Opłaty w badanym okresie nie uległy zmianie, a wzrost

średniej o 0,02 zł jest konsekwencją nieuwzględnienia w analizie wycofanej z rynku oferty

produktowej. Opłata za realizację przelewu przez telefon obowiązuje u czternastu analizowanych

dostawców.

 Opłaty tej nie ponoszą klienci dwóch dostawców, przy czym liczba darmowych przelewów

jest limitowana do 1 i 10 miesięcznie, a za każdy kolejny przelew klient ponosi opłatę w

wysokości od 1,50 zł do 9,99 zł.

 Z opcji takiej nie mogą skorzystać posiadacze trzech analizowanych ofert u dwóch

dostawców.

2.1.6. Opłata za realizację polecenia zapłaty

Średnia opłata za realizację polecenia zapłaty wynosi 0,83 zł i waha się w przedziale od 0,00 zł do

5,00 zł. Opłaty w badanym okresie nie uległy zmianie, a obniżenie średniej o 0,16 zł jest wynikiem

nieuwzględnienia w analizie wycofanej z rynku oferty produktowej.

 Realizacja polecenia zapłaty jest bez opłat jedynie w ofercie ośmiu dostawców, w pozostałych

pobierana jest opłata, przy czym jeden dostawca limituje liczbę bezpłatnych poleceń zapłaty

do 20 i 40 w zależności od wybranej przez klienta oferty.

 W przypadku jednego dostawcy brak jest dostępnej usługi w taryfikatorze dla analizowanej

oferty.

2.1.7. Opłata za realizację zlecenia stałego w oddziale

Średnia opłata za realizację zlecenia stałego wynosi 4,30 zł i waha się w przedziale od 0,00 zł do

15,00 zł. Opłaty w badanym okresie nie uległy zmianie, a podwyższenie średniej o 0,17 zł jest

rezultatem nieuwzględnienia w analizie wycofanej z rynku oferty produktowej.

 Trzech dostawców nie pobiera opłaty za realizację zlecenia stałego realizowanego w oddziale

dla 5 ofert.

 U pozostałych dostawców wysokość opłaty jest bardzo zróżnicowana, gdzie najniższa opłata

wynosi 1,00 zł, a najwyższa 15,00 zł.

2.1.8. Opłata za realizację zlecenia stałego przez Internet

Średnia opłata za realizację zlecenia stałego przez Internet wynosi 0,99 zł i waha się w przedziale od

0,00 zł do 5,00 zł. Opłaty w badanym okresie nie uległy zmianie, a podwyższenie średniej o 0,04 zł jest

efektem nieuwzględnienia w analizie wycofanej z rynku oferty produktowej.

 U jednego dostawcy (dla 2 ofert) brak jest w taryfikatorze pozycji dotyczącej możliwości

realizacji zlecenia stałego poprzez kanał internetowy.

 U sześciu dostawców (dla 9 ofert) realizacja zlecenia stałego w kanale internetowym jest za

bezwarunkowe 0,00 zł.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

 12
Narodowy Bank Polski

 Dwóch dostawców (dla 3 ofert) limituje liczbowo brak pobierania opłaty do 10, 20 lub 40

operacji w miesiącu, a za każdą kolejną operację klient ponosi opłatę wynikającą z

taryfikatora w wysokości od 0,90 zł do 1,50 zł.

 Ośmiu dostawców (dla 11 ofert) pobiera stałą opłatę w wysokości od 0,80 zł do 5,00 zł.

2.1.9. Opłata za realizację wpłaty gotówkowej otwartej na rachunek własny u dostawcy

Średnia opłata za wpłatę gotówkową w kasie wynosi 0,28% minimum 5,00 zł, gdzie najniższa opłata

wynosi 0,00 zł, a najwyższa 0,65% minimum 10,00 zł i jest to minimalny wzrost w stosunku do roku

ubiegłego, gdzie średnia opłata wynosiła 0,27% minimum 4,92 zł. Na niewielki wzrost średniej opłaty

miało wpływ podwyższenie minimalnej opłaty z 5,00 zł do 7,00 zł u jednego dostawcy oraz wycofanie

z analizy jednej oferty produktowej.

 W związku z wycofaniem przez jednego z analizowanych dostawców oferty produktowej,

która umożliwiała wpłatę za 0,00 zł, zmalała liczba dostawców z czterech do trzech

posiadających ofertę (5 ofert), która umożliwia dokonywanie wpłat na rachunek firmowy bez

ponoszenia opłat.

 Jeden z analizowanych dostawców wprowadził ograniczenia darmowych wpłat, więc

wzrosła liczba dostawców z dwóch do trzech posiadających opłatę warunkową limitującą

liczbę bezpłatnych wpłat do 1, 5 lub 10 miesięcznie.

 Pozostali dostawcy za wpłatę gotówki pobierają stałą opłatę, stosunkowo wysoką, tak aby

strumień pieniądza przekierować na wykonywanie transakcji bezgotówkowych.

Za wpłatę bilonu średnia opłata kształtuje się na poziomie 0,38% minimum 5,18 zł. W stosunku do

roku ubiegłego opłata uległa nieznacznej zmianie (0,40% minimum 5,61 zł), nastąpił spadek o 0,02 p.p.

w pozycji procentowej i o 0,43 zł w pozycji kwotowej. Na spadek średniej opłaty miało wpływ

dokonanie zmiany w dwóch ofertach u jednego dostawcy, gdzie pierwsza wpłata lub pierwszych

dziesięć wpłat do określonej liczby bilonu są za 0,00 zł. W analizowanym okresie jeden dostawca

dokonał podwyższenia minimalnej opłaty za wpłatę bilonu o 2,00 zł.

Należy również dodać, iż w związku z pozyskaniem dodatkowych informacji nastąpiła korekta

danych za 2016 r. w dwóch analizowanych ofertach i wysokość powyższego spadku opłat odnosi się

do średniej wyliczonej na podstawie danych skorygowanych.

Powyżej określonej wartości lub sztuk wpłacanego bilonu (powyżej 20, 50, 100 lub 200) dostawcy

pobierają zazwyczaj dodatkową wysoką opłatę uwarunkowaną następującymi czynnikami:

 Wpłata powyżej 50 sztuk monet dodatkowa opłat w wysokości 5,00% minimum 10,00 zł.

 Opłata dodatkowa w wysokości 1,00% kwoty bilonu za wpłaty powyżej 500,00 zł, w których

udział bilonu stanowi powyżej 5,00% wartości wpłaty.

 Opłata za wpłatę gotówkową dokonaną z udziałem bilonu powyżej 100 sztuk wynosi 1,00%

minimum 10,00 zł.

 Opłata dodatkowa do standardowej opłaty za wpłatę gotówki bilonu w liczbie powyżej

50 sztuk wynosi 0,60% minimum 20,00 zł.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

Narodowy Bank Polski 13

 Opłata dodatkowa za wpłatę w bilonie powyżej 100 szt. pobierana dodatkowo wraz z opłatą

za wpłatę gotówkową w wysokości 1,20% minimum 10,00 zł.

