
 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 1

EBA/GL/2015/01

11.05.2015

EBA-retningslinjer

for nationale foreløbige lister over de
mest repræsentative tjenester, der er
knyttet til en betalingskonto, og for
hvilke der opkræves gebyr

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 2

Efterlevelses- og indberetningsforpligtelser

Status for disse retningslinjer

1. Dette dokument indeholder retningslinjer, der er udstedt i henhold til artikel 16 i forordning (EU)

nr. 1093/20101. I henhold til artikel 16, stk. 3, i forordning (EU) nr. 1093/2010 skal de

kompetente myndigheder og finansielle institutioner bestræbe sig på at efterleve disse

retningslinjer bedst muligt.

2. Retningslinjerne afspejler EBA's syn på passende tilsynspraksis inden for det europæiske

finanstilsynssystem eller på, hvordan EU-retten bør anvendes inden for et bestemt område. De

kompetente myndigheder, som er omhandlet i artikel 4, stk. 2, i forordning (EU) nr. 1093/2010,

og som er omfattet af retningslinjerne, bør efterleve disse ved i fornødent omfang at indarbejde

dem i deres praksis (f.eks. ved at ændre deres retlige rammer eller deres tilsynsprocesser), også

hvor retningslinjerne primært er rettet mod institutioner.

Indberetningskrav

3. I henhold til artikel 16, stk. 3, i forordning (EU) nr. 1093/2010 skal de kompetente myndigheder

senest den 13.07.2015 underrette EBA om, hvorvidt de efterlever eller agter at efterleve disse

retningslinjer, eller begrunde en eventuel manglende efterlevelse. Hvis EBA ikke er blevet

underrettet inden denne dato, anser EBA de kompetente myndigheder for ikke at efterleve

retningslinjerne. Underretninger fremsendes ved hjælp af det skema, der er tilgængeligt på EBA's

websted, til compliance@eba.europa.eu med referencen "EBA/GL/2015/01". Underretninger

fremsendes af personer med behørig beføjelse til at indberette efterlevelse på vegne af deres

kompetente myndigheder. Enhver ændring af status med hensyn til efterlevelse skal også

meddeles EBA.

4. Underretninger offentliggøres på EBA's websted i henhold til artikel 16, stk. 3.

1
 Europa-Parlamentets og Rådets forordning (EU) nr. 1093/2010 af 24. november 2010 om oprettelse af en europæisk

tilsynsmyndighed (Den Europæiske Banktilsynsmyndighed), om ændring af afgørelse nr. 716/2009/EF og om ophævelse af
Kommissionens afgørelse 2009/78/EF (EUT L 331 af 15.12.2010, s. 12).

mailto:compliance@eba.europa.eu

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 3

Genstand, anvendelsesområde og definitioner

Genstand og anvendelsesområde

5. Disse retningslinjer gælder for den tilfredsstillende anvendelse af kriterierne i artikel 3, stk. 2, i

direktiv 2014/92/EU, der skal anvendes af de kompetente myndigheder ved udarbejdelsen af en

foreløbig liste over de mest repræsentative tjenester, der er knyttet til en betalingskonto, og for

hvilke der opkræves gebyr.

Adressater

6. Disse retningslinjer er rettet til de kompetente myndigheder, der er omhandlet i betragtning 17 i

direktiv 2014/92/EU.

Definitioner

7. Medmindre andet er angivet, har de udtryk, der er anvendt og defineret i direktiv 2014/92/EU,

den samme betydning i retningslinjerne.

8. Navnlig "tjenester, der er knyttet til betalingskontoen" er i artikel 2, nr. 6), i direktiv 2014/92/EU

defineret som alle tjenesteydelser, der er knyttet til åbningen, driften og lukningen af en

betalingskonto, herunder betalingstjenester og betalingstransaktioner inden for

anvendelsesområdet for artikel 3, litra g), i direktiv 2007/64/EF og kassekreditter og overtræk.

Gennemførelse

9. Disse retningslinjer finder anvendelse fra den dd.mm.åååå [den første dag efter offentliggørelsen

af de oversatte udgaver af retningslinjerne].

