
Opérations
bancaires
courantes

Guide
d’accompagnement

Janvier 2015

1227130 (01/15)

MD Marque déposée de La Banque de Nouvelle-Écosse.
MC Marque de commerce de La Banque de Nouvelle-Écosse.

* VISA Int./Usager lic. La Banque de Nouvelle-Écosse.
† Marque de commerce d'Interac Inc. utilisée sous licence.
MDΣ Utilisé sous licence par American Express Company.

Tous les autres noms de produit ou de service sont des marques de
commerce ou des marques déposées de leur propriétaire respectif.
La mention d'une marque de commerce dans ce document ne signifie pas
qu'une licence quelconque a été accordée.

1227130 Cover.qxp 2015-04-27 8:49 AM Page 1

� Introduction 1
� Ouverture d’un compte de dépôt personnel 3
� Transfert de compte à la Banque Scotia 5
� Sélecteur de compte 6
� Information générale sur

le compte de dépôt personnel 7
� Comptes d’opérations bancaires courantes 11
� Programmes comportant

des caractéristiques spéciales 14
� Comptes d’épargne 17
� Comptes en devises 18
� Autres services et frais bancaires 21
 � Frais de service sur le

traitement des chèques et des paiements 21
 � Virements 23
 � Protection contre les découverts 23
 � Comptes inactifs 24
 � Fermeture de compte 25
 � Libre-service bancaire 25
 � Frais généraux 31
 � Compartiments de coffre-fort 31
� Règlement des plaintes 32
� Ententes relatives aux services bancaires

aux particuliers
 � Contrat Carte ScotiaMD 35
 � Entente sur la confidentialité de la Banque Scotia 48
 � Protection contre les découverts 55
 � Accord de transmission d’instructions par

téléphone/télécopieur/courrier électronique 57
 � Entente relative au

service Virement de banque à banque 59
 � Accord relatif au programme

d’épargne Déposez la monnaie 60
 � Convention de compte 61

Introduction
Bienvenue à la Banque Scotia
…la banque qui facilite toutes vos affaires bancaires. Chacun a ses préférences et ses besoins en
matière d’opérations bancaires. Grâce à notre gamme complète de services, nous sommes
convaincus que vous trouverez la bonne combinaison qui saura vous satisfaire. Notre priorité
absolue : vous fournir des services pratiques et simples à utiliser.

Que vous veniez d’avoir votre premier bébé et d’acheter une nouvelle maison, que vous soyez en
train de constituer un portefeuille de placements pour assurer votre avenir financier, que vous
mettiez de l’argent de côté pour les études de vos enfants ou que vous veniez d’ouvrir votre premier
compte bancaire, vous trouverez à la Banque Scotia les services qu’il vous faut… et qui
correspondent à vos préférences.

En réalité, tout dépend de vos choix, ainsi que du type et du nombre d’opérations que vous
effectuez chaque mois. Utilisez le Sélecteur de compte à la page 6 pour établir la fréquence de vos
opérations, vos préférences en matière de services bancaires et le type de compte qui vous convient
le mieux.

À la Banque Scotia, nous comprenons parfaitement que certains clients soient plus à l’aise de faire
affaire avec le personnel de caisse en succursale, tandis que d’autres préfèrent utiliser, selon les
circonstances, l’une ou l’autre de nos options de libre-service bancaire, comme les services en ligne,
mobiles, par téléphone ou au guichet automatique. Quels que soient vos besoins financiers et votre
emploi du temps, nous déployons tous les efforts nécessaires pour vous permettre de gérer vos
fonds de la manière qui vous convient le mieux.

Nous savons que vous êtes préoccupé par les frais bancaires. C’est pourquoi nous avons créé une
vaste gamme de comptes et de programmes en fonction du nombre et du type d’opérations que
vous effectuez chaque mois. De plus, nous vous proposons différents moyens pour réduire vos frais
sur d’autres services que vous pouvez utiliser à l’occasion. Notez toutefois que ces services peuvent
être compris dans le type de compte choisi.

Ce que contient ce guide
Ce guide présente les types de services qu'offre la Banque Scotia à ses clients et les conditions
s’y appliquant, ou ce que nous appelons les ententes relatives aux services aux particuliers.

Mais ce qui nous importe le plus est la gestion des renseignements personnels. C’est la raison
pour laquelle nous nous engageons à respecter la confidentialité de vos renseignements. Nous
sommes convaincus qu’il s’agit du fondement même de notre relation avec vous. Par conséquent,
c’est tout d’abord à vous que s’adresse cet engagement (voir la section sur les ententes).

Satisfaction garantie
De temps à autre, nous modifions les caractéristiques de nos comptes ainsi que les frais
applicables. Si vous recevez un relevé de compte, nous vous informerons des modifications qui
seront apportées à votre compte et aux frais y applicables en vous faisant parvenir un avis en
même temps que votre relevé. Si plusieurs personnes sont titulaires d’un même compte, nous
enverrons l’avis uniquement au titulaire du compte qui reçoit les relevés. Nous affichons
également des avis à nos succursales, sur Scotia en direct et près de nos guichets automatiques de
banque (GAB) 60 jours avant toute modification aux frais. Lorsque nous effectuons des

Opérations bancaires courantes - Guide d’accompagnement

Bienvenue à la Banque Scotia � 1

modifications nous voulons, comme toujours, que vous choisissiez le compte qui vous permette le
mieux d’économiser sur les frais ou, dans certains cas, de ne pas en payer du tout. Si vous n’êtes
pas satisfait des modifications apportées à votre compte, vous pouvez choisir un autre compte
Scotia dans les 90 jours suivant la date de prise d’effet des modifications et, à votre demande, nous
vous rembourserons la différence, le cas échéant, entre les frais que vous avez payés et ceux que
vous auriez payés si vous aviez choisi un autre compte à la date d’effet des modifications 1.

Définitions utiles
Vous désigne le titulaire du compte de dépôt.
Nous, Banque Scotia et Banque s’entendent de La Banque de Nouvelle-Écosse et, s’il y a lieu, de
toute filiale canadienne.
Compte désigne un compte de dépôt personnel.
Les opérations libre-service sont des opérations traitées sans l’intermédiaire d’un caissier, effectuées à
un Guichet Scotia (guichet automatique bancaire), en ligne, sur un appareil mobile ou par téléphone.
Les opérations à la caisse sont des opérations de débit traitées par l’entremise d’un caissier dans
une succursale de la Banque Scotia.
Les opérations assistées par téléphone sont des opérations effectuées avec l’aide d’un
représentant de TéléScotia.
Les opérations de débit comprennent les retraits d’espèces, les chèques tirés sur vos comptes, les
virements de fonds (vers un autre compte Scotia ou non), les paiements de factures, les
prélèvements automatiques et les opérations par Débit Interac† ou Visa Débit.†

Compte inactif désigne un compte sur lequel aucune opération ou aucun mouvement n'a été
enregistré à l'initiative du client pendant une période de 24 mois consécutifs.
Mouvement de compte désigne une opération ou une demande fait à l'initiative du client, de
même que les frais et intérêts générés automatiquement par le système.

Conditions générales
Vous acceptez les conditions stipulées dans le présent guide, y compris celles stipulées dans
toutes les ententes relatives aux services bancaires aux particuliers (désignées collectivement
par «ententes»), dans la mesure où celles-ci s’appliquent à votre cas. La Convention de
compte fait partie intégrante du présent guide.