 Opłata dodatkowa za wpłatę w bilonie powyżej 50 sztuk w wysokości 1,00% minimum

20,00 zł.

 Opłata za wpłaty gotówkowe w bilonie do 50 sztuk, powyżej 50 sztuk opłata wynosi

1,00% minimum 10,00 zł.

 Dla wpłaty zawierającej bilon powyżej 200 sztuk, a wartość bilonu przekracza 200, 00 zł -

opłata dodatkowa wynosi 1,00% min. 20,00 zł.

 Opłata za wpłatę bilonu powyżej 50 sztuk wynosi 1,00% minimum 10,00 zł.

 Dodatkowa opłata za wpłatę bilonu wynosi: do 20 sztuk – 0,00 zł; od 21 do 50 sztuk - 10,00 zł;

od 51 do 100 sztuk- 20,00 zł; powyżej 100 sztuk – 2,00% minimum 30,00 zł.

2.1.10. Opłata za realizację wpłat we wpłatomatach/bankomatach z funkcją wpłat

Średnia opłata za wpłatę we wpłatomacie lub bankomacie z funkcją wpłaty (własnym lub obcym)

wynosi 0,10% minimum 0,71 zł, najniższa opłata wynosi 0,00 zł, a najwyższa 0,70% minimum 5,00 zł.

Opłaty w badanym okresie nie uległy zmianie, a nieznaczne obniżenie średniej jest wynikiem

wprowadzenia usługi przez kolejnego dostawcę w cenie 0,00 zł.

 Pięciu z analizowanych dostawców nie posiada dostępnych dla klientów

wpłatomatów/bankomatów z funkcją wpłat, przy czym jeden z nich nie udostępnia tej usługi

tylko dla jednej oferty.

 Sześciu dostawców nie pobiera opłaty za wpłaty w udostępnionych wpłatomatach.

 Jeden dostawca limituje bezpłatną liczbę wpłat do 5 sztuk w sieci Planet Cash, a jeden pobiera

opłaty od wpłat powyżej 50.000,00 zł w danym cyklu rozliczeniowym.

2.1.11. Opłata za realizację wpłat gotówkowych w formie zamkniętej

Średnia opłata za wpłatę gotówkową zamkniętą wynosi 0,28% minimum 10,50 w kasie i nie uległa

ona zmianie w stosunku do ubiegłego roku.

Średnia opłata za wpłatę do wrzutni/skarbca nocnego wynosi 0,26% minimum 6,83 zł i jest o 0,01 p.p.

niższa w pozycji procentowej i o 0,83 zł wyższa w pozycji kwotowej od średniej ubiegłorocznej, która

wynosiła 0,27% minimum 6,00 zł. Na zmianę średniej opłaty miało wpływ wprowadzenie tej usługi

do analizy w ofertach trzech dostawców, w związku z pozyskaniem dodatkowych informacji z

infolinii oraz ze stron www, a nie rzeczywista zmiana wysokości opłaty za usługę.

 Dziesięciu z analizowanych dostawców udostępnia możliwość realizacji wpłaty zamkniętej

w kasie, zaś dziewięciu poprzez wrzutnie.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

 14
Narodowy Bank Polski

2.1.12. Opłata za realizację wypłaty gotówkowej w oddziale

Średnia opłata za wypłatę gotówki w kasie wynosi 0,33% minimum 6,20 zł, najniższa opłata wynosi

0,00 zł, a najwyższa 0,65% minimum 10,00 zł, przy czym nieznaczny wzrost średniej opłaty jest

wynikiem nieuwzględniania w analizie jednej oferty produktowej, wycofanej z rynku przez jednego

dostawcę oraz podwyższeniem opłaty minimalnej w ofercie innego dostawcy.

 Tylko jeden dostawca udostępnia możliwość bezwarunkowej wypłaty za 0,00 zł.

 Dwóch dostawców w ramach swojej oferty udostępnia 1, 5 lub 10 pierwszych wypłat bez

opłat.

 Pozostali dostawcy udostępniają taką usługę ze stałą, relatywnie wysoką, opłatą.

Szczegółowe informacje nt. opłat i prowizji w złotych stosowanych przez polskich dostawców usług

płatniczych za prowadzenie rachunku oraz realizację wpłat, wypłat, polecenia przelewu i polecenia

zapłaty na rachunki odbiorców u innych dostawców dla mikroprzedsiębiorstw wg stanu na dzień

15 października 2017 r. prezentuje Załącznik nr 1.

2.2. Oferta dla małych i średnich przedsiębiorstw

U wszystkich badanych dostawców opłata za obsługę bieżącego rachunku płatniczego jest opłatą

pobieraną w cyklu miesięcznym.

Na 16 analizowanych dostawców w 2 przypadkach do analizy przyjęto więcej niż jedną ofertę

rachunku dedykowaną dla MŚP, dlatego badanie obejmuje analizę 18 rachunków bieżących

sprzedawanych samodzielnie lub w ramach ofert dedykowanych, analogicznie jak w analizie

przeprowadzanej w ubiegłym roku, tj. wg danych na 15 października 2016 r.

2.2.1. Opłata za prowadzenie rachunku bieżącego

Średnia miesięczna opłata za prowadzenie standardowego rachunku płatniczego wynosi 41,72 zł

i waha się w przedziale od 0,00 zł do 100,00 zł i jest to spadek w stosunku do roku ubiegłego, gdzie

średnia opłata wynosiła 42,83 zł, o 1,11 zł wynikający z obniżenia opłaty za prowadzenie rachunku

z 20,00 zł do 0,00 zł przez dostawcę w jednej z analizowanych ofert. Pozostali dostawcy utrzymali

opłaty na takim samym poziomie jak w ubiegłym roku.

Ponadto:

 W związku z obniżeniem opłaty do 0,00 zł przez jednego dostawcę do dwóch wzrosła liczba

dostawców posiadających ofertę, w ramach której prowadzenie rachunku bieżącego jest

bezpłatne, bez konieczności realizacji dodatkowych warunków.

 U ośmiu dostawców występują oferty (9 ofert) ze stałą opłatą w wysokości od 19,00 zł do

100,00 zł, w tym jeden dostawca nie pobiera tej opłaty w przypadku nowo założonej firmy (do 6

miesięcy od daty rozpoczęcia działalności) przez pierwsze 6 miesięcy od daty zawarcia umowy

rachunku, pod warunkiem comiesięcznego opłacania przez posiadacza zobowiązań do ZUS/US

z tego rachunku.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

Narodowy Bank Polski 15

 Pozostali dostawcy posiadają ofertę, w ramach której opłata za prowadzenie rachunku

bieżącego ma charakter warunkowy, a spełnienie tych warunków uprawnia do zwolnienia z tej

opłaty lub jej obniżenia, przy czym warunki uprawniające do zwolnienia z miesięcznej opłaty

za prowadzenie rachunku bieżącego lub jej obniżenia, u każdego z badanych dostawców

są różne, tj.:

 Realizacja wpływu na rachunek w bieżącym miesiącu kalendarzowym w wysokości

co najmniej 50.000,00 zł. Również 0,00 zł przez pierwszych 6 miesięcy dla podmiotów

prowadzących działalność krócej niż 12 miesięcy.