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 4

Krav til nationale foreløbige lister over de mest repræsentative
tjenester, der er knyttet til en betalingskonto, og for hvilke der
opkræves gebyr

Retningslinje 1: Afgrænsning af tjenester, der skal tages i betragtning i de foreløbige lister

1.1. Med hensyn til kriteriet "tjenesteydelser, som forbrugerne oftest anvender i forbindelse med

deres betalingskonto", jf. artikel 3, stk. 2, litra a), i direktiv 2014/92/EU, bør nedenstående

faktorer tages i betragtning, i det omfang det skønnes nødvendigt for at afgrænse listen:

a. De kompetente myndigheder bør tage den brede gruppe af forbrugere i betragtning, når de

vurderer, hvor udbredt tjenesterne er.

b. De kompetente myndigheder bør tage hensyn til den relative udbredelse af tjenesterne ved

vurderingen af, hvor ofte de udgør et træk ved betalingskontiene.

c. De kompetente myndigheder bør overveje, hvor ofte de pågældende tjenester benyttes, ved

om muligt at tage hensyn til den andel af forbrugerne, der benytter tjenesten, samt det antal

gange, tjenesten benyttes.

d. De kompetente myndigheder bør medtage selve det forhold, at en konto stilles til rådighed,

som en tjenesteydelse.

1.2. Med hensyn til kriteriet "tjenesteydelser, der både samlet set og pr. enhed medfører de største

udgifter for forbrugerne", jf. artikel 3, stk. 2, litra b), i direktiv 2014/92/EU, bør nedenstående

faktorer tages i betragtning, i det omfang det skønnes nødvendigt for at afgrænse listen:

a. Når de kompetente myndigheder betragter gebyrerne samlet og pr. enhed, bør de ikke kun

tage de tjenesteydelser i betragtning, der opfylder disse kriterier samtidigt, men også de

tjenesteydelser, der både samlet set og pr. enhed medfører de største udgifter for

forbrugerne.

b. De kompetente myndigheder bør tage de samlede gebyrer i betragtning, når de beregner

enhedsomkostningerne eller de samlede omkostninger ved tjenesteydelser, der kunne

afstedkomme forskellige typer af gebyrer.

c. Når de kompetente myndigheder fastslår, hvilke tjenester der er de mest repræsentative, bør

de tage de omkostninger i betragtning, der opstår eller kunne opstå for forbrugerne på

årsbasis ved benyttelsen af tjenesteydelsen, fortrinsvist på grundlag af de seneste disponible

data, der omfatter en periode på tolv måneder.

Retningslinje 2: Udøvelse af dømmekraft ved udarbejdelsen af foreløbige lister

2.1. Ved udarbejdelsen af den foreløbige liste bør de kompetente myndigheder prioritere de

tjenesteydelser, der opfylder begge kriterier (dvs. i område C i figur 1).

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 5

2.2. Eftersom kriterierne ikke er strengt kumulative, bør de kompetente myndigheder i en senere

etape også tage tjenesteydelser i betragtning, der kun opfylder et af kriterierne (dvs. i område A

eller B), med henblik på medtagelse på listen.

Figur 1 – Tjenester og kriterier

Servicies most commonly used by consumers Tjenester, som forbrugerne oftest anvender

Services generating highest cost for consumers
Tjenester, der medfører de største udgifter for
forbrugerne

2.3. De kompetente myndigheder bør kun undtagelsesvis anvende andre kriterier, nemlig i

forbindelse med markedsspecifikke spørgsmål. I den forbindelse bør de kompetente

myndigheder være i stand til at begrunde den benyttede metode, levere baggrundsdata og

redegøre for de forhold, der ligger til grund for deres beslutninger.

2.4. De kompetente myndigheder bør tage den tjeneste i betragtning, der ydes som en enkelt

tjeneste, uanset tjenesteydernes mulighed for at differentiere omkostningerne efter faktorer

såsom de kanaler, der benyttes, eller den modtagende betalingstjenesteudbyders identitet.

Retningslinje 3: Svar på de foreløbige lister

3.1. De kompetente myndigheder bør svare Kommissionen og EBA ved hjælp af skemaet i bilaget. De

kompetente myndigheder bør sende svarene til følgende funktionspostkasser:

 EC-PAD-IMPLEMENTATION@ec.europa.eu og

 PAD@eba.europa.eu.

