
Przeczytaj, w jaki sposób buduje się Twoja historia finansowa
i co warto monitorować w BIK.
Sprawdź, co wpływa na Twoją ocenę punktową i jak banki
interpretują Twój scoring.

CO TO JEST BIK?

Biuro Informacji Kredytowej

Biuro Informacji Kredytowej 3

Biuro Informacji Kredytowej gromadzi i udostępnia dane na temat
wszelkich zobowiązań kredytowych klientów (indywidualnych
oraz przedsiębiorców) banków, SKOK-ów i firm pożyczkowych.
Dane przechowywane w bazie BIK to dane zarówno pozytywne
(kredyty spłacane terminowo) jak i negatywne (z opóźnieniami
w spłacie).

Każdy może sprawdzić swoją historię kredytową w BIK. W przypadku, gdy
dane okażą się niepoprawne lub nieaktualne, to instytucja, która je do
BIK przekazała jest upoważniona do ich poprawienia na pisemny wniosek
swojego klienta.

3
4
4

6
7
8
9
10

11
11
12
12
13
14
14

16
16
17

17
18
18

19

Co to jest BIK?
Czy Twoje dane mogą trafić do BIK?
Jakie informacje znajdują się w BIK?

Co to jest historia kredytowa?
6 zasad budowania dobrej historii kredytowej
Jak długo BIK może przetwarzać Twoje dane?
Udziel zgody
Sprawdź swoje dane w BIK

Produkty BIK dla klientów indywidualnych
Co to jest Profil Kredytowy Plus?
Co to jest BIK Pass?
Na czym polega działanie Alertów BIK?
Co zrobić w momencie otrzymania Alertu Strażnik Kredytu?
Czym jest informacja udostępniania na mocy ustawy?
Jakie korzyści daje sprawdzanie swojej historii kredytowej?

Twoja ocena punktowa BIK
Czym jest i jak wylicza się ocenę punktowa BIK (score)?
Jak oceny punktowe BIK (score) wykorzystywane są przez banki, SKOK-i i
firmy pożyczkowe?
Jak poznać swoją ocenę punktową BIK (score)?
Czy można mieć wpływ na swoją ocenę punktową BIK (score)?
Co obniża ocenę punktową BIK?

BIK czy BIG?

Co to jest BIK?

Spis treści

Biuro Informacji Kredytowej (BIK) to instytucja powołana w 1997 r. przez banki
i Związek Banków Polskich na mocy art. 105 ust 4 ustawy z dnia 29 sierpnia
1997 r. Prawo Bankowe (Dz. U. Nr 140 poz.939 z późn. zmianami).

Biuro Informacji Kredytowej 54

Czy Twoje dane mogą
trafić do BIK?

Jakie informacje
znajdują się w BIK?

W pierwszej kolejności dane trafiają do BIK, kiedy składasz w banku, SKOK-u lub
firmie pożyczkowej wniosek o kredyt lub pożyczkę. Gdy stajesz się ich właścicie-
lem, dane o regulowaniu przez Ciebie spłat przekazywane są do BIK regularnie,
co najmniej raz w miesiącu aż do momentu spłacenia kredytu bądź pożyczki.

Do BIK przekazywane są:

• Twoje dane osobowe,

• dane dotyczące zobowiązań wobec banków, SKOK-ów i firm pożyczko-
wych współpracujących z BIK, takie jak: data powstania, rodzaj zobowią-
zania, okres spłaty, waluta,

• informacje o zadłużeniu,

• historia spłat.

Informacje przetwarzane w BIK dotyczą przede wszystkim: kredytów na zakup
towarów, usług i papierów wartościowych, kredytów niecelowych i studenckich,
kredytów mieszkaniowych i pracowniczych, a także kredytów odnawialnych,
karty detalicznej, karty kredytowej, karty debetowej oraz limitu debetowego
w ROR, a także kredytów przez Ciebie poręczonych.