 Realizacja wpływu na rachunek w danym miesiącu kalendarzowym wyniosą

40.000,00 zł z wyłączeniem przelewów między rachunkami klienta u dostawcy.

 Realizacja warunku wpływu w danym miesiącu na rachunek w formie wpłaty

gotówkowej lub przelewu (w tym wpłaty we wpłatomacie) na łączną kwotę nie niższą

niż 1.000,00 zł lub w przypadku utrzymania w tym miesiącu na rachunku średniego

miesięcznego salda na poziomie minimalnym 1.500,00 zł.

 Opłata nie jest pobierana, w przypadku gdy średniomiesięczne saldo na rachunkach

Klienta wynosi 10.000,00 zł.

 Opłata nie jest pobierana, w przypadku gdy średniomiesięczne saldo na rachunkach

Klienta wynosi 25.000,00 zł.

 Opłata za rachunek wynosi 0,00 zł, w przypadku gdy średnie miesięczne saldo na

rachunkach bieżących i pomocniczych w złotych z wyłączeniem rachunków

specjalnych wynosi 100.000,00 zł.

 Opłata za prowadzenie rachunku wynosi 15,00 zł, w przypadku gdy średnie saldo

miesięczne na rachunku (liczone jako średnia z sald występujących na rachunku

bieżącym w złotych i rachunkach pomocniczych konta na koniec każdego dnia

w miesiącu kalendarzowym) wynosi minimum 10.000,00 zł.

2.2.2. Opłata za prowadzenie rachunku pomocniczego/kolejnego rachunku

Średnia miesięczna opłata za prowadzenie rachunku pomocniczego wynosi 15,00 zł i waha się

w przedziale od 0,00 zł do 100,00 zł i jest to wzrost o 1,25 zł w stosunku do ubiegłego roku, gdzie

średnia opłata wynosiła 13,75 zł.

Wzrost ten wynika z podwyższenia opłaty za prowadzenie rachunku pomocniczego przez jednego

dostawcę w swoich dwóch ofertach z 5,00 zł do 20,00 zł.

Ponadto:

 Jeden dostawca obniżył opłatę z 10,00 zł do 0,00 zł, więc wzrosła do dwóch liczba dostawców,

u których prowadzenie rachunku pomocniczego jest bezpłatne, bez konieczności realizacji

przez klienta dodatkowych warunków.

 Pięciu dostawców (6 ofert) limituje liczbę bezpłatnych rachunków do 1, 2 lub 5 sztuk, zaś

otwarcie każdego kolejnego rachunku wiąże się z ponoszeniem miesięcznej opłaty za jego

prowadzenie.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

 16
Narodowy Bank Polski

 U pięciu dostawców występuje oferta ze stałą opłatą w wysokości od 15,00 zł do 100,00 zł, przy

czym jeden dostawca obniża opłatę za prowadzenie rachunku o 50%, w przypadku gdy

rachunek jest przeznaczony na gromadzenie środków zakładowego funduszu socjalnego

 Dwóch dostawców nie posiada w taryfikatorach wyodrębnionych rachunków pomocniczych

w ramach analizowanej oferty.

 Jeden dostawca warunkuje wysokość opłaty za prowadzenie rachunku pomocniczego, tj.:

 Opłata za rachunek wynosi 5,00 zł pod warunkiem utrzymania średniego miesięcznego

salda na rachunku w wysokości 10.000 zł albo równowartości w innych walutach. Brak

spełnienia tego warunku skutkuje tym, że opłata za rachunek wynosi 25,00 zł.

2.2.3. Opłata za realizację polecenia przelewu w oddziale

Średnia opłata za realizację polecenia przelewu w oddziale wynosi 13,42 zł i waha się w przedziale

od 4,99 zł do 35,00 zł i jest to nieznaczny wzrost o 0,23 zł w stosunku do roku ubiegłego, gdzie średnia

opłata wynosiła 13,19 zł. Wzrost ten jest spowodowany podwyższeniem opłaty za tę usługę przez

jednego dostawcę z 8,00 zł do 12,00 zł.

 Opłata za realizację przelewu obowiązuje u wszystkich szesnastu analizowanych dostawców.

 Analogicznie jak w przypadku oferty dedykowanej dla mikroprzedsiębiorców, pobieranie

opłaty od MŚP u wszystkich badanych dostawców to element świadomej i celowej polityki

cenowej dostawców, którzy starają się, poprzez wprowadzanie opłat za wykonywanie

transakcji gotówkowych w oddziałach, przekierować strumień klientów do tańszych kanałów

elektronicznych, które w ostatnich latach są intensywnie rozwijane.

2.2.4. Opłata za realizację internetowego polecenia przelewu

Średnia opłata za realizację polecenia przelewu przez Internet dla klientów wynosi 0,58 zł i waha się

w przedziale od 0,00 zł do 2,50 zł i jest taka sama jak średnia ubiegłoroczna, przy czym należy dodać,

iż w związku z pozyskaniem dodatkowych informacji z infolinii dostawcy nastąpiła korekta danych

za 2016 r i porównanie odnosi się do danych skorygowanych.

 Analizowana oferta wykazuje, że realizacja przelewów przez Internet u ośmiu badanych

dostawców odbywa się bez opłat, ale opłata u czterech z nich ma charakter warunkowy.

Warunek ten to ograniczenie liczby bezpłatnych przelewów internetowych do 30, 40, 60 i 100

sztuk, po realizacji których klient ponosi opłatę w wysokości od 0,60 zł do 2,50 zł za realizację

każdego kolejnego przelewu.

 Ośmiu dostawców pobiera stałą opłatę za realizację przelewu w wysokości od 0,75 zł do

2,50 zł, przy czym jeden z analizowanych dostawców zastosował zasadę warunkowej stałej

opłaty, która polega na wprowadzeniu opłaty w wysokości 1,50 zł za pierwsze 50

wykonanych przelewów, a za każdy kolejny przelew opłata wynosi 1,00 zł.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

Narodowy Bank Polski 17

2.2.5. Opłata za realizację polecenia przelewu przez telefon

Średnia opłata za realizację polecenia przelewu przez telefon wynosi 6,68 zł i jest taka sama jak w

roku ubiegłym, a wysokość opłaty jest bardzo zróżnicowana i waha się w przedziale od 0,90 zł do

30,00 zł.

 Opłata za realizację przelewu przez telefon obowiązuje u jedenastu analizowanych

dostawców, a wysokość opłaty w części przypadków (5 dostawców) kształtuje się na

poziomie opłaty za realizację przelewu w kasie oddziałowej.