Parties liées par le présent guide
Toutes les dispositions du présent guide, dans la mesure où elles s’appliquent à votre cas, vous
lient ainsi que votre succession, vos héritiers, vos exécuteurs testamentaires, vos administrateurs
et vos représentants légaux.

Entente distincte et divisibilité
Chacune des ententes contenues dans le présent guide constitue un contrat distinct. Même si
un tribunal déclare que l’une de ces ententes ou l’une des dispositions du présent guide est
non valide et inexécutable, en tout ou en partie, les autres ententes et dispositions restent en
vigueur et ont force obligatoire.
1 Dans le cas des clients qui choisissent de fermer leur compte dans les 90 jours suivant la date des modifications,

nous rembourserons la différence entre les anciens frais payés et les nouveaux frais, à la demande du client.
† Marque de commerce d’Interac Inc. utilisée sous licence.

2 � Introduction

Ouverture d’un compte de dépôt
personnel
Il est facile d’ouvrir un compte de dépôt personnel à la Banque Scotia. Il vous suffit de vous
présenter à une succursale et de vous adresser à un représentant, de composer le 1-800-575-2424 ou
encore d’aller en ligne à www.banquescotia.com.

Le présent Guide contient des renseignements détaillés sur les frais associés à nos comptes de
dépôt personnels et aux services connexes. Pour de plus amples renseignements, composez le
1-800-575-2424 ou visitez le site www.banquescotia.com.

Nous vous remettrons une Carte Scotia et nous vous demanderons de sélectionner un NIP que
vous utiliserez avec votre carte. L’utilisation de votre NIP avec votre Carte Scotia constitue
votre signature électronique et, ce faisant, nous considérons que vous avez autorisé toutes les
opérations effectuées de la sorte.

De plus amples précisions et les conditions relatives à l’utilisation de votre Carte Scotia sont
contenues dans le présent guide.

Confirmation de votre identité
Lorsque vous ouvrez un compte, vous devez nous présenter certaines pièces d’identité. De plus
amples renseignements sur les justificatifs recevables sont accessibles à www.banquescotia.com et
dans le document «Opérations bancaires courantes : ouverture d’un compte de dépôt personnel ou
encaissement d’un chèque du gouvernement fédéral à la Banque Scotia - politique de blocage de
fonds», qui est disponible dans les succursales de la Banque Scotia.

Dans le cas d’un enfant de moins de 12 ans, l’un des parents ou un tuteur légal doit ouvrir le compte
en son nom et produire les originaux de deux pièces d’identité recevables que nous exigeons pour
confirmer son identité. Si vous êtes le tuteur d’un mineur et nous demandez d’ouvrir un compte
pour ce dernier, vous devrez nous fournir une copie certifiée conforme du document juridique
attestant votre désignation comme tuteur. Quel que soit son âge, le mineur qui est signataire
autorisé d’un compte doit produire les originaux de deux pièces d’identité recevables.

Collecte et consignation des renseignements personnels
Nous vous demanderons uniquement les renseignements dont nous avons besoin dans le cadre de
l’Entente sur la confidentialité de la Banque Scotia, que vous trouverez dans le présent guide.

En plus de confirmer votre identité, nous recueillons certains renseignements obligatoires à
votre sujet, tels que votre nom complet, votre date de naissance, l’adresse de votre domicile (le
cas échéant) et votre profession ou type d’entreprise (le cas échéant).

Quand vous ouvrez un compte, nous devons vous poser d’autres questions afin de nous conformer
aux règlements gouvernementaux. Nous recueillons et consignons tous les renseignements
pertinents qui vous concernent, y compris les renseignements sur les propriétaires bénéficiaires,
intermédiaires et autres parties intéressées, et déterminons l’objet et la nature prévue de chaque
relation. S’il y a lieu, nous notons aussi le type, le volume et la fréquence des opérations prévues
sur le compte et nous nous renseignons sur la provenance des fonds ou des actifs reçus.

Opérations bancaires courantes - Guide d’accompagnement

Ouverture d’un compte de dépôt personnel � 3

Nous vous poserons des questions pour déterminer si votre compte sera utilisé par une tierce
partie ou au profit d’une tierce partie. Avant d’établir la relation, le cas échéant, nous
obtiendrons des détails sur cette tierce partie et sur sa relation avec vous.

Enfin, nous pourrions repousser votre demande d’ouverture de compte de dépôt personnel pour
des raisons juridiques. Le cas échéant, nous vous en aviserons par écrit.

Vérification des renseignements personnels

Nous prenons des mesures raisonnables et appropriées pour vérifier les renseignements
essentiels que vous nous avez fournis auprès de sources indépendantes et fiables. Nous
refuserons d’établir ou de poursuivre une relation ou de conclure des opérations avec une
personne qui insiste pour conserver l’anonymat ou qui fournit des renseignements erronés,
incohérents ou contradictoires lorsque ces incohérences ou contradictions ne peuvent être
résolues après une enquête raisonnable.

Suivi et mise à jour des renseignements personnels

Comme l’indique l'Entente sur la confidentialité de la Banque Scotia, nous pouvons surveiller
votre compte pour nous conformer aux lois et règlements. Nous conservons à votre sujet et au
sujet de votre entreprise et de vos activités financières des renseignements aussi précis,
complets et à jour qu’il le faut pour satisfaire aux exigences aux termes desquelles ils ont été
recueillis. Si nous remarquons des changements dans votre comportement financier, nous
prendrons des dispositions pour déterminer les raisons sous-jacentes.

Si vos renseignements personnels changent, sont périmés ou deviennent inexacts, vous êtes
tenu de nous en informer pour que nous puissions mettre à jour nos dossiers.

Assurance-dépôts

La Banque de Nouvelle-Écosse est un membre de la Société d’assurance-dépôts du Canada (SADC).
La SADC assure les dépôts admissibles que vous faites auprès de ses membres sous réserve d’une
protection maximale. Pour obtenir plus de renseignements sur l’assurance-dépôts, veuillez
consulter la brochure de la SADC intitulée «Protection de vos dépôts», téléphoner à la SADC au
numéro 1-800-461-7232 ou encore consulter le site Web de la SADC à l’adresse www.sadc.ca. La
brochure «Protection de vos dépôts» est disponible dans toutes les succursales de la Banque Scotia.

La Banque de Nouvelle-Écosse tient une liste des produits de dépôt admissibles qu’elle offre. Vous
pouvez consulter et obtenir la Liste des produits de dépôt du Groupe Banque Scotia dans le site Web
de la Banque Scotia à l’adresse www.banquescotia.com ou dans une succursale de la Banque Scotia.

Taux d'intérêt courants

Pour connaître les taux d'intérêt actuellement en vigueur, consultez le www.banquescotia.com
ou composez le 1-800-575-2424.

4 � Ouverture d’un compte de dépôt personnel

Transfert de compte à la
Banque Scotia
Le programme Transfert simplifié ScotiaMD

Payez-vous des frais de service pour plusieurs comptes bancaires répartis dans diverses
institutions financières? Si vous avez déjà pensé à réunir toutes vos opérations bancaires dans un
seul compte afin d’économiser sur les frais de service et de vous simplifier la vie, mais que tout
cela vous semblait trop compliqué, nous avons ce qu’il vous faut!

Le programme Transfert simplifié Scotia est un service gratuit et conçu pour aplanir les obstacles
au transfert de comptes à la Banque Scotia. En fait, il vous suffit de nous donner quelques
renseignements et nous faisons le nécessaire pour que le transfert s’effectue en toute simplicité.