1 2 3

6 7

5 4

BANK

Otrzymujesz
kredyt i budujesz
swoją pozytywną

historię kredytową

Składasz wniosek
o przyznanie kredytu

Bank odnotowuje
wszystkie Twoje wpłaty
i przesyła do BIK infor-
macje, że terminowo

spłacasz kredyt

Bank, widząc Twoją
pozytywną historię

kredytową, udziela Ci
kredytu

Bank, rozpatrując
wniosek, wysyła zapy-
tanie do BIK o Twoją
historię kredytową

BIK przechowuje
informacje o Twojej
pozytywnej historii

kredytowej

BIK dostarcza
bankowi raport

kredytowy o Tobie

Spłacasz raty swojego
kredytu

Bank
właściwie zarządza

zgromadzonymi
pieniędzmi

i troszczy się o ich
bezpieczeństwo

BIK
pomaga milionom
Polaków tworzyć

pozytywną historię
kredytową

Biuro Informacji Kredytowej 76

6 zasad budowania dobrej
historii kredytowej

Historia kredytowa to najlepsza
rekomendacja, która może
pomóc Ci uzyskać

Historia kredytowa to informacje o tym jak regulowałeś spłaty
swoich kredytów i pożyczek. Każdy z nas ma więc wpływ na to,
jak będzie wyglądała jego historia kredytowa. Jeśli kredyt spłaca-
my terminowo, w BIK znajdują się dane pozytywne. Jeśli jest spła-
cany z opóźnieniem, w BIK znajdą się również dane negatywne
(opóźnienie dłuższe niż 60 dni).

• lepsze warunki finansowe np. niższe oprocentowanie kredytu,

• skrócenie lub uproszczenie procedur udzielania kredytów,

• obniżenie opłat i prowizji.

Spłacaj swoje kredyty w terminie

To najważniejszy element budowania dobrej historii kredytowej

Monitoruj swoją historię, aby mieć nad nią kontrolę

W ten sposób wychwycisz każdą nieprawidłowość

Korzystaj z kredytów na drobne rzeczy
W ten sposób budujesz swój obraz rzetelnego kredytobiorcy,
jeśli nie masz historii kredytowej, jesteś dla banku anonimowym kredytobiorcą

Wyraź zgodę na przetwarzanie danych o spłaconym kredycie

Umożliwisz dostęp kredytodawcom do swojej dobrej historii kredytowej

Mierz siły na zamiary
Nie bierz zbyt wielu kredytów i nie spłacaj jednego drugim, można w ten
sposób wpaść w pętlę zadłużenia

Rozmawiaj z kredytodawcą

Jeśli masz problemy ze spłatą kredytu, ustal z bankiem nowe zasady spłaty

Co to jest historia kredytowa?

Wejdź do strefy korzyści BIK

http://www.bik.pl/dobra-historia

Biuro Informacji Kredytowej 98

Jak długo BIK może przetwarzać
Twoje dane?

Udziel zgody

To czy pozytywne informacje o Twoich spłaconych zobowiązaniach będą
dostępne dla instytucji finansowych zależy od Ciebie. Dlaczego? Ponieważ
możesz wyrazić zgodę na przetwarzanie informacji o spłaconych kredytach
i pożyczkach. Możesz to zrobić w każdej chwili, np. w momencie podpisywania
umowy kredytu, w trakcie jego spłacania, a także już po spłacie.
Jeśli nie wyrazisz zgody będziesz dla banków anonimowy i możesz mieć
zdecydowanie mniejsze szanse na uzyskanie korzystnych warunków kredyto-
wych w przyszłości.

Zgody możesz udzielić w banku, SKOK-u lub firmie pożyczkowej, w której
bierzesz lub brałeś kredyt oraz w Centrum Operacyjnej Obsługi Klientów BIK.

Jeśli zobowiązanie spłacałeś terminowo - Twoje dane przetwarzane były w BIK
od chwili ich przekazania do BIK, aż do wygaśnięcia zobowiązania.