Retningslinje 4: Baggrundsdata og dokumentation

4.1. De kompetente myndigheder bør basere deres beslutninger på relevante data. De kompetente

myndigheder kan benytte data fra en bred vifte af kilder under forudsætning af, at dataene er

pålidelige.

A B

C

mailto:EC-PAD-IMPLEMENTATION@ec.europa.eu
mailto:PAD@eba.europa.eu

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 6

4.2. De kompetente myndigheder bør sikre, at de er i stand til at tilvejebringe baggrundsdata som

grundlag for enhver beslutning om at medtage bestemte tjenester på eller udelade dem fra

deres liste.

Retningslinje 5: Indsendelse af de foreløbige lister

5.1. De kompetente myndigheder indsender de foreløbige lister i overensstemmelse med artikel 3,

stk. 3, i direktiv 2014/92/EU senest den 18. september 2015.

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 7

Bilag: Skema til den kompetente myndigheds besvarelse

Kontaktoplysninger

Medlemsstat: ________________________________
Kompetent myndighed: ________________________________

Kontaktperson hos den kompetente myndighed

 Navn: ______________________________________
 Stilling: ___
 E-mailadresse: ______________________________________
 Tlf. nr.: ______________________________________
 Fax nr.: ______________________________________

De bedes beskrive, om de tjenester eller den terminologi, der er benyttet, er blevet standardiseret, og i givet fald hvordan (lovgivning, initiativ fra
branchen osv.):

Vejledning til brug ved udfyldelsen af formularen

1. De bedes anføre en liste over mindst 10 og højst 20 af de mest repræsentative tjenester, der er knyttet til en betalingskonto. Skemaet er opdelt i
forskellige typer af tjenester afhængigt af tjenesternes art.

2. De bedes tilføje rækker i skemaerne for hver af de tjenester, der er medtaget på Deres liste over mindst 10 og højst 20 af de mest repræsentative
tjenester, der er knyttet til en betalingskonto.

3. De bedes specifikt fremhæve ethvert ord eller enhver terminologi, der er standardiseret i Deres medlemsstat. De bedes angive terminologien i en
engelsk oversættelse og på det officielle sprog i Deres medlemsstat.

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 8

4. Der gives nogle eksempler på tjenester, der henhører under hver af typerne, i en oversigt neden under svarskemaerne. Hvis den tjeneste, som De
nævner, svarer til en eller flere af eksemplerne, bedes De anføre eksemplets ID-kode(r) i kolonnen "ID-kode". Hvis tjenesten ikke svarer til nogen af
eksemplerne, anføres der ikke noget i den tilsvarende ID-kolonne.

5. Bemærk, at denne liste over koder ikke er udtømmende – den har udelukkende til formål at gøre det lettere at sammenligne medlemsstaternes
svar.

6. Ét eksempel på en tjeneste er udfyldt på forhånd til orientering. Hvis denne tjeneste ikke er relevant for Deres svar, bedes den slettet.

7. Det bedes anført, gennem hvilke kanaler den pågældende tjeneste ydes. Bemærk, at der er en kolonne til at angive, om der gælder forskellige
priser for tjenesterne afhængigt af den benyttede kanal. F.eks.: kan det gebyr, der opkræves af en betalingstjenesteudbyder for at udføre en
kredittransaktion, variere afhængigt af, om kunden foretager betalingen online eller i en bankfilial, eller om transaktionen udføres mellem konti
hos forskellige betalingstjenesteudbydere eller mellem konti hos den samme betalingstjenesteudbyder.

8. Bemærk, at De anmodes om at anføre den mest almindelige markedspraksis for hver tjeneste, og ikke om at anføre beløbene for gebyrerne.

Forklaringer til kolonneoverskrifterne i skemaet

Betalingskontotjenester (engelsk) – Anfør venligst navnet på tjenesteydelsen på engelsk.

Betegnelsen på tjenester på medlemsstatens officielle sprog – Hvis der er mere end én betegnelse, bedes De anføre den betegnelse, der oftest
anvendes i Deres nationale jurisdiktion. Dette bør omfatte alle relevante udtryk, jf. artikel 3, stk. 1, i direktivet.