Lorsque vous adhérez au programme Transfert simplifié Scotia :

 • nous communiquons avec vous par téléphone, à l’heure qui vous convient, pour réunir
tous les renseignements sur vos opérations préautorisées;

 • nous communiquons avec toutes les entreprises qui ont été autorisées à débiter ou à
créditer automatiquement votre compte tenu par une autre institution financière afin
qu’elles mettent à jour leur dossier;

 • nous vous faisons parvenir un calendrier détaillé des modifications de paiements pour
que vous sachiez à quoi vous attendre et puissiez gérer vos fonds efficacement durant la
transition à la Banque Scotia;

 • nous vous remettons un formulaire de modification de dépôt de la paye pour que votre
employeur puisse déposer votre salaire sur votre nouveau compte Scotia;

 • nous fermons votre compte bancaire tenu par une autre institution financière.

Adressez-vous à un représentant de votre succursale pour profiter dès maintenant du
programme Transfert simplifié Scotia.

Opérations bancaires courantes - Guide d’accompagnement

Transfert de compte à la Banque Scotia � 5

6 � Sélecteur de compte

 Option

Avez-vous moins de 19 ans? Programme d’épargne Horizon Jeunesse : pages 14 et 16

Êtes-vous étudiant à temps plein? Plan Privilèges bancaires Étudiants : pages 14 et 16

Avez-vous 60 ans ou plus? Rabais pour les aînés : pages 15 et 20

Si vous avez répondu «oui» à l’une de ces questions, il se peut que vous ayez droit aux services bancaires
à rabais indiqués en regard de chacune de ces questions. Autrement, passez à la section qui suit.

COMPTES-CHÈQUES
Chaque mois, j’utilise mon compte-chèques pour effectuer les opérations suivantes :

Type d’opération Nbre d’opérations chaque mois

Retrait d’espèces aux GAB

Achat par carte de débit

Paiement de facture en ligne

Autre opération de débit libre-service

Opération à la caisse

Total des opérations chaque mois
Si le total des opérations excède 25, et si 9 ou plus de ces opérations sont effectuées à la caisse, reportez-vous à
la section Compte Scotia1 aux pages 11 et 13.
Si le total des opérations excède 25, et si 8 ou moins de ces opérations sont effectuées à la caisse, reportez-vous à
la section Compte remise $$$ Scotia aux pages 11 et 13.
Si le total des opérations se situe entre 13 et 25 inclusivement, reportez-vous à la section Programme bancaire
de base aux pages 11 et 13.
Si le total des opérations se situe entre 1 et 12 inclusivement, reportez-vous à la section Compte bancaire de
base aux pages 11 et 13.

COMPTES D'ÉPARGNE

Compte Type de compte/Détails Pages

Compte Accélération Plus Scotia Intérêt élevé sur des soldes
 supérieurs à 5 000 $ 17 et 20
Compte d’épargne Maître Compte Intérêt concurrentiel sur chaque
 dollar épargné 17 et 20

Compte Type de compte/Détails Pages
Compte d’épargne à intérêt quotidien
en dollars US Devises 18 et 20
Compte d’épargne à intérêt quotidien
en euros Devises 19 et 20

Sélecteur de compte
Rien de plus simple que de choisir le bon compte.
Voyez vous-même.
Pour ce faire, il suffit de suivre les étapes suivantes :
PROGRAMMES COMPORTANT DES CARACTÉRISTIQUES SPÉCIALES

COMPTES EN DEVISES

Information générale sur le compte
de dépôt personnel
Le compte de particulier appartient à son ou ses titulaires. Il ne peut pas être utilisé à des fins
commerciales ni être transféré. En outre, les comptes de la Banque Scotia ne peuvent pas être
utilisés pour participer à des jeux en ligne.

Lorsque vous ouvrez un compte à la Banque Scotia, soyez certain que nous protégerons vos
renseignements, sous réserve des conditions de l’Entente sur la confidentialité de la Banque
Scotia, qui est reproduite dans le présent guide.

La section sur le droit de propriété, le droit de survie et les exigences relatives à la signature du
contrat du compte de dépôt personnel contenue dans le présent document décrit les rôles et
responsabilités des titulaires de compte.

Nous offrons une vaste gamme de comptes et de programmes assortis d’ensembles de services
bancaires. Dans certains cas, des conditions d’admissibilité s’appliquent. Par exemple, notre
programme d’épargne Horizon Jeunesse n’est offert qu’aux personnes de moins de 19 ans,
tandis que notre programme Horizon doré est destiné aux personnes de 60 ans et plus. Si vous
désirez adhérer à un service qui comporte une condition d’admissibilité, vous devez la remplir.

Voici nos quatre catégories de comptes et de programmes :

• Comptes d’opérations bancaires courantes

• Programmes comportant des caractéristiques spéciales

• Comptes d’épargne

• Comptes en devises

Vous pouvez compter sur la fiabilité du service de la Banque Scotia, quelle que soit la façon dont
vous désirez accéder à votre compte. Vous pouvez :

• Passer à l’une de nos succursales.

• Utiliser un guichet automatique (Guichet Scotia ou guichet de toute autre institution
financière affichant le symbole Interac, ou les symboles VISA et PLUS à l'étranger).

• Régler vos achats par le service de paiement direct sur votre compte.

• Établir des prélèvements automatiques.

• Effectuer des opérations par téléphone ou Internet.

• Nous transmettre vos instructions par écrit.

Un mot au sujet du traitement de vos opérations
Politique de retenue des chèques de la Banque Scotia s’appliquant
aux dépôts faits sur un compte de dépôt personnel
La politique de retenue des chèques de la Banque Scotia est fondée sur les règles de
l’Association canadienne des paiements (ACP) ainsi que sur les dispositions de la Loi sur les
Banques. Aux fins de cette politique, le terme «chèque» comprend des effets négociables tels
des chèques, des chèques certifiés, des traites bancaires et des mandats.

Opérations bancaires courantes - Guide d’accompagnement

Information générale sur le compte de dépôt personnel � 7

Lorsque vous déposez un chèque sur votre compte de dépôt personnel dans une succursale de
la Banque Scotia ou à un GAB, il est possible que vous n’ayez pas accès à ces fonds ou que
vous ne puissiez pas les encaisser immédiatement. Nous pouvons bloquer les fonds jusqu'à ce
que le chèque soit compensé par l'institution financière sur laquelle il a été tiré. Dans
certains cas, le chèque peut être retourné, parce qu’il n’est pas valide ou pour une autre
raison, au terme de la période de blocage.
Si vous déposez un chèque codé à l’encre magnétique et qui n’est ni endommagé ni mutilé, les
durées maximales de blocage qui s’appliquent à un tel chèque sont les suivantes :
• pour les chèques tirés sur une succursale canadienne d’une institution financière,
 - s’ils sont libellés en dollars canadiens, la durée du blocage n’excédera pas 4 jours

ouvrables après la date du dépôt; lorsque le dépôt est effectué en personne à une
succursale de la Banque Scotia, il est possible de retirer immédiatement ou de maintenir
dans le compte pour usage ultérieur :

 a) le montant total de chaque chèque déposé qui est de 100 $ ou moins:
 b) la première tranche de 100 $ de chaque chèque déposé qui est supérieur à 100 $.
 - s’il est libellé en dollars américains, la durée du blocage n’excédera pas 9 jours ouvrables