Jeśli wyraziłeś zgodę na przetwarzanie Twoich danych po spłacie kredytu lub
pożyczki, są one udostępniane bankom, SKOK-om i firmom pożyczkowym
w celu oceny Twojej zdolności i wiarygodności kredytowej. Dobra historia kre-
dytowa działa na Twoją korzyść.

Dodatkowo na mocy nowelizacji ustawy Prawo bankowe dane dotyczące zobowiązań
wszystkich klientów mogą być przetwarzane w BIK przez okres 12 lat od dnia wygaśnię-
cia zobowiązania, dla celów stosowania przez banki metod statystycznych.
Przetwarzanie danych w tym celu nie wymaga zgód klientów.

Dane mogą być przetwarzane również bez Twojej zgody przez okres 5-letni,
jeśli spełnione są łącznie następujące warunki:

• zobowiązania były spłacane przez Ciebie z opóźnieniem dłuższym niż 60 dni,

• upłynęło 30 dni od momentu poinformowania Ciebie przez bank czy
SKOK o zamiarze przetwarzania danych bez Twojej zgody.

Udziel zgody!
Twoja dobra historia mówi za Ciebie.

KredytKredyt

Brak danych w BIKBrak danych w BIK

Anonimowy klientAnonimowy klient

Brak zgodyBrak zgody

Koniec przetwarzaniaKoniec przetwarzania

KredytKredyt

Dane w BIKDane w BIK

ZgodaZgoda

PrzetwarzaniePrzetwarzanie

KredytKredyt

PrzetwarzaniePrzetwarzanie

Dane w BIK przez 5 latDane w BIK przez 5 lat

Zgoda lub brak zgodyZgoda lub brak zgody

Biuro Informacji Kredytowej 1110

Sprawdź swoje
dane w BIK

Co to jest Profil
Kredytowy Plus?

Jeśli przygotowujesz się do wzięcia kredytu, spłacasz kredyt bądź
jesteś poręczycielem warto sprawdzić historię kredytową w BIK.

Można to zrobić poprzez portal BIK.pl. Wystarczy potwierdzić swoją tożsa-
mość i wybrać produkt, który Cię interesuje. Produkty dostępne są w ramach
trzech różnych kont: Próbnego, Podstawowego i Premium. Najpierw musisz
zarejestrować się, wybrać preferowane przez Ciebie konto i potwierdzić swoją
tożsamość w portalu BIK.

Potwierdzenie tożsamości jest konieczne ze względów bezpieczeństwa – Twoje
dane kredytowe możemy udostępnić tylko Tobie. Twoje konto uaktywnimy
dopiero po tym, kiedy będziemy mieć pewność, że jesteś tą osobą, za którą
się podajesz.

Założenie konta oraz sprawdzenie swojej historii kredytowej jest też możliwe
w pocztowych strefach finansowych Poczty Polskiej oraz w placówkach Banku
Pocztowego. Dane kontaktowe powyższych placówek dostępne są na stronie BIK.

Profil Kredytowy Plus to interaktywny raport BIK zawierający szczegółową
historię Twoich zobowiązań kredytowych przetwarzanych przez BIK oraz
wyliczaną na jej podstawie ocenę punktową.

Masz dostęp do swoich aktualnych danych
w dowolnym momencie.

• Gdy ubiegasz się o kredyt, możesz poznać punktową ocenę swojej
wiarygodności kredytowej (tzw. scoring), zanim pójdziesz do banku.

• Gdy odmówiono Ci kredytu, możesz sprawdzić, czy to historia kredytowa
była tego powodem.

• Gdy poręczyłeś kredyt, możesz na bieżąco kontrolować, czy spłacający
wywiązuje się ze swoich zobowiązań i nie psuje Twojej dobrej opinii
w bankach.

• Profil Kredytowy Plus pozwala Ci też na bieżąco kontrolować, czy bank
przekazuje do BIK dane zgodne ze stanem faktycznym i interweniować,
jeśli coś się nie zgadza.