Beskrivelse af tjenesten på medlemsstatens officielle sprog – Giv en beskrivelse af tjenesten. Denne bør omfatte alle formelle definitioner, der
findes, jf. artikel 3, stk. 1, i direktivet.

Beskrivelse af tjenesten (engelsk) – Anfør venligst navnet på tjenesten på engelsk.

Beskrivelse af den mest almindelige gebyrstruktur, den hyppighed, hvormed tjenesten oftest benyttes, og om der gælder undtagelser – Hvis det er
relevant, bedes De tage den mest almindelige gebyrstruktur i Deres land i betragtning. I denne celle kan De beskrive en eventuel supplerende
sondring mellem gebyrer, der er udbredt på nationalt plan, som f.eks. når forskellige kriterier anvendes til forvaltningsgebyrer: den samlede saldo på
forbundne konti hos tjenesteudbyderen, saldoen på kontoen eller andre tjenester, der abonneres på, for blot at nævne nogle få. Bemærk, at De ikke
anmodes om at angive beløbene for gebyrerne. Dette behøver ikke at være en udtømmende beskrivelse af hver struktur.

De bedes angive, om gebyrerne er differentieret efter den benyttede kanal – De bedes benytte denne kolonne og de anførte valgmuligheder, hvis
det er almindelig markedspraksis i Deres medlemsstat, at prisfastsættelsen differentieres efter den benyttede kanal. De bedes give en forklaring, hvis
der er forskellige former for praksis på det nationale marked.

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 9

ID-kode – Hvis denne tjeneste er medtaget i nedenstående oversigt over eksempler, bedes De anføre den tilsvarende ID-kode.

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 10

Type 1 – Forvaltning/opretholdelse af konto og beslægtede tjenester

1. Betalingskonto-
tjenester (engelsk)

2. Betegnelsen på
tjenesten
på medlemsstatens
officielle sprog

3. Beskrivelse af
tjenesten på
medlemsstatens
officielle sprog

4. Beskrivelse af
tjenesten

5. Beskrivelse af den
mest almindelige
gebyrstruktur, den
hyppighed, hvormed
tjenesten oftest
benyttes, og om der
gælder undtagelser

6. De bedes angive,
om gebyrerne er
differentieret efter den
benyttede kanal

7. ID-
kode

 Er gebyrerne
differentieret efter den

benyttede kanal?
 nej ja

I bekræftende fald,
hvilke kanaler:

 bankfilial internet
 mobilbank andet:

 Er gebyrerne
differentieret efter den
benyttede kanal?

 nej ja
I bekræftende fald,
hvilke kanaler:

 bankfilial internet
 mobilbank andet:

Eksempler på tjenester henhørende under type 1 – "Forvaltning/opretholdelse af en konto og beslægtede
tjenester"

ID-kode

Regelmæssigt gebyr for opretholdelse af betalingskontoen.
Hvis dette gebyr generelt giver forbrugerne adgang til andre tjenester (uden omkostninger), angives koderne for
de forskellige tjenester, der oftest er omfattet af dette opretholdelsesgebyr på Deres marked (f.eks. ID-kode 4,
hvis der er udstedt et debetkort), sådan som det ville blive offentliggjort i henhold til artikel 3, stk. 3, i forordning
2014/92/EU.

1

Regelmæssigt gebyr, der er knyttet til omfanget af eller metoden for ydelsen af tjenesten (f.eks. gebyr for
benyttelse af netbank- eller telefonbankydelser).