après la date du dépôt.
• pour un chèque tiré sur une succursale américaine d’une institution financière, la durée du

blocage n’excédera pas 19 jours ouvrables après la date du dépôt;
• pour un chèque tiré sur une succursale située hors du Canada ou des États-Unis d’une institution

financière, la durée du blocage n’excédera pas 29 jours ouvrables après la date du dépôt.
À ces fins, le terme «jour ouvrable» signifie les jours de semaine ordinaires, excluant les
samedis, les dimanches et les jours fériés fixés par le gouvernement fédéral.
Nous pouvons prolonger la durée maximale de blocage si des motifs raisonnables nous font
croire à l’existence d’activités illégales ou frauduleuses sur un compte.
Une «limite de retrait sur dépôt» peut être établie sur votre Carte Scotia afin de vous permettre
de retirer des fonds sur votre dépôt jusqu’à une certaine limite préautorisée, et ce,
immédiatement ou à un autre moment.
L’ancienneté de vos liens avec la Banque Scotia, l’importance du solde de votre compte ainsi
que le montant et les caractéristiques du chèque déposé peuvent avoir une incidence sur la
durée du blocage.
Veuillez noter que certains chèques peuvent être mis «en recouvrement», auquel cas votre
compte ne sera crédité qu’après que l’autre institution aura procédé à la compensation et que
la Banque Scotia aura reçu les fonds.

Avantages du dépôt direct
Vous pouvez prendre les dispositions nécessaires en vue du dépôt direct des paiements du
gouvernement et des chèques de paie de la plupart des employeurs. Les fonds seront versés
directement sur votre compte et vous y aurez accès le jour du dépôt. En autorisant un dépôt
direct, vous vous assurez notamment de recevoir vos fonds et d’y avoir accès en temps opportun
dans l’éventualité d’une grève postale.

8 � Information générale sur le compte de dépôt personnel

Retour des chèques que vous déposez
Les lois fédérales canadienne et américaine permettent aux institutions membres de retirer un
chèque papier du système de paiement, de le numériser et de détruire l’original. Par
conséquent, si vous présentez un chèque qui est traité dans le système de paiement et que ce
chèque est subséquemment retourné, il se peut que vous receviez une reproduction papier
créée à partir d’une «image électronique», au lieu de l’original de votre chèque. La reproduction
papier est l’équivalent légal du chèque original.

Voici quelques raisons pour lesquelles un chèque pourrait être retourné par une autre
institution financière :

Chèque sans provision : Le compte sur lequel le chèque est tiré n’est pas suffisamment
provisionné.

Opposition à paiement : Le titulaire du compte sur lequel le chèque est tiré demande que le
chèque ne soit pas payé.

Chèque postdaté : La date inscrite sur le chèque est postérieure à la date courante.

Chèque périmé : La date inscrite sur le chèque est antérieure de six mois ou plus à la date
courante.

Compte fermé : Le compte sur lequel le chèque est tiré est fermé.

Fonds non compensés : Le compte sur lequel le chèque est tiré fait l’objet d’un «blocage de fonds».

Chèque altéré : Le titulaire du compte affirme que le chèque a été modifié sans autorisation.

Chèque contrefait : Le titulaire du compte nie avoir émis le chèque.

Signature irrégulière : La signature au recto du chèque ne correspond pas à la signature
habituelle du prétendu signataire.

Signature contrefaite : La signature au recto du chèque n’est pas celle du prétendu signataire.

Dissemblance des montants : Divergence entre le montant en lettres et le montant en chiffres.

Change
Si vous déposez un chèque libellé en monnaie étrangère qui nous est ensuite retourné, vous
devrez alors nous rembourser une somme en dollars canadiens équivalente au montant du
chèque à la date à laquelle celui-ci nous a été retournés. Nous ne pouvons être tenus
responsables de l’augmentation ou de la diminution de la valeur d’un chèque en raison de la
fluctuation des taux de change.

Transferts électroniques de fonds (TEF) et transferts téléphoniques
de fonds (TTF)
Nous nous réservons le droit, à notre entière discrétion, d'enquêter sur un TEF ou un TTF
chaque fois que nous estimons raisonnable de le faire, notamment dans les cas suivants :

• pour nous conformer aux lois et aux règlements;

• pour évaluer et gérer les risques que nous pourrions courir; et

• pour prévenir toute perte réelle ou potentielle découlant d’une activité illicite.

Un crédit en lien avec des fonds reçus par TEF ou TTF pourra être différé ou refusé après que
nous avons exercé notre droit de faire enquête décrit ci-dessus.

Opérations bancaires courantes - Guide d’accompagnement

Information générale sur le compte de dépôt personnel � 9

Traitement des prélèvements automatiques
Un paiement par prélèvement automatique (ou débit préautorisé) est un retrait effectué sur
votre compte par une société ayant votre autorisation écrite pour ce faire. Lorsque vous devez
payer la même facture hebdomadairement ou mensuellement, les prélèvements
automatiques constituent une solution de rechange pratique aux chèques postdatés.

Vous devez signer un formulaire autorisant la société à effectuer des prélèvements
automatiques. Le montant et la fréquence des prélèvements, ainsi que le numéro du compte
sur lequel les fonds seront prélevés, doivent y figurer.

Lorsque le montant du prélèvement varie, la société doit vous en aviser au moins dix jours
avant la date où il est exigible. Vous êtes tenu de maintenir un solde bancaire suffisant pour
couvrir le paiement. Si la société vous demande de joindre un spécimen de chèque au
formulaire d’autorisation, assurez-vous :

• de NE PAS signer le chèque;

• d’écrire NUL au recto du chèque;

• d’inscrire le chèque NUL dans vos registres.

Conservez une copie de l’autorisation que vous avez signée et vérifiez si elle indique comment
annuler la convention de paiement ou corriger une erreur sur un retrait. Sinon, demandez à la
société de vous faire parvenir la marche à suivre dans ces cas.

La Banque Scotia ne vérifie pas les prélèvements automatiques; elle traite la demande en
supposant que vous l’avez autorisée.

Opposition au paiement d’un chèque
Lorsque nous accédons à votre demande de faire opposition au paiement d’un chèque tiré sur
votre compte, vous devez payer tous les frais applicables. Bien entendu, si le chèque a déjà été
négocié, nous ne sommes pas responsables de l’opposition.
Une opposition à paiement pour : Vient automatiquement à échéance :

Un seul chèque - Si la date du chèque est connue, 180 jours après la date du chèque.
 - Si la date du chèque n’est pas connue, 180 jours après la date d’inscription

de l’opposition à paiement.

Une série de numéros de chèque - 12 mois après la date d’inscription de l’opposition à paiement.

Un prélèvement automatique - Si le montant est connu, 180 jours après la date d’inscription de
l’opposition à paiement.

 - Si le montant n’est pas connu, 90 jours après la date d’inscription de
l’opposition à paiement.

Tout (chèques et prélèvements automatiques*) - Si les effets sont antidatés ou si leurs dates ne sont pas connues, le
système annulera automatiquement l’opposition à paiement 90 jours
après son inscription.

 - Si les effets sont postdatés, le système annulera automatiquement
l’opposition à paiement 90 jours après son inscription.

*Le client doit aussi communiquer avec les bénéficiaires des débits pour faire annuler les prélèvements.