2.2.6. Opłata za realizację polecenia zapłaty

Średnia opłata za realizację polecenia zapłaty wynosi 1,11 zł i kształtuje się na tym samym poziomie

co w roku ubiegłym oraz waha się w przedziale od 0,00 zł do 5,00 zł.

 Realizacja polecenia zapłaty, jedynie w ofercie sześciu dostawców, jest bez opłat, w

pozostałych pobierana jest opłata, przy czym jeden dostawca dla pierwszych trzech realizacji

polecenia zapłaty nie pobiera opłat, a za realizację każdego kolejnego opłata jest pobierana.

2.2.7. Opłata za realizację zlecenia stałego w oddziale

Średnia opłata za realizację zlecenia stałego wynosi 3,86 zł i jest analogiczna jak w roku ubiegłym,

a wysokość opłaty waha się w przedziale od 0,00 zł do 15,00 zł.

 Dwóch dostawców, w ramach analizowanych ofert, nie pobiera opłaty za realizację zlecenia

stałego realizowanego w oddziale.

 Jeden nie udostępnia takiej usługi.

 U pozostałych wysokość opłaty jest bardzo zróżnicowana.

2.2.8. Opłata za realizację zlecenia stałego przez Internet

Średnia opłata za realizację zlecenia stałego przez Internet wynosi 1,15 zł i kształtuje się na tym

samym poziomie co w roku ubiegłym oraz waha się w przedziale od 0,00 zł do 3,00 zł.

 Tylko jeden z analizowanych dostawców nie udostępnia złożenia realizacji zlecenia stałego w

kanale internetowym (brak pozycji w taryfikatorze).

 U pięciu dostawców występuje oferta, gdzie realizacja zlecenia stałego w kanale

internetowych jest za bezwarunkowe 0,00 zł.

 U pozostałych opłata za realizację zlecenia stałego jest stała.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

 18
Narodowy Bank Polski

2.2.9. Opłata za realizację wpłaty gotówkowej otwartej na rachunek własny

Średnia opłata za wpłatę gotówkową otwartą w kasie wynosi 0,36% minimum 6,36 zł i jest taka sama

jak w roku ubiegłym, a wysokość opłaty mieści się w przedziale od 0,00 zł, do nawet 0,60% + 15,00 zł.

 Trzech dostawców posiada ofertę, która umożliwia dokonywanie wpłat na rachunek firmowy

bez opłat, przy czym dwóch dostawców limituje liczbę bezpłatnych wpłat do 2 lub 5 sztuk

miesięcznie.

 Pozostali dostawcy za wpłatę gotówki pobierają stosunkowo wysoką stałą opłatę.

Za wpłatę bilonu średnia opłata jest nieco wyższa i kształtuje się na poziomie 0,46% minimum 6,32 zł

i jest taka sama jak średnia ubiegłoroczna, przy czym należy dodać, iż w związku z pozyskaniem

dodatkowych informacji z infolinii dostawcy nastąpiła korekta danych za 2016 r i porównanie odnosi

się do średnich wyliczonych na podstawie danych skorygowanych.

Powyżej określonej wartości lub sztuk wpłacanego bilonu dostawcy pobierają zazwyczaj dodatkową

opłatę:

 Wpłata bilonu powyżej 50 sztuk - opłata dodatkowa w wysokości 5,00% minimum 10,00 zł.

 Opłata dodatkowa pobierana od wpłaty bilonu - 2,00%.

 Opłata za wpłatę bilonu powyżej 100 sztuk wynosi 1,00% minimum 10,00 zł.

 Opłata dodatkowa za wpłatę bilonu w liczbie przekraczającej 100 sztuk wynosi 0,50%

minimum 10,00 zł.

 Od wpłat o dużym udziale bilonu (ponad 10% wartości) dodatkowa prowizja wynosi 1,00%

kwoty wpłaty w bilonie.

 Opłata dodatkowa do standardowej opłaty za wpłatę gotówki w liczbie powyżej 50 sztuk

wynosi 0,60% minimum 20,00 zł.

 Opłata dodatkowa za wpłatę bilonu w liczbie powyżej 50 sztuk wynosi 1,00% minimum

20,00 zł.

 Opłata za wpłaty gotówkowe w bilonie powyżej 50 sztuk wynosi 1,00% minimum 10,00 zł.

 Wpłaty zawierające bilon powyżej 200 sztuk, a wartość bilonu przekracza 200,00 zł - opłata

dodatkowa wynosi 1,00% minimum 20,00 zł.

Wysokość opłat i prowizji za podstawowe usługi płatnicze

Narodowy Bank Polski 19

2.2.10. Opłata za realizację wpłat we wpłatomatach/bankomatach z funkcją wpłat

Średnia opłata za wpłatę we wpłatomacie lub bankomacie z funkcją wpłaty (własny lub obcy) wynosi

0,17% minimum 2,17 zł, gdzie najniższa opłata wynosi 0,00 zł, a najwyższa opłata maksymalna

wynosi 0,70%, a najwyższa minimalna 10,00 zł. Jest to wzrost w stosunku do roku ubiegłego jedynie w

pozycji opłaty minimalnej o 0,57 zł, co jest związane z wprowadzeniem tej usługi przez dwóch

dostawców do analizowanej oferty.

 Czterech z analizowanych dostawców, zgodnie z prezentowanym taryfikatorem, nie posiada

dostępnych dla klientów wpłatomatów.

2.2.11. Opłata za realizację wpłat gotówkowych w formie zamkniętej

Średnia opłata za wpłatę gotówkową zamkniętą w kasie wynosi 0,28% minimum 15,00 i nie uległa

zmianie w stosunku do roku ubiegłego. Natomiast średnia opłata za wpłatę w formie zamkniętej

do wrzutni/skarbca nocnego wynosi 0,28% minimum 7,73 zł i jest niższa w wartości procentowej

o 0,01 p.p. oraz wyższa w wartości kwotowej o 0,23 zł od wartości ubiegłorocznej, która wynosiła

0,29% minimum 7,50 zł. Na zmianę średniej opłaty miało jedynie wpływ dodanie tej usługi do analizy

u trzech dostawców (w związku z pozyskaniem dodatkowych informacji z infolinii dostawców oraz

ich stron www), a nie rzeczywista zmiana wysokości opłaty za tę usługę u pozostałych dostawców.

 Dwunastu dostawców udostępnia możliwość realizacji wpłaty zamkniętej w kasie,

a dziesięciu udostępnia możliwość dokonania wpłaty zamkniętej we wrzutni/skarbcu

nocnym.

2.2.12. Opłata za realizację wypłaty gotówkowej w kasie

Średnia opłata za wypłatę gotówki w kasie wynosi 0,36% minimum 6,75 zł i jest na takim samym

poziomie jak w roku ubiegłym, gdzie najniższa opłata wynosi 0,00 zł, a najwyższa 0,90% + 15,00 zł

 Jeden dostawca w ramach swojej oferty udostępnia dwie pierwsze wypłaty bez opłat.

Pozostali udostępniają taką usługę odpłatnie.