Produkty BIK dla klientów indywidualnych

Biuro Informacji Kredytowej 1312

Co to jest
BIK Pass?

Na czym polega
działanie Alertów BIK?

Co zrobić w momencie otrzymania
Alertu Strażnik Kredytu?

BIK Pass to świadectwo Twojej wiarygodności finansowej. Dzięki niemu łatwo
możesz przedstawić się jako rzetelny, godny zaufania klient, który może uzyskać
dodatkowe, wymierne korzyści.

Dobra historia kredytowa pomoże Ci nie tylko w relacjach z bankami. Możesz
z niej korzystać również na co dzień, w kontaktach z innymi osobami i instytuc-
jami. Dzięki BIK Pass-owi pokażesz, że jesteś rzetelny i godny zaufania.

• Kiedy chcesz uwiarygodnić swoją rzetelność finansową, możesz
zaprezentować swoją ocenę punktową BIK, bez ujawniania wrażliwych
danych finansowych.

• Kiedy chcesz sprawdzić rzetelność innej osoby, możesz poprosić ją
o udostępnienie BIK Pass-a.

• Możesz potwierdzić autentyczność otrzymanego BIK Pass-a online na
portalu BIK i mieć całkowitą pewność, że jest on zgodny z oryginałem.

Z Alertami BIK kontrolujesz na bieżąco bezpieczeństwo swojej historii kredy-
towej. Jeśli tylko pojawią się jakieś niepokojące informacje, wyślemy Ci od razu
SMS lub mail.

Jeśli otrzymałeś taki Alert, oznacza to, że instytucja finansowa zapytała właśnie
o Twoje dane, w związku ze złożonym wnioskiem kredytowym. Złożenie zapy-
tania do BIK jest standardowym elementem procedury kredytowej.

• Jeżeli wniosek ten został złożony przez Ciebie osobiście, ponieważ
właśnie ubiegasz się o kredyt lub zgodziłeś się poręczyć komuś kredyt,
nie ma powodu do niepokoju. Nie musisz podejmować żadnych kro-
ków. Alert jest dla Ciebie dodatkowym potwierdzeniem, że Twój wnio-
sek jest rozpatrywany. W ten sposób może zweryfikować pracę swojego
doradcy kredytowego.

• Jeśli natomiast w ostatnim czasie nie składałeś takiego wniosku, nie
kupowałeś niczego na raty ani nie poręczałeś nikomu kredytu, istnieje
ryzyko, że ktoś próbuje wyłudzić kredyt na Twoje dane. Jest to szcze-
gólnie prawdopodobne, jeżeli ostatnio lub w przeszłości zgubiłeś swój
dowód osobisty lub został on skradziony. Jak najszybciej skontaktuj
się z BIK, dzwoniąc pod numer 22 348 4444. Pomożemy Ci ustalić, czy
faktycznie masz się czego obawiać.

• Za każdym razem, kiedy na Twoim lub poręczonym kredycie pojawi się
opóźnienie, zostaniesz poinformowany o zaistniałej sytuacji.

• Za każdym razem, kiedy wpłynie wniosek kredytowy na Twoje nazwisko,
otrzymasz o tym informację, co skutecznie ochroni Cię przed ewentual-
nym wyłudzeniem.

Alerty BIK to prosty sposób, by chronić
swoją dobrą historię kredytową.

BIK Pass to prosty sposób na potwierdzenie wiarygodności
finansowej, zarówno dla Ciebie, jak i dla Twoich kontrahentów.

Biuro Informacji Kredytowej 1514

Czym jest informacja udostępniania
na mocy ustawy?

Jakie korzyści daje sprawdzanie swojej
historii kredytowej?