10 � Information générale sur le compte de dépôt personnel

Comptes d’opérations bancaires
courantes
Compte bancaire de base
Si vous n’effectuez que quelques opérations, ce compte bancaire à frais peu élevés vous est destiné.
Compte bancaire de base pour les bénéficiaires d’un régime enregistré d'épargne-invalidité (REEI)
Les bénéficiaires d’un REEI sont admissibles à une exonération des frais mensuels de leur compte
bancaire de base.
• Vous devez fournir une preuve d’admissibilité (relevé attestant que vous êtes le bénéficiaire

d’un REEI actif) avant que l’exonération des frais mensuels de votre compte bancaire de base
n’entre en vigueur.

• Les frais payés avant que l’admissibilité n’ait été établie ne peuvent être remboursés.
• Il vous incombe de régler les frais d’opération, de service et de produit qui ne font pas partie

des frais mensuels du compte bancaire de base.
• Si vous cessez d’être le bénéficiaire d’un REEI, vous devez en informer la Banque Scotia et

l’exonération des frais mensuels du compte prend fin.
Nota : Pour de plus amples renseignements sur les services et les frais en lien avec ce compte, veuillez vous
reporter au tableau de la page 13 et à la section Autres services et frais bancaires du présent Guide.

Programme bancaire de base
Si vous effectuez un grand nombre d’opérations, ce compte vous offre un excellent rapport qualité-prix.
Nota : Pour de plus amples renseignements sur les services et les frais en lien avec ce compte, reportez-vous au
tableau de la page 13 et à la section Autres services et frais bancaires du présent Guide.

Compte Scotia1MC

Le compte Scotia1 offre un nombre illimité d’opérations moyennant des frais mensuels modiques.
Nota : Pour de plus amples renseignements sur les services et les frais en lien avec ce compte, reportez-vous au
tableau de la page 13 et à la section Autres services et frais bancaires du présent Guide.

Compte remise $$$ ScotiaMD

Prime en argent sur votre Compte remise $$$ Scotia
Le Compte remise $$$ Scotia permet de réaliser des gains tout en dépensant, grâce à une
remise en argent de 1 % («Remise») sur la première tranche de 30 000 $ d’achats admissibles
(voir la définition ci-dessous) effectués au moyen de votre Carte Scotia au cours d’une année.
À titre indicatif, un achat admissible totalisant 850 $ (y compris les taxes applicables) vous
donnerait droit à une Remise de 8,50 $. Pour chaque achat admissible, le montant de la Remise
sera arrondi au cent le plus près1.
Dans le cas des cotitulaires d’un Compte remise $$$ Scotia qui possèdent chacun une Carte
Scotia lié à ce Compte, tous les achats admissibles effectués au moyen de chacune des Cartes
Scotia sont pris en compte dans le maximum annuel de 30 000 $.
Paiement de la Remise
La Remise gagnée chaque année durant la période s’échelonnant entre le 1er novembre et le
31 octobre sera versée sous la forme d’un crédit sur votre Compte remise $$$ Scotia le

Opérations bancaires courantes - Guide d’accompagnement

Comptes d’opérations bancaires courantes � 11

dernier jour ouvrable du mois de novembre qui suit. Vous êtes admissible à gagner une
Remise dès l’ouverture de votre Compte remise $$$ Scotia.
Vous n’êtes pas admissible à une Remise si vous passez à un compte différent, si nous bloquons
votre Compte remise $$$ Scotia ou s’il est fermé à la date où votre Remise annuelle vous serait
autrement versée.
Achats admissibles
La Remise ne sera calculée et versée que pour les achats suivants effectués par débit sur votre
Compte remise $$$ Scotia à l’aide de votre Carte Scotia (chacun étant un «achat admissible») :
• Débit Interac : – Opération de débit aux points de vente sur votre Compte remise $$$ Scotia.
• Flash Interac : Version sans NIP du service Interac vous permettant de régler des achats de

100 $ ou moins directement à partir de votre Compte remise $$$ Scotia.
• Achat VISA Débit - opérations en ligne et internationales (y compris outre-frontière) sur

votre Compte remise $$$ Scotia.
• Achat Interac en ligne (Carte Scotia sans VISA Débit).
• Débit outre-frontière (Carte Scotia sans VISA Débit) - traité par l'intermédiaire du réseau

NYCE. Les frais de débit outre-frontière de 1,00 $ par opération ne sont pas pris en compte
dans le calcul de la Remise.

Montants exclus du calcul de la Remise
Les débits préautorisés sur votre Compte remise $$$ Scotia, les frais de Compte remise $$$
Scotia et tous les autres frais de service ou d’opération n’ouvrent pas droit à la Remise.
Si vous avez adhéré au programme d’épargne Déposez la monnaie, les achats effectués au moyen de
votre Carte Scotia sur votre Compte remise $$$ Scotia sont assujettis à l’établissement quotidien de
sommes arrondies. Cependant, ces sommes arrondies n’ouvrent pas droit à la Remise.
Remboursement des achats
Si vous recevez le remboursement d’un achat pour lequel une Remise a été préalablement gagnée, le
montant de Remise qui sera déduit sur le cumulatif de Remise sera calculé en tenant compte du
remboursement et du pourcentage de Remise applicable le jour où le remboursement est traité.
Vérification des montants de Remise
Vous devez sans délai examiner les relevés papier ou sans papier que nous vous transmettons
qui établissent les achats admissibles. Si vous êtes d’avis qu’il y a des erreurs ou des
omissions dans ces relevés en ce qui a trait au calcul de la Remise gagnée, vous devez nous en
aviser par écrit, dans les trois mois suivant la date de l’achat admissible pour lequel vous
estimez qu’il y a eu erreur ou omission.
Carte Scotia SCÈNEMD

Des points SCÈNE ne seront pas versés pour les opérations effectuées sur votre Compte remise
$$$ Scotia, et ce, même si elles l’ont été avec votre Carte Scotia SCÈNE.
Intérêt
Aucun intérêt n'est versé sur ce compte.
1 Pour un achat admissible de 2,50 $, la Remise de 1 % s’élevant à 0,025 $ sera arrondie à 0,03 $. De même, pour un
achat admissible de 2,34 $, la Remise de 1 % s’élevant à 0,0234 $ sera arrondie à 0,02 $.

Nota : Pour de plus amples renseignements sur les services et les frais en lien avec ce compte, reportez-vous au
tableau de la page 13 et à la section Autres services et frais bancaires du présent Guide.

12 � Comptes d’opérations bancaires courantes

Opérations bancaires courantes - Guide d’accompagnement

Comptes d’opérations bancaires courantes � 13

** S’il y a lieu, s’ajoutent aux frais d’opération de débit.
Pour de plus amples renseignements, reportez-vous à la section Autres services et frais bancaires du présent Guide.