Szczegółowe informacje nt. opłat i prowizji w złotych stosowanych przez polski dostawców usług

płatniczych za prowadzenie rachunku płatniczego oraz realizację wpłat, wypłat, polecenia przelewu

i polecenia zapłaty na rachunki odbiorców prowadzone u innych dostawców dla małych i średnich

przedsiębiorstw wg stanu na dzień 15 października 2017 r. prezentuje Załącznik nr 2.

Wysokość opłat i prowizji związanych z obsługą kart debetowych

 20
Narodowy Bank Polski

3. Wysokość opłat i prowizji związanych z obsługą kart

debetowych

Do materiału została dołączona także tabela, w której porównano stosowane przez polskich

dostawców usług płatniczych opłaty związane z wydaniem i obsługą kart debetowych. Opłaty te

dotyczą w szczególności: wydania lub użytkowania karty debetowej, wypłaty gotówki z użyciem

karty debetowej w bankomatach (własnych, innych sieci w kraju i za granicą) oraz usługi cash back.

3.1. Karty debetowe dla mikroprzedsiębiorców

Podstawowe opłaty związane z użytkowaniem karty debetowej kształtują się następująco:

3.1.1. Opłata za wydanie karty

Wszyscy analizowani dostawcy nie pobierają opłaty za wydanie karty. Jednakże trzech z nich nie

pobiera opłaty za wydanie tylko pierwszej karty do rachunku, a za każdą kolejną wydaną kartę

pobierają opłatę w wysokości 20,00 lub 25,00 zł.

3.1.2. Roczna opłata za kartę

Analogicznie jak w ubiegłym roku tylko jeden z analizowanych dostawców pobiera roczną opłatę za

kartę w wysokości 30,00 zł. Pozostali dostawcy nie pobierają takiej opłaty, a większość z nich nie

wprowadza nawet takiej pozycji do taryfikatora.

3.1.3. Miesięczna opłata za użytkowanie karty

Średnia miesięczna opłata za użytkowanie karty debetowej wynosi 4,70 zł i jest to spadek w stosunku

do roku ubiegłego o 0,39 zł, gdzie średnia opłata wynosiła 5,09 zł.

Wg danych na 15 października 2017 r. nastąpiły cztery zmiany w zakresie opłaty za użytkowanie

karty debetowej, które miały wpływ na obniżenie średniej opłaty. Dwóch dostawców obniżyło opłatę

o 5,00 zł (z 5,00 zł do 0,00 zł), a kolejnych dwóch podwyższyło opłatę o 1,50 zł (z 3,50 zł na 5,00 zł) i o

2,00 zł (z 3,00 zł na 5,00 zł).

Jeden dostawca nie posiada opłaty miesięcznej za użytkowanie karty, ponieważ w zamian pobiera

opłatę roczną. Pozostali dostawcy pobierają opłatę miesięczną, przy czym spełnienie określonych

warunków może zwolnić posiadacza karty z ponoszenia opłaty za jej użytkowanie.

Ogólne warunki uprawniające do zwolnienia z opłat za użytkowanie karty to:

 minimalna wartość wykonanych miesięcznych operacji bezgotówkowych,

 minimalna liczba wykonanych transakcji bezgotówkowych.

Miesięczna opłata za kartę nie jest pobierana bądź jest zwracana w przypadku dokonania przez

użytkownika kartą w ciągu miesiąca określonej liczby transakcji bezgotówkowych (jest to przedział

od jednej do czterech transakcji) lub transakcji o wartości powyżej określonego przez dostawcę limitu

kwotowego (w analizowanej ofercie przedział kwotowy waha się od 300,00 zł do 1.500,00 zł).

Spośród szesnastu analizowanych dostawców, u jedenastu miesięczna opłata za użytkowanie karty

ma charakter warunkowy, przy czym:

Wysokość opłat i prowizji związanych z obsługą kart debetowych

Narodowy Bank Polski 21

 Dla dziesięciu analizowanych kart warunek ma charakter wartościowy i jest nim wartość

transakcji bezgotówkowych wykonanych kartą debetową.

 Dla dwóch analizowanych kart warunek ma charakter ilościowy i jest nim liczba transakcji

bezgotówkowych wykonanych kartą debetową.

 Czterech dostawców ma stałą miesięczną opłatę za kartę, przy czym dwóch dostawców nie

pobiera miesięcznej opłaty od pierwszej wydanej karty do rachunku.

 Tylko w jednej ofercie karta jest za bezwarunkowe 0,00 zł.

3.1.4. Opłata za wypłaty gotówki z użyciem karty debetowej w bankomatach własnych

Średnia opłata za wypłatę gotówki z bankomatów własnych wynosi 0,00 zł i jest taka sama jak w roku

ubiegłym.

Należy zwrócić uwagę, że każdy z analizowanych dostawców, w przypadku braku bankomatów

własnych, udostępnia wypłaty za 0,00 zł z sieci bankomatów zewnętrznych, tj. Euronet, Bankomat 24,

eCard SA, Planet Cash Sp z o.o. lub sieci bankomatów innych banków.

3.1.5. Opłata za wypłatę w obcych bankomatach w kraju

Średnia opłata za wypłatę gotówki z bankomatów obcych w kraju wynosi 1,75% minimum 3,06 zł i

nie uległa zmianie w stosunku do roku ubiegłego, przy czym należy dodać, iż w związku z

pozyskaniem dodatkowych informacji nastąpiła korekta danych za 2016 r. w jednej pozycji i

porównanie odnosi się do średnich wyliczonych na podstawie danych skorygowanych. Najwyższa z

pobieranych opłat wynosi procentowo 3,50%, a kwotowo 5,00 zł.

 Bezwarunkowo nie pobiera opłaty siedmiu dostawców, przy czym dwóch z nich ogranicza

darmową liczbę wypłat do 1 lub 5 transakcji miesięcznie.

 Jeden z badanych dostawców wprowadził warunek, iż opłata nie zostanie pobrana w

przypadku realizacji transakcji bezgotówkowych, które zostaną rozliczone w danym miesiącu

kalendarzowym na łączną kwotę 300,00 zł.

3.1.6. Opłata za wypłatę w obcych bankomatach za granicą

Średnia opłata za wypłatę gotówki z bankomatów obcych za granicą wynosi 2,41% minimum 7,53 zł

i jest to zmiana w stosunku do roku ubiegłego, gdzie opłata wynosiła 2,59% minimum 7,78 zł. Na

zmianę średniej wartości opłat, tj. na spadek wartości procentowej o 0,18 p.p. i spadek wartości

kwotowej o 0,25 zł, miało wpływ obniżenie opłaty przez dwóch dostawców.

 Bezwarunkowo opłaty nie pobiera trzech dostawców.

 Stawki opłat wartości minimalnych kształtują się w przedziale od 5,00 zł do 10,00 zł,

a w przypadku procentu wypłacanej kwoty stawka waha się od 2,00% do 4,00% wartości

transakcji.