2

Andre hjælpetjenester såsom tilvejebringelse af kontoudskrifter og saldooplysninger. 3

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 11

Type 2 – Betalingsinstrumenter (kort- og checktjenester)

1. Betalingskonto-
tjenester (engelsk)

2. Betegnelsen på
tjenesten
på medlemsstatens
officielle sprog

3. Beskrivelse af
tjenesten på
medlemsstatens
officielle sprog

4. Beskrivelse af
tjenesten

5. Beskrivelse af den
mest almindelige
gebyrstruktur, den
hyppighed, hvormed
tjenesten oftest
benyttes, og om der
gælder undtagelser

6. De bedes angive,
om gebyrerne er
differentieret efter
den benyttede kanal

7. ID-
kode

 Er gebyrerne
differentieret efter den
benyttede kanal?

 nej ja
I bekræftende fald,
hvilke kanaler:

 bankfilial internet
 mobilbank andet:

 Er gebyrerne
differentieret efter den
benyttede kanal?

 nej ja
I bekræftende fald,
hvilke kanaler:

 bankfilial internet
 mobilbank andet:

2
 De bedes angive, om gebyrerne er differentieret efter andre kanaler ved at afkrydse "andet" i kolonne 6. Dette gælder for hævning i bankfilialer eller hæveautomater. De bedes også

anføre, om der er forskellige gebyrer afhængigt af det net, som hæveautomaten tilhører, hvis dette er tilfældet på Deres marked. Dette omfatter ikke gebyrer, der pålægges
forbrugeren direkte af en hæveautomatudbyder i forbindelse med individuelle hævninger, og som forbrugeren betaler til hæveautomatudbyderen som et ekstra gebyr på det hævede
beløb.

Eksempler på tjenester henhørende under type 2 – "Betalingsinstrumenter (kort- og checktjenester)" ID-kode

Udstedelse og forvaltning af et debetkort 4

Udstedelse og forvaltning af et debetkort, herunder et kort med forskudt debitering 5

Hævning af kontanter
2
 6

Deponering af papirpenge (sedler og mønter) 7

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 12

Brug af debetkort til betalinger i udlandet 8

Brug af debetkort til hævninger i udenlandske hæveautomater 9

Brug af kreditkort til betalinger i udlandet 10

Brug af kreditkort til hævninger i udenlandske hæveautomater 11

Udlevering af et checkhæfte 12

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 13

Type 3 – Indenlandske betalingstjenester3

1. Betalingskonto-
tjenester (engelsk)

2. Betegnelsen
på tjenesten
på
medlemsstatens
officielle sprog

3. Beskrivelse
af tjenesten på
medlemsstatens
officielle sprog

4. Beskrivelse af tjenesten 5. Beskrivelse af den mest
almindelige gebyrstruktur, den
hyppighed, hvormed tjenesten
oftest benyttes, og om der
gælder undtagelser

6. De bedes
angive, om
gebyrerne er
differentieret
efter den
benyttede
kanal

7.
ID-
kode

 Type 3 – Indenlandske betalingstjenester

[Vejledende
eksempel]

Kredittransaktion
– SEPA

 Kredittransaktion påbegyndt af
betaleren, som muliggør
overførsel af midler i euro fra
betalerens konto hos en
betalingstjenesteudbyder til
betalingsmodtagerens konto
hos en betalingstjenesteyder,
når begge tjenesteydere/én af
tjenesteyderne befinder sig i

det fælles
eurobetalingsområde (SEPA).

Der kan opkræves et gebyr hos
betaleren, når betalingen er
påbegyndt. Dette gebyr kan
variere afhængigt af den kanal,
der er benyttet til at give ordren.
Der kan gælde undtagelser, hvis
betalingsordren er givet gennem
en særlig kanal (f.eks. internettet,
hæveautomat). Der finder ingen

sondring sted mellem gebyrer, der
opkræves afhængigt af den
modtagende
betalingstjenesteudbyders
identitet.

Er gebyrerne
differentieret
efter den
benyttede kanal?

 nej ja
I bekræftende
fald, hvilke
kanaler:

 bankfilial

internet
 mobilbank

andet: via
telefon,
hæveautomat

13

 Er gebyrerne
differentieret
efter den
benyttede kanal?

 nej ja
I bekræftende
fald, hvilke
kanaler:

 bankfilial
internet

 mobilbank
andet:

Eksempler på tjenester henhørende under type 3 – "Indenlandske

betalingstjenester"
ID-kode Eksempler på tjenester henhørende under type 3 – "Indenlandske betalingstjenester" ID-kode

3
 Påbegyndt og afsluttet i medlemsstaten

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 14

Kredittransaktion
4
 – SEPA

5
 13 Direkte debiteringer (hvis der er gebyrer forbundet med oprettelsen) 16

Kredittransaktioner – uden for SEPA 14
Afgifter for udførte betalinger (gebyrer, der opkræves, når der er foretaget en betaling, men der er
utilstrækkelige midler på kontoen)

17

Stående ordrer 15
Afgifter for ikke udførte betalinger (gebyrer, der opkræves, når en betaling afvises, fordi der er
utilstrækkelige midler på kontoen)

18

4
 I forbindelse med kredittransaktioner bedes De anføre i kolonne 5, om der sondres mellem gebyrer, der opkræves afhængigt af den modtagende betalingstjenesteudbyders identitet.