Comptes à faible
volume

Comptes à volume
moyen

Tout type Libre-service avec
Remise de 1 %

Comptes d’opérations
bancaires courantes –
Aperçu

Compte
Scotia1MC

12,95 $

4,00 $

3 500 $

Illimité

Sans objet

Sans objet

Gratuit

2,00 $

2,50 $

2,00 $

2,00 $

1,50 $

0,75 $

Gratuit

Gratuit

1,50 $

3,00 $

5,00 $

Gratuit

Gratuit

1,00 $

1,00 $

5,00 $

Caractéristiques de base et frais

Frais mensuels

Rabais pour les aînés (crédit sur les frais
de compte mensuels)

Exemption des frais mensuels avec le
maintien du solde quotidien de clôture
minimum pendant toute la durée du mois

Nbre maximum d’opérations de débit (tout
type, sauf exclusions) couvertes par les
frais mensuels

Frais pour chaque opération de débit (tout
type, sauf exclusions) en excédent du
nombre maximum d’opérations pour le mois

Remise de 1 %

Options de tenue de registre et
frais mensuels

Sans papier

Relevé papier

Relevé papier avec retour des images de
chèque

Livret

Services et frais relatifs à la
tenue de registre

Chaque relevé livret (produit
automatiquement après que 50 opérations
ont été traitées sans mise à jour du livret)

Image électronique des chèques
compensés (gratuit avec l’option de tenue
de registre sans papier)

Chaque historique des paiements de
facture ou mini-relevé dans un GAB

Autres caractéristiques ou services
bancaires et frais**

Déposez la monnaie

Programme de fidélité SCÈNE

Frais d’accès pour chaque retrait dans un
GAB autre que ceux de la Banque Scotia
(Interac)

Frais d’accès pour chaque retrait dans le
réseau VISA* ou PLUS* (au Canada ou aux
États-Unis)

Frais d’accès pour chaque retrait dans le
réseau VISA* ou PLUS* (hors du Canada
et des États-Unis)

Chaque opération effectuée au téléphone
avec l’aide d’un préposé

InfoAlertes Scotia

Chaque virement électronique Interac

Chaque débit outre-frontière (NYCE)

Frais de protection contre les découverts
chaque mois où le compte est à découvert
(sous réserve de l’approbation)

Compte remise
$$$ ScotiaMD

(page 11)

14,95 $

4,00 $

Sans objet

Libre-service illimité et
1 gratuite à la caisse

1,50 $ par opération à la
caisse

Comprise

Gratuit

2,00 $

2,50 $

Non disponible

Non disponible

1,50 $

0,75 $

Gratuit

Non disponible

1,50 $ (2 gratuits
chaque mois)

3,00 $

5,00 $

Gratuit

Gratuit

1,00 $

1,00 $

5,00 $

Compte bancaire
de base

3,95 $
(sans frais pour les bénéficiaires

d'un REEI; précisions à la page 11)

3,95 $

Sans objet

12
(y compris 4
à la caisse)

1,00 $

Sans objet

Gratuit

Gratuit

Gratuit

2,00 $

2,00 $

1,50 $

0,75 $

Gratuit

Gratuit

1,50 $

3,00 $

5,00 $

Gratuit

Gratuit

1,00 $

1,00 $

5,00 $

Programme
bancaire de base

9,95 $

4,00 $

2 500 $

25

1,00 $

Sans objet

Gratuit

2,00 $

2,50 $

2,00 $

2,00 $

1,50 $

0,75 $

Gratuit

Gratuit

1,50 $

3,00 $

5,00 $

Gratuit

Gratuit

1,00 $

1,00 $

5,00 $

Programmes comportant des
caractéristiques spéciales
Programme d’épargne Horizon JeunesseMD

Le programme d’épargne Horizon Jeunesse est offert aux clients de moins de 19 ans. Il constitue
pour les jeunes une excellente façon d’apprendre les rudiments d’une bonne gestion financière
en épargnant chaque mois.

• Les fonds déposés dans le compte appartiennent à la personne mineure titulaire du compte.

• Si le compte est ouvert par un parent ou un tuteur, ce dernier demeure indéfiniment signataire
autorisé du compte jusqu’à ce que lui (en tout temps) ou le titulaire mineur (à son seizième
anniversaire) prenne des dispositions écrites pour résilier le pouvoir de signature du parent ou du
tuteur. La personne mineure peut demander d’être le signataire autorisé à son seizième
anniversaire, sans le consentement d’un parent ou du tuteur.

• Au 19e anniversaire du titulaire, le compte est automatiquement converti en un compte jugé
adéquat pour le titulaire, en fonction de ses récentes opérations bancaires. Le titulaire du compte
est avisé par la poste de la conversion et il a la possibilité de modifier le type de compte.

Intérêt
Le taux d’intérêt varie selon le solde du compte. Les intérêts sont calculés sur chaque tranche du
solde quotidien à la fermeture des registres, puis versés mensuellement.

Nous nous réservons le droit de modifier n’importe quand les avantages et services offerts
dans le cadre du programme d'épargne Horizon Jeunesse.

Nota : Pour de plus amples renseignements sur les services et les frais en lien avec ce compte, reportez-vous au
tableau de la page 16 et à la section Autres services et frais bancaires du présent Guide.

Plan Privilèges bancaires Étudiants
Si vous fréquentez au Canada une université, un collège, un cégep ou un autre établissement
reconnu de niveau postsecondaire, profitez de ce plan qui n'est offert qu'aux étudiants à
temps plein inscrits à un programme menant à un diplôme.

Pour profiter des avantages liés au plan Privilèges bancaires Étudiants, vous devez fournir à votre
succursale, avant le 30 novembre de chaque année, une attestation d'inscription comme étudiant à
temps plein dans un établissement d'enseignement postsecondaire admissible. Lorsque vous cessez
d'être inscrit à temps plein ou si vous négligez de présenter une attestation d'inscription, le plan est
fermé et le compte est automatiquement converti en un compte jugé adéquat pour vous, en fonction
de vos récentes opérations bancaires. Vous recevrez un avis par la poste (chaque octobre, au
besoin) vous rappelant la nécessité de fournir une attestation d'inscription et vous faisant part du
changement de type de compte s'il y a lieu.

• Si vous envisagez d’acheter une voiture, vous pouvez être admissible à un prêt-auto offert
aux nouveaux diplômés par la Banque Scotia (sous réserve de l’approbation du crédit).

14 � Programmes comportant des caractéristiques spéciales

• Carte VISA* Savoir ScotiaMD pour étudiants assortie d’une limite de crédit de 500 $ à 2 000 $
et sans frais annuels (sous réserve de l’approbation du crédit).

• Carte VISA* SCÈNE‡ assortie d’une limite de crédit de 500 $ à 2 000 $ et sans frais annuels
(sous réserve de l’approbation du crédit).

‡ Marque déposée et propriété intellectuelle de SCENE LP; utilisation sous licence.

Intérêt
Aucun intérêt n’est versé sur ce compte.

Nous pouvons modifier n’importe quand les services et les avantages compris dans le plan
Privilèges bancaires Étudiants.

Nota : Pour de plus amples renseignements sur les services et les frais en lien avec ce compte, reportez-vous au
tableau de la page 16 et à la section Autres services et frais bancaires du présent Guide.

Rabais pour les aînés
Les clients âgés de 60 ans et plus bénéficient automatiquement d’un rabais allant jusqu’à 4,00 $
sur leurs frais de compte mensuels.

Les comptes suivants sont admissibles au programme Rabais pour les aînés :
• Compte bancaire de base
• Programme bancaire de base
• Compte Scotia1
• Compte remise $$$ Scotia
• Compte d’épargne Scotia à intérêt quotidien en dollars US
• Compte d’épargne Scotia à intérêt quotidien en euros
• Compte Accélération (n’est plus offert à la vente)
• Compte Valeur Scotia (n’est plus offert à la vente)
• Compte Service Scotia1 (n’est plus offert à la vente)

Le montant du rabais pour les aînés est crédité à chacun des comptes admissibles le jour où les
frais mensuels sont perçus.