 Do każdej operacji wypłaty za granicą dolicza się dodatkowo odrębną opłatę

za przewalutowanie, której wysokość kształtuje się u siedmiu analizowanych dostawców

na poziomie 3,00%, a u pozostałych w przedziale od 0,00 do nawet 5,90%.

Wysokość opłat i prowizji związanych z obsługą kart debetowych

 22
Narodowy Bank Polski

3.1.7. Opłata za usługę cash back

Średnia opłata za usługę wynosi 0,21 zł i jest analogiczna jak w roku ubiegłym.

 Wśród szesnastu analizowanych dostawców usługę cash back oferuje dziewięciu.

 Opłatę pobiera jedynie dwóch z analizowanych dostawców i wynosi ona odpowiednio 0,50 zł

i 0,60 zł.

Szczegółowe informacje nt. opłat w złotych stosowanych przez polskich dostawców usług

płatniczych związanych z obsługą kart debetowych dedykowanych dla klientów mikro wg stanu na

15 października 2017 r. prezentuje Załącznik nr 3.

3.2. Karty debetowe dla małych i średnich przedsiębiorstw

Podstawowe opłaty związane z użytkowaniem karty debetowej kształtują się następująco:

3.2.1. Opłata za wydanie karty

Podobnie jak w ubiegłym roku wszyscy analizowani dostawcy nie pobierają opłaty za wydanie karty.

Jednakże dwóch z nich nie pobiera opłaty za wydanie pierwszej lub trzech pierwszych kart do

rachunku, a za każdą kolejną wydaną kartę pobierają opłatę w wysokości 20,00 zł lub 25,00 zł. Jeden

z badanych dostawców wprowadził warunek, że opłata zostanie pobrana w wysokości 30,00 zł

w przypadku odstąpienia klienta od umowy karty.

3.2.2. Roczna opłata za kartę

Analogicznie jak w ubiegłym roku tylko dwóch z analizowanych dostawców pobiera roczną opłatę za

kartę w wysokości 30,00 zł i 50,00 zł. Pozostali dostawcy nie pobierają takiej opłaty, a większość z nich

nie wprowadza nawet takiej pozycji do taryfikatora.

3.2.3. Miesięczna opłata za użytkowanie karty

Średnia miesięczna opłata za użytkowanie karty debetowej wynosi 3,60 zł i jest to spadek w stosunku

do roku ubiegłego o 0,13 zł, gdzie średnia opłata wynosiła 3,73 zł. Na spadek średniej opłaty wpłynął

fakt obniżenia opłaty o 5,00 zł (z 5,00 zł do 0,00 zł) przez jednego dostawcę dla pierwszej wydanej

karty, pomimo podwyższenia przez innego dostawcę opłaty o 1,50 zł (z 3,50 zł do 5,00 zł) dla dwóch

innych analizowanych kart.

Ponadto:

 Dwóch dostawców, którzy pobierają opłatę roczną za użytkowanie karty, nie posiadają takiej

pozycji w TOiP i nie pobierają opłaty miesięcznej.

 Dwóch dostawców posiada bezwarunkowe 0,00 zł za użytkowanie karty, a kolejnych dwóch

dostawców nie pobiera miesięcznej opłaty za użytkowanie pierwszej wydanej do rachunku

karty.

 Czterech dostawców ma stałą miesięczną opłatę za użytkowanie karty kształtującą się w

przedziale od 3,00 zł do 5,00 zł.

Wysokość opłat i prowizji związanych z obsługą kart debetowych

Narodowy Bank Polski 23

 Pozostali dostawcy nie pobierają miesięcznej opłaty za kartę bądź zwracają opłatę w

przypadku dokonania kartą w ciągu miesiąca transakcji o wartości powyżej określonego

przez dostawcę limitu kwotowego (u analizowanych dostawców przedział kwotowy waha się

od 300,00 zł do 400,00 zł).

3.2.4. Opłata za wypłaty z bankomatów własnych

Średnia opłata za wypłatę gotówki z bankomatów własnych wynosi 0,35 zł i jest taka sama jak w roku

ubiegłym.

Należy zwrócić uwagę, że większość z analizowanych dostawców, którzy posiadają sieć własnych

bankomatów, takiej opłaty nie pobierają. Opłata jest pobierana zazwyczaj w przypadku, gdy brak jest

bankomatów własnych, a wypłaty są dokonywane w wytypowanych sieciach bankomatów

zewnętrznych.

3.2.5. Opłata za wypłatę z bankomatów obcych w kraju

Średnia opłata za wypłatę gotówki z bankomatów obcych w kraju wynosi 2,37% minimum 4,68 zł i

jest to nieznaczny wzrost w stosunku do roku ubiegłego, gdzie średnia opłata wynosiła 2,32%

minimum 4,53 zł. Wzrost ten wynika z dodania opłaty w taryfikatorze dostawcy, który w ubiegłym

roku tej opłaty w taryfikatorze nie posiadał.

 Dwóch dostawców nie pobiera opłaty, przy czym jeden z nich ogranicza darmową liczbę

wypłat do 3 miesięcznie.

 Jeden z analizowanych dostawców wprowadził możliwość wykupienia miesięcznego

abonamentu, w wysokości 5,00 zł, za korzystanie bez opłat ze wszystkich bankomatów w

kraju. Bez tego abonamentu opłata za wypłatę wynosi 2,49 zł.

 Najwyższa z pobieranych opłat wynosi procentowo 4,50% lub wartościowo 7,00 zł.

3.2.6. Opłata za wypłatę z bankomatów obcych za granicą

Średnia opłata za wypłatę gotówki z bankomatów obcych za granicą wynosi 3,10% minimum 8,50 zł

i jest to wzrost w stosunku do roku ubiegłego o 0,14 p.p. i kwotowo o 0,17 zł, gdzie średnia opłata

wynosiła 2,96% minimum 8,33 zł. Wzrost średniej opłaty za wypłaty z bankomatów obcych za granicą

wynika z podwyższenia opłat u dwóch dostawców oraz z dodania takiej opłaty w taryfikatorze

dostawcy, który w ubiegłym roku takiej pozycji nie posiadał.

 Stawki opłat wartości minimalnych kształtują się w przedziale od 5,00 zł do 12,00 zł, a w

przypadku procentu wypłacanej kwoty stawka waha się od 2,00% do 4,50% wartości

transakcji.

 Do każdej operacji wypłaty za granicą dolicza się dodatkowo odrębną opłatę za

przewalutowanie, której wysokość kształtuje się u siedmiu analizowanych dostawców na

poziomie 3,00%, a u pozostałych w przedziale od 0,00, do nawet 5,90%.

Wysokość opłat i prowizji związanych z obsługą kart debetowych

 24
Narodowy Bank Polski

3.2.7. Opłata za usługę cash back

Średnia opłata za usługę wynosi 0,40 zł i jest to o 0,04 zł mniej niż w roku ubiegłym (0,45 zł), a spadek

średniej opłaty związany jest z wprowadzeniem takiej usługi w cenie 0,00 zł u dostawcy, który w

ubiegłym roku nie miał takiej pozycji w taryfikatorze.