Raport udostępniany na mocy ustawy zawiera informacje przechowywane
w BIK o danych osobowych wnioskodawcy, o zobowiązaniach, udostępniany
jest bezpłatnie nie częściej niż raz na 6 miesięcy (ustawa o ochronie danych
osobowych z dnia 29 sierpnia 1997 r., Dz. Ust. nr 133 z 1997 r. z późn. zm.).

Historię kredytową warto sprawdzać z kilku ważnych powodów:

• przygotowanie do wizyty w banku,

• monitorowanie poprawności danych,

• sprawdzenie oceny punktowej (scoringu),

• ochrona przed kradzieżą tożsamości,

• potwierdzenie wiarygodności i rzetelności.

Każdy może posługiwać się swoim „certyfikatem solidności”
w różnych sytuacjach wymagających zawarcia umowy lub
potwierdzenia swojej wiarygodności, takich jak:

• kupno samochodu,

• wynajęcie mieszkania,

• zawarcie umowy o pracę,

• ubieganie się o kredyt za granicą.

Monitorując stan swoich zobowiązań można ochronić się przed
nadmiernym zadłużeniem.

BIK nie jest uprawniony do dokonywania zmian danych przetwarzanych w bazie
BIK. Zmiany takie dokonywane są wyłącznie przez bank, z którego pochodzą
dane i tylko przezeń mogą zostać skorygowane lub zaktualizowane, ponieważ
to te instytucje są administratorami/właścicielami danych.

Konto
Próbne

Profil
kredytowy plus

Informacja
Ustawowa

BIK Pass

Alerty BIK

0 zł

Konto
Podstawowe

0 zł

19zł
(płatne dodatkowo)

23zł
(płatne dodatkowo)

36zł
(płatne dodatkowo)

wersja próbna 12 Profili
w cenie pakietu

wersja próbna 3 BIK Pass
w cenie pakietu

Konto Próbne jest bezpłatne
dla nowych klientów

Konto
Premium

79 zł / rok

Biuro Informacji Kredytowej 1716

Twoja ocena punktowa BIK

Czym jest i jak wyliczana jest
ocena punktowa BIK (score)?

Jak poznać swoją ocenę
punktową BIK (score)?

Jak oceny punktowe BIK (score)
wykorzystywane są przez banki,
SKOK-i i firmy pożyczkowe?

Scoring jest metodą punktowej oceny ryzyka kredytowego.
Polega ona na określeniu wiarygodności kredytowej klienta na
podstawie porównania z klientami, którzy już otrzymali kredyty.

Im bardziej Twój profil jest podobny do profilu klientów terminowo spłacających
swoje kredyty w przeszłości, tym wyższą ocenę punktową otrzymasz.
Im więcej otrzymasz punktów (i gwiazdek) tym większe prawdopodobieństwo,
że będziesz terminowo spłacał kredyt, a zatem większe jest prawdopodobień-
stwo otrzymania kredytu.

Ocena punktowa BIK przyjmuje wartości od 192 do 631 punktów, a dla konsu-
menta dodatkowo prezentowana jest w postaci gwiazdek (od 1 do 5 gwiazdek).

Poznanie oceny punktowej jest teraz bardzo proste. Wystarczy pobrać Pro-
fil Kredytowy Plus lub BIK Pass ze strony BIK.pl. Szczegóły udostępniania
produktów BIK znajdują się na stronie internetowej www.bik.pl

Banki, SKOK-i i firmy pożyczkowe wykorzystują oceny punktowe do szybkiej,
precyzyjnej, przejrzystej i obiektywnej oceny ryzyka kredytowego swoich
klientów. Ocenie punktowej mogą podlegać zarówno dotychczasowi klienci,
jak i osoby, które po raz pierwszy zgłosiły się po kredyt, kartę kredytową itp.

Wyższa ocena punktowa to:

• łatwiej dostępny kredyt,

• atrakcyjniejsze oferty,

• minimalna liczba dokumentów,

• obiektywna ocena z wykorzystaniem tych samych kryteriów,

• szybsza decyzja kredytowa.

Udziel zgody!
Twoja dobra historia mówi za Ciebie.