Le rabais pour les aînés ne peut être combiné à aucun autre rabais ni exonération de frais; si le
compte est admissible à un autre rabais ou à une exonération de frais, seul le rabais ou
l’exonération représentant le montant le plus élevé sera appliqué.

Nous pouvons modifier le programme Rabais pour les aînés à n’importe quel moment.
Nota : Pour de plus amples renseignements sur les services et les frais en lien avec ces comptes, reportez-vous aux
tableaux des pages 13 et 20 et à la section Autres services et frais bancaires du présent Guide.

Opérations bancaires courantes - Guide d’accompagnement

Programmes comportant des caractéristiques spéciales � 15

16 � Programmes comportant des caractéristiques spéciales

Frais d’accès pour chaque retrait dans
le réseau VISA* ou PLUS* (hors du
Canada et des États-Unis)

Caractéristiques de base et frais

Moins de 19 ans Étudiant à temps plein
Programmes comportant des
caractéristiques spéciales –
Aperçu

1 Aucuns frais pour les virements de fonds sur vos autres comptes de la Banque Scotia au moyen des options de libre-service bancaire.

** S’il y a lieu, s’ajoutent aux frais d’opération de débit.

Pour de plus amples renseignements, reportez-vous à la section Autres services et frais bancaires du présent Guide.

Programme d’épargne
Horizon JeunesseMD

(page 14)

Plan Privilèges bancaires Étudiants
(page 14)

Frais mensuels

Sans papier

Nbre maximum d’opérations de débit
(tout type, sauf exclusions) couvertes
par les frais mensuels

Frais pour chaque opération de débit
(tout type, sauf exclusions) en
excédent du nombre maximum
d’opérations pour le mois

IllimitéIllimité

Sans objet Sans objet

Gratuit

Gratuit

Gratuit

Gratuit

Livret Gratuit 2,00 $

Relevé papier Gratuit Gratuit

Chaque relevé livret (produit
automatiquement après que 50 opérations
ont été traitées sans mise à jour du livret)

2,00 $ 2,00 $

Relevé papier avec retour des images
de chèque Gratuit Gratuit

Chaque historique des paiements de
facture ou mini-relevé dans un GAB 0,75 $ 0,75 $

Frais d’accès pour chaque retrait dans
un GAB autre que ceux de la Banque
Scotia (Interac)

1,50 $ 1,50 $

Frais d’accès pour chaque retrait dans
le réseau VISA* ou PLUS* (au Canada
ou aux États-Unis)

3,00 $ 3,00 $

5,00 $ 5,00 $

Frais de protection contre les découverts
chaque mois où le compte est à découvert
(sous réserve de l’approbation)

Non disponible 5,00 $

Déposez la monnaie Gratuit Gratuit

Programme de fidélité SCÈNE Gratuit Gratuit

Chaque opération effectuée au
téléphone avec l’aide d’un préposé Gratuit Gratuit

InfoAlertes Scotia Gratuit Gratuit
Chaque virement électronique Interac 1,00 $ 1,00 $
Chaque débit outre-frontière (NYCE) 1,00 $ 1,00 $

Image électronique des chèques
compensés (gratuit avec l’option de tenue
de registre sans papier)

Gratuit 1,50 $

Options de tenue de registre
et frais mensuels

Services et frais relatifs à la tenue
de registre

Autres caractéristiques ou services
bancaires et frais**

MISC092 (04/15)

Supplément au Guide d’accompagnement
des Opérations bancaires courantes

Compte d’épargne Momentum Banque Scotia
Le compte d’épargne Momentum de la Banque Scotia est un compte à intérêt élevé sans
frais mensuels qui vous récompense de deux façons, soit avec les intérêts quotidiens
réguliers et aussi avec des intérêts supplémentaires qui vous sont versés si vous y conservez
votre épargne. Ce compte n’est pas offert aux non-résidents et n’est pas disponible dans le
cadre d’un régime enregistré.

Intérêts
Ce compte peut cumuler deux types de taux d’intérêt : le taux d’intérêt ordinaire et la prime
d’épargne Momentum. Le taux d’intérêt annuel (taux d’épargne Momentum) est le cumul de
l’intérêt ordinaire et de la prime d’épargne Momentum (tels qu’ils sont définis ci-dessous).

Intérêt ordinaire
L’intérêt ordinaire est calculé quotidiennement et versé mensuellement. Le taux
d’intérêt annuel utilisé dans le calcul de l’intérêt ordinaire (taux d’intérêt ordinaire) est
fondé sur la tranche dans laquelle se trouve le solde quotidien du compte à la fermeture
(solde quotidien). Le taux d’intérêt ordinaire pour une tranche donnée est appliqué
quotidiennement à la totalité du solde quotidien. Voir la section des taux sur le site
www.banquescotia.com pour obtenir de l’information sur les taux d’intérêt ordinaires et
les tranches, lesquels peuvent être modifiés en tout temps.

Prime d’épargne Momentum
La prime d’épargne Momentum est calculée lorsque le solde quotidien est égal ou
supérieur au solde minimum requis. Le taux d’intérêt annuel en vigueur (taux de prime
d’épargne Momentum) est appliqué au solde quotidien.

Voir la section des taux sur le site www.banquescotia.com pour connaître les taux de prime
d’épargne Momentum ainsi que les tranches, lesquels peuvent être modifiés en tout temps.

La prime d’épargne Momentum sera versée à la fin de chaque période de 90 jours (période
de la prime d’épargne Momentum) au cours de laquelle (i) aucune opération de débit n’est
effectuée ou autorisée, et (ii) le solde ne descend pas sous le seuil minimal requis.

Advenant que l’une ou l’autre de ces conditions ne soit pas respectée, la prime d’épargne
Momentum non encore appliquée au compte ne sera pas accordée et la période de la prime
d’épargne Momentum sera considérée comme incomplète. Une nouvelle période d’épargne
débutera le jour où le solde quotidien atteint ou dépasse le minimum requis. L’intérêt
ordinaire continuera cependant de s’accumuler.

Lorsqu’une prime d’épargne Momentum est portée au crédit du compte, une nouvelle
période de prime d’épargne commence le jour suivant.

Parmi les opérations de débit, citons les retraits, les transferts (y compris les transferts
dans d’autres comptes Scotia), les paiements de factures, les prélèvements automatiques,
les achats au point de vente et les frais de service liés aux opérations.

Les ententes suivantes de la brochure Opérations bancaires courantes – Guide
d’accompagnement s’appliquent au compte d’épargne Momentum de la Banque Scotia :
Entente relative au service Virement de banque à banque, Accord relatif au programme
d’épargne Déposez la monnaie, Accord de transmission d’instructions par téléphone/
télécopieur/courrier électronique, Convention de compte, Contrat Carte ScotiaMD et Entente
sur la confidentialité de la Banque Scotia. L’entente sur la Protection contre les découverts ne
s’applique pas, puisque cette protection n’est pas offerte pour ce compte.

Nota : Pour obtenir de plus amples renseignements sur les autres frais de service liés à votre compte,
veuillez consulter la section Aperçu des frais de service sur le site www.banquescotia.com.