 Wśród szesnastu analizowanych dostawców usługę cash back oferuje dziewięciu (wzrost o

jednego dostawcę). Usługa jest bezpłatna u pięciu dostawców, a u kolejnych czterech

dostawców jest płatna i wynosi odpowiednio 0,50 zł, 0,60 zł, 1,00 zł i 1,50 zł.

Szczegółowe informacje nt. opłat w złotych stosowanych przez polskich dostawców usług płatniczych

związanych z obsługą kart debetowych dedykowanych dla klientów MŚP wg stanu na

15 października 2017 r. prezentuje Załącznik nr 4.

Porównanie oferty dedykowanej dla mikroprzedsiębiorców oraz małych i średnich przedsiębiorstw

Narodowy Bank Polski 25

4. Porównanie oferty dedykowanej dla mikroprzedsiębiorców

oraz małych i średnich przedsiębiorstw
Poniższa Tabela zawiera zestawienie średnich wartości opłat głównych analizowanych pozycji dla

obydwu segmentów klientów, tj. dla mikroprzedsiębiorców oraz dla MŚP.

 Gdyby w sposób teoretyczny założyć, iż przeciętny mikroprzedsiębiorca korzysta z każdej

usługi zawartej w powyższej tabeli i ponosi koszty w uśrednionej wysokości oraz nie spełnia

warunków zwalniających go z ponoszenia danej opłaty, to średnia opłata za jedną taką usługę

wyniosłaby: 5,16 zł dla opłat kwotowych i 0,72% dla opłat procentowych, a dla MŚP takie

średnie opłaty wyniosłyby odpowiednio 7,65 zł i 0,92%. Zarówno w przypadku

mikroprzedsiębiorstw, jak i MŚP są to wartości zbliżone do wartości ubiegłorocznych, co

prezentuje poniższe zestawienie:

% zł % zł % zł % zł

1 Za prow adzenie rachunku bieżącego miesięcznie ­ 14,46 ˂ ­ 42,83 ­ 14,24 ˂ 41,72

2 Za prow adzenie rachunku pomocniczego miesięcznie ­ 12,33 ˂ ­ 13,75 ­ 12,10 ˂ 15,00

3 Za w płatę gotów kow ą w kasie banku (otw arta) jednorazow a 0,27% 4,92 ˂ 0,36% 6,36 0,28% 5,00 ˂ 0,36% 6,36

4 Za w płatę gotów kow ą w kasie banku w bilonie jednorazow a 0,40% 5,61 ˂ 0,46% 6,32 0,38% 5,18 ˂ 0,46% 6,32

5 Za w płatę gotów kow ą w e w płatomacie jednorazow a 0,11% 0,75 ˂ 0,17% 1,60 0,10% 0,71 ˂ 0,17% 2,17

6 Za w płatę gotów kow ą w kasie banku (zamknięta) jednorazow a 0,28% 10,50 ≤ 0,28% 15,00 0,28% 10,50 ≤ 0,28% 15,00

7 Za w płatę gotów kow ą w e w rzutni/skarbcu nocnym jednorazow a 0,27% 6,00 ˂ 0,29% 7,50 0,26% 6,83 ˂ 0,28% 7,73

8 Za w ypłatę gotów kow ą w kasie banku (nieaw izow ana) jednorazow a 0,32% 6,00 ˂ 0,36% 6,75 0,33% 6,20 ˂ 0,36% 6,75

9 Realizacja polecenia przelew u w kasie banku jednorazow a ­ 9,73 ˂ ­ 13,19 10,00 ˂ 13,42

10 Realizacja polecenia przelew u przez internet jednorazow a ­ 0,15 ˂ ­ 0,58 0,16 ˂ 0,58

11 Realizacja polecenia przelew u - telefonicznie jednorazow a ­ 5,52 ˂ ­ 6,68 5,54 ˂ 6,68

12 Realizacja polecenia zapłaty jednorazow a ­ 0,99 ˂ ­ 1,11 0,83 ˂ 1,11

13 Realizacja zlecenia stałego - Oddział jednorazow a ­ 4,13 ˃ ­ 3,86 4,30 ˃ 3,86

14 Realizacja zlecenia stałego - internet jednorazow a ­ 0,95 ˂ ­ 1,15 0,99 ˂ 1,15

15 Opłata za użytkow anie karty miesięczna ­ 5,09 ˃ ­ 3,73 4,70 ˃ 3,60

16 Wypłata gotów ki w bankomatach w łasnych jednorazow a ­ 0,00 ˂ ­ 0,35 0,00 ˂ 0,35

17 Wypłata gotów ki w bankomatach obcych w kraju jednorazow a 1,75% 3,06 ˂ 2,32% 4,53 1,75% 3,06 ˂ 2,37% 4,68

18 Wypłata gotów ki w bankomatach za granicą jednorazow a 2,59% 7,78 ˂ 2,96% 8,33 2,41% 7,53 ˂ 3,10% 8,50

19 Usługa cash back jednorazow a ­ 0,21 ˂ ­ 0,45 0,21 ˂ 0,40

0,75% 5,17 ˂ 0,90% 7,58 0,72% 5,16 ˂ 0,92% 7,65Średnia arytmetyczna z wybranych pozycji opłat

Lp. Rodzaje analizowanych opłat
Cykliczność

opłaty

Zestawienie średnich

wartości opłat dla mikro

2016 r.

Porównanie

średnich

opłat między

mikro a MŚP

w 2016 r.

Zestawienie średnich

wartości opłat dla MŚP

2016 r.

Zestawienie średnich

wartości opłat dla mikro

2017 r.

Porównanie

średnich

opłat między

mikro a MŚP

w 2017 r.

Zestawienie średnich

wartości opłat dla MŚP

2017 r.

Porównanie oferty dedykowanej dla mikroprzedsiębiorców oraz małych i średnich przedsiębiorstw

 26
Narodowy Bank Polski

 Na nieznaczny spadek2 średniej ceny oferty dla mikroprzedsiębiorstw miało głównie wpływ:

 obniżenie przez jednego dostawcę opłaty za prowadzenie rachunku bieżącego i

pomocniczego,

 obniżenie przez kolejnego dostawcę opłaty za wpłatę bilonu,

 obniżenie przez dwóch dostawców miesięcznej opłaty za użytkowanie karty,

 obniżenie przez dwóch dostawców opłat za wypłaty gotówki z bankomatów obcych za

granicą.

 Na nieznaczny wzrost3 cenowy oferty dla MŚP miało głównie wpływ:

 podwyższenie średniej kwotowej za wpłaty gotówkowe we wpłatomacie, wynikające z

wprowadzenia takiej usługi przez dwóch dostawców, przy czym jeden z nich usługę

wprowadził za 0,00 zł, a drugi z wysoką opłatą wynoszącą 0,40% minimum 10,00 zł,

 podwyższenie przez dwóch dostawców opłat za wypłaty z bankomatów obcych za

granicą oraz dodanie takiej opłaty w taryfikatorze dostawcy, który w ubiegłym roku

takiej pozycji nie posiadał,

 podwyższenie u jednego dostawcy (dla dwóch ofert) cen za prowadzenie rachunku

pomocniczego,

 podwyższenie u jednego dostawcy opłaty za realizację polecenia przelewu w kasie

dostawcy.