5
 Kredittransaktioner i henhold til forordning (EF) nr. 260/2012

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 15

Type 4 – Internationale betalinger og tjenester i forbindelse med udenlandsk valuta

1. Betalingskonto-
tjenester (engelsk)

2. Betegnelsen på
tjenesten
på medlemsstatens
officielle sprog

3. Beskrivelse af
tjenesten på
medlemsstatens
officielle sprog

4. Beskrivelse af
tjenesten

5. Beskrivelse af den
mest almindelige
gebyrstruktur, den
hyppighed, hvormed
tjenesten oftest
benyttes, og om der
gælder undtagelser

6. De bedes angive,
om gebyrerne er
differentieret efter
den benyttede kanal

7. ID-
kode

 Er gebyrerne
differentieret efter den
benyttede kanal?

 nej ja
I bekræftende fald,

hvilke kanaler:
 bankfilial internet
 mobilbank andet:

 Er gebyrerne
differentieret efter den
benyttede kanal?

 nej ja
I bekræftende fald,
hvilke kanaler:

 bankfilial internet
 mobilbank andet:

Eksempler på tjenester henhørende under type 4 – "Internationale betalinger og tjenester i forbindelse med
udenlandsk valuta"

ID-kode

Kredittransaktioner – SEPA 13

Kredittransaktioner – uden for SEPA 14

Kvittering for internationale elektroniske overførsler af midler 19

Tjenester i forbindelse med veksling af valuta 20

Rejsechecks i udenlandsk valuta 21

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 16

Type 5 – Kassekreditter og overtræk

1. Betalingskonto-
tjenester (engelsk)

2. Betegnelsen på
tjenesten
på medlemsstatens
officielle sprog

3. Beskrivelse af
tjenesten på
medlemsstatens
officielle sprog

4. Beskrivelse af
tjenesten

5. Beskrivelse af den
mest almindelige
gebyrstruktur, den
hyppighed, hvormed
tjenesten oftest
benyttes, og om der
gælder undtagelser

6. De bedes angive,
om gebyrerne er
differentieret efter
den benyttede kanal

7. ID-
kode

 Er gebyrerne
differentieret efter den
benyttede kanal?

 nej ja
I bekræftende fald,
hvilke kanaler:

 bankfilial internet
 mobilbank andet:

 Er gebyrerne
differentieret efter den
benyttede kanal?

 nej ja
I bekræftende fald,
hvilke kanaler:

 bankfilial internet
 mobil andet:

6
 Med hensyn til kassekreditter bedes De anføre i kolonne 5, hvilke typiske omkostninger der påløber: oprettelsesgebyr, gebyr for brug, rente (flere gebyrer er tilladt).

7
 Med hensyn til overtræk bedes De anføre i kolonne 5, hvilke typiske omkostninger der påløber: gebyr for brug, rente (flere gebyrer er tilladt).

Eksempler på tjenester henhørende under type 5 – "Kassekreditter og overtræk" ID-kode

Kassekredit
6
(aftalt overtræk) 22

Overtræk
7
(ikkeaftalt kassekredit) 23

Afgifter for udførte betalinger (gebyrer, der opkræves, når der er foretaget en betaling, men der er
utilstrækkelige midler på kontoen)

17

Afgifter for ikkeudførte betalinger (gebyrer, der opkræves, når en betaling afvises, fordi der er utilstrækkelige 18

 RETNINGSLINJER FOR NATIONALE FORELØBIGE LISTER OVER DE MEST REPRÆSENTATIVE TJENESTER

 17

midler på kontoen)