Od 280 do 367 punktów

Od 192 do 279 punktów

Od 368 do 455 punktów

Od 456 do 543 punktów

Od 544 do 631 punktów

Biuro Informacji Kredytowej 1918

Czy można mieć wpływ na swoją ocenę
punktową BIK (score)?

Co obniża ocenę punktową BIK?

W przypadku oceny punktowej BIK szczególnie istotny wpływ na jej wysokość
ma to, jak dotychczas spłacałeś posiadane przez siebie kredyty (w tym również
limit w ROR oraz karty kredytowe).

Nasza rada: Jeśli chcesz mieć wysoką ocenę punktową, a co za tym idzie, większe
szanse na atrakcyjny kredyt w przyszłości, powinieneś przede wszystkim zadbać
o terminową obsługę kredytów już posiadanych. Należy przy tym pamiętać
również o prawidłowym wywiązywaniu się ze zobowiązań wynikających z posi-
adania limitu w ROR oraz kart kredytowych.

Czasem zdarza się, że Biuro Informacji Kredytowej (BIK) jest mylone z biurami
informacji gospodarczej (BIG).

Biuro informacji gospodarczej (BIG) to instytucja, która przyjmuje, przechowuje
i udostępnia informacje gospodarcze dotyczące wiarygodności płatniczej konsumen-
tów i przedsiębiorców. Do BIG-ów, czyli biur informacji gospodarczej przekazywane są
m.in. informacje o niezapłaconych rachunkach np.: za energię, telefon, czynsz.

Biuro Informacji Kredytowej współpracuje obecnie z jednym biurem informacji
gospodarczej - BIG InfoMonitor S.A.. BIG-i mogą przechowywać informacje na
Twój temat do momentu, gdy Twój wierzyciel poinformuje Biuro, że całkowicie
spłaciłeś należność.

Warto też podkreślić, że informacje do BIG-ów trafiają na innych zasadach niż do
BIK. Informacje o Tobie, jeśli jesteś konsumentem, mogą przesyłać do BIG-u tylko
przedsiębiorstwa wymienione w Ustawie. W sytuacji jeśli ponad 60 dni zalegasz
z płatnościami swoich zobowiązań na kwotę powyżej 200 zł, a od przesłania do
Ciebie wezwania do zapłaty listem poleconym minęło 30 dni. Informacje o sobie
z BIG InfoMonitor możesz sprawdzić sam przez stronę www.big.pl.

Jeśli jesteś przedsiębiorcą informacje o Twoich zaległościach powyżej 500 zł może
przekazać do BIG każdy przedsiębiorca, który ma z takim biurem podpisaną umowę.

Jeśli jesteś przedsiębiorcą możesz zmniejszyć ryzyko i koszty Twoich decyzji bizne-
sowych. Zanim podejmiesz współpracę z nowym kontrahentem możesz sprawdzić
w biurach informacji gospodarczej czy terminowo reguluje on swoje zobowiązania.

BIK czy BIG?

Opóźnienie w spłacie rat kredytowych:

Wykorzystanie limitu kredytowego:

Duża aktywność kredytowa:

długość opóźnienia w spłacie kredytu,
czas jaki minął od ostatniego opóźnienia w spłacie,
wystąpienie zaległości w spłacie oraz wysokość tej zaległości.

przekroczenie limitu kredytowego,
wysoki poziom wykorzystania limitu kredytowego.

duża liczba nowo otwartych kredytów w ostatnim okresie czasu,
duża liczba wniosków kredytowych złożonych w ostatnim okresie,
krótki czas od złożenia ostatniego wniosku kredytowego.

Centrum Operacyjnej Obsługi Klientów
Biuro Informacji Kredytowej S.A.
ul. Postępu 17A
02-676 Warszawa
t: +48 22 310 44 44
t: +48 22 348 44 44

Polub nas na Facebooku!
www.facebook.com/budujdobrahistorie