 Z porównania średnich opłat stosowanych dla mikroprzedsiębiorstw i MŚP wynika, iż w

większości badanych pozycji prowizyjnych oferta dedykowana dla mikroprzedsiębiorstw

była i jest atrakcyjniejsza cenowo niż oferta dedykowana dla MŚP.

 Zróżnicowanie oferty cenowej między obydwoma segmentami wynika z różnego

segmentowania tych klientów przez dostawców usług płatniczych.

 Część dostawców, przygotowując ofertę dla mikroprzedsiębiorców, wzoruje się na

zachowaniach klientów indywidualnych i wówczas oferta jest cenowo zbliżona do ofert

konsumenckich, natomiast klienci z sektora MŚP traktowani są jako małe przedsiębiorstwa i

oferta często jest konstruowana na bazie doświadczeń korporacyjnych.

2 W kilku analizowanych pozycjach cena za usługę uległa również podwyższeniu, o czym jest mowa w treści opracowania, jednakże

całościowa średnia uległa nieznacznemu obniżeniu.

3 W kilku analizowanych pozycjach cena za usługę uległa również obniżeniu, o czym jest mowa w treści opracowania, jednakże

całościowa średnia uległa nieznacznemu wzrostowi.

wartość % wartość kwotowa wartość % wartość kwotowa

MIKRO 0,75% 5,17 0,72% 5,16

MŚP 0,90% 7,58 0,92% 7,65

2016 r. 2017 r.

Podsumowanie

Narodowy Bank Polski 27

5. Podsumowanie

 Oferta podstawowych produktów i usług płatniczych kierowanych do sektora

mikroprzedsiębiorców oraz małych i średnich przedsiębiorców jest bardzo rozbudowana

i zróżnicowana.

 Większość z analizowanych dostawców pobiera opłatę za prowadzenie podstawowego rachunku

firmowego, tj. rachunku bieżącego, pomimo prezentowania w taryfikatorze stawki 0,00 zł.

Jednakże zerowa opłata jest obwarowana koniecznością spełnienia dodatkowych warunków,

których brak realizacji skutkuje naliczaniem i pobraniem opłaty.

 Analogicznie jak w roku ubiegłym pięciu dostawców usług płatniczych w wybranych ofertach dla

mikroprzedsiębiorców (7 ofert) posiada prowadzenie rachunku bieżącego za bezwarunkowe

0,00 zł, co oznacza dla klienta brak konieczności realizowania dodatkowych warunków

zwalniających go z miesięcznej opłaty, a w przypadku klientów zaliczanych do grupy MŚP tylko

dwóch dostawców (2 oferty) dedykuje im rachunki za bezwarunkowe 0,00 zł i jest to wzrost do

roku ubiegłego o jednego dostawcę.

 Posiadanie w ofercie rachunku bez opłat może świadczyć o celowej polityce danego dostawcy

usług płatniczych, polegającej na pozyskiwaniu jak największej liczby tych klientów, czyli tzw.

budowanie bazy i zwiększanie dochodowości na tych klientach poprzez sprzedaż produktów

dodatkowych, a w szczególności kredytów, czyli przez dalsze tzw. uproduktowianie klienta.

 Średnia wysokość opłaty miesięcznej za prowadzenie rachunku bieżącego (obliczona jako średnia

arytmetyczna z opłat dotyczących analizowanych ofert banków oraz uwzględniająca brak

spełnienia warunków zwalniających klientów z ponoszenia tej opłaty) wynosi dla

mikroprzedsiębiorców 14,24 zł i jest to spadek w stosunku do roku ubiegłego o 0,22 zł (14,46 zł),

zaś dla MŚP wynosi 41,72 zł i jest to spadek o 1,11 zł (42,83 zł).

 Większość z analizowanych dostawców usług płatniczych pobiera opłaty za czynności

realizowane w oddziałach jak wpłaty, wypłaty, polecenia zapłaty, przelewy itd. Wprowadzenie

tych opłat ma na celu przekierowanie strumienia klientów do tańszych kanałów alternatywnych,

jakimi jest Internet i telefon, co zmniejsza koszty utrzymania placówek (np. mniejsza obsada

kasowa, niższe koszty związane z zasilaniem i odprowadzaniem gotówki). W analizowanym

okresie jeden dostawca podwyższył opłatę za realizację polecenia przelewu w oddziale.

 Średnia wysokość opłaty za jedną usługę związaną z prowadzeniem rachunku bieżącego

i realizowaniem ww. dodatkowych czynności (obliczona jako średnia arytmetyczna z opłat

dotyczących analizowanych ofert banków oraz uwzględniająca brak spełnienia warunków

zwalniających klientów z ponoszenia tych opłat) wynosi dla mikroprzedsiębiorców 5,16 zł dla

opłat kwotowych i 0,72% dla opłat procentowych, zaś dla MŚP odpowiednio 7,65 zł i 0,92%, co

oznacza, że są one bardzo zbliżone do opłat ubiegłorocznych.

 Analiza porównawcza średnich opłat stosowanych dla mikroprzedsiębiorstw i MŚP wskazuje

zatem, że w większości badanych pozycji tabel prowizji i opłat oferta kierowana dla

mikroprzedsiębiorców jest atrakcyjniejsza cenowo niż oferta kierowana dla MŚP.

Załączniki:

 28
Narodowy Bank Polski

Załączniki:

 Załącznik nr 1 - Porównanie opłat i prowizji w złotych stosowanych przez polskich

dostawców usług płatniczych za prowadzenie rachunku oraz realizację wpłat, wypłat,

polecenia przelewu i polecenia zapłaty na rachunki odbiorców u innych dostawców dla

mikroprzedsiębiorstw wg stanu na dzień 15 października 2017 r.

 Załącznik nr 2 - Porównanie opłat i prowizji w złotych stosowanych przez polski dostawców

usług płatniczych za prowadzenie rachunku płatniczego oraz realizację wpłat, wypłat,

polecenia przelewu i polecenia zapłaty na rachunki odbiorców prowadzone u innych

dostawców dla małych i średnich przedsiębiorstw wg stanu na dzień 15 października 2017 r.

 Załącznik nr 3 - Porównanie opłat i prowizji w złotych stosowanych przez polskich

dostawców usług płatniczych związanych z obsługą kart debetowych dedykowanych dla

mikroprzedsiębiorstw wg stanu na dzień 15 października 2017 r.

 Załącznik nr 4 - Porównanie opłat i prowizji w złotych stosowanych przez polskich

dostawców usług płatniczych związanych z obsługą kart debetowych dedykowanych dla

małych i średnich przedsiębiorstw wg stanu na dzień 15 października 2017 r.

www.nbp.pl