1 Des frais de 5,00 $ par opération s’appliquent à toutes les opérations de débit à l’exception des virements à vos autres comptes de la
Banque Scotia effectués au moyen de Scotia en direct, TéléScotia et les services bancaires mobiles de la Banque Scotia, dans les GAB
de la Banque Scotia et auprès du Centre de contact clientèle. Les opérations pour lesquelles des frais seront facturés incluent les
retraits et les virements en succursale, les retraits à un GAB, les achats par paiement direct, les paiements de factures, les
prélèvements automatiques et les chèques.

MDMarque déposée de La Banque de Nouvelle-Écosse.
* Marque de commerce de VISA International Service Association, utilisée sous licence.
** S’il y a lieu, s’ajoutent aux frais d’opération de débit.

Compte d’épargne Momentum
Banque Scotia (suite)
Caractéristiques de base et frais

Frais mensuels Gratuit

Rabais pour les aînés (crédit sur les frais de compte mensuels) Sans objet

Exemption des frais mensuels avec le maintien du solde quotidien de clôture Sans objet
minimum pendant toute la durée du mois

Nbre maximum d’opérations de débit (tout type, sauf exclusions) couvertes Nbre illimité de virements
par les frais mensuels libre-service1

Frais pour chaque opération de débit (tout type, sauf exclusions) en excédent du nombre 5,00 $1

maximum d’opérations pour le mois

Dépôts couverts par la Société d’assurance-dépôts du Canada (SADC) Oui

Options de tenue de registre et frais mensuels

Sans papier Gratuit

Relevé papier Non disponible

Relevé papier avec retour des images de chèque Non disponible

Livret Non disponible

Services et frais relatifs à la tenue de registre

Chaque relevé livret (produit automatiquement après que 50 opérations ont été Sans objet
traitées sans mise à jour du livret)

Image électronique des chèques compensés (gratuit avec l’option de tenue de Gratuit
registre sans papier)

Chaque historique des paiements de facture ou mini-relevé dans un GAB 0,75 $

Autres caractéristiques ou services facultatifs et frais**

Frais d’accès pour chaque retrait dans un GAB autre que ceux de la Banque Scotia (Interac) 1,50 $

Frais d’accès pour chaque retrait dans le réseau VISA* ou PLUS* (au Canada ou 3,00 $
aux États-Unis)

Frais d’accès pour chaque retrait dans le réseau VISA* ou PLUS* (hors du Canada 5,00 $
et des États-Unis)

Chaque opération effectuée au téléphone avec l’aide d’un préposé Gratuit

InfoAlertes Scotia Gratuite

Chaque virement électronique Interac 1,00 $

Chaque débit outre-frontière (NYCE) 1,00 $

Frais de protection contre les découverts chaque mois où le compte est à découvert Non disponible
(sous réserve de l’approbation)

Comptes d’épargne
Compte Accélération Plus ScotiaMC

Le Compte Accélération Plus ScotiaMC est un compte d’épargne en ligne qui offre un taux
d’intérêt élevé aux titulaires qui maintiennent un solde élevé. Ce compte est idéal pour les
personnes qui désirent épargner pour une mise de fonds pour l’achat d’une maison, pour des
rénovations ou tout simplement en prévision des temps difficiles. Ce compte n’est pas offert
aux non-résidents et n'est pas disponible dans le cadre d'un régime enregistré.

Intérêt
Les montants détenus dans ce compte rapportent de l’intérêt seulement si le solde quotidien du
principal à la fermeture est de 5 000 $ et plus. Un solde quotidien de clôture de 5 000 $ et plus
produit de l’intérêt sur tout le solde. L’intérêt est calculé quotidiennement et versé mensuellement.
Reportez-vous au site www.banquescotia.com pour connaître les taux en vigueur.

Autres caractéristiques
• Achat de chèques. Les frais habituels s’appliquent.
• Compte admissible au virement interbancaire (se reporter à la page 59 pour plus de

détails).
• Si le compte a plusieurs titulaires, la modalité de signature est uniquement «Un

signataire ou l’autre». Voir la Convention Compte de dépôt pour de l’information
importante au sujet de la modalité de signature «Un signataire ou l’autre».

Nota : Pour de plus amples renseignements sur les services et les frais en lien avec ce compte, reportez-vous au
tableau de la page 20 et à la section Autres services et frais bancaires du présent Guide.

Compte d’épargne Maître CompteMD

Pratique et simple, le compte d’épargne Maître Compte rapporte un intérêt concurrentiel. L’intérêt
est versé à partir du premier dollar épargné et s’applique à la totalité du solde. Il n’y a aucuns frais
mensuels et les virements de fonds sur vos autres comptes Scotia sont gratuits si vous utilisez les
Services financiers Scotia en direct, les Services bancaires par téléphone TéléScotia, les Services
bancaires mobiles Scotia, les guichets automatiques bancaires (GAB) et le Centre contact clientèle.
Ce compte est le complément idéal pour votre compte d'opérations bancaires courantes.

Intérêt
L’intérêt est calculé quotidiennement sur le solde de clôture du compte et versé mensuellement. Le
taux d’intérêt annuel servant à calculer l’intérêt dépend du solde du compte. Le taux d’intérêt
pratiqué sur un montant de solde s’applique à l’intégralité du solde de clôture quotidien. Reportez-
vous au site www.banquescotia.com pour connaître les taux en vigueur.

Autres caractéristiques
• Sans privilège de chèques.
• Compte admissible au virement interbancaire (se reporter à la page 59 pour plus de détails).
• Compte admissible au virement des sommes arrondies aux termes du programme Déposez

la monnaie (se reporter à la page 60 pour plus de détails).
• Si le compte a plusieurs titulaires, la modalité de signature est uniquement «Un

signataire ou l’autre». Voir la Convention Compte de dépôt pour de l’information
importante au sujet de la modalité de signature «Un signataire ou l’autre».

Nota : Pour de plus amples renseignements sur les services et les frais en lien avec ce compte, reportez-vous au
tableau de la page 20 et à la section Autres services et frais bancaires du présent Guide.

Opérations bancaires courantes - Guide d’accompagnement

Comptes d’épargne � 17

Comptes en devises
Compte ScotiaMD à intérêt quotidien en dollars US

Si vous voyagez souvent aux États-Unis ou si vous effectuez ou recevez des paiements en
dollars US, un compte en dollars US peut s’avérer pratique pour vous, tout en vous faisant
économiser les frais de change.

Intérêt
Le taux d’intérêt varie selon le solde maintenu dans votre compte. Les intérêts sont versés sur la
portion du solde de clôture quotidien comprise dans une fourchette donnée. Les intérêts sont calculés
quotidiennement et versés mensuellement.

Caractéristiques et services offerts sans frais

• Mandats et traites en dollars US

• Chèques de voyage standards American ExpressMD∑ en dollars US sans commission

Services bancaires électroniques offerts avec ce compte

• Guichet Scotia : interrogation de solde

• Scotia en direct : virements sur des comptes Scotia, ScotiaMcLeod et Placement direct
ScotiaMcLeod, liste des opérations, interrogation de solde

• TéléScotia : virements USD et CAD sur d’autres comptes Scotia, interrogation de solde

Les pièces de monnaie américaines ne sont acceptées ni en dépôt ni dans le cadre d’une
opération de change. Espèces USD en fonction des disponibilités.

Tous les frais mentionnés dans ce guide, applicables à des services relatifs à ce compte, sont
payables en dollars US.

Si un chèque tiré sur ce compte est encaissé à une institution financière à l’extérieur du Canada,
celle-ci peut exiger des frais qui seront prélevés sur le compte.

Les sommes déposées dans ce compte ne sont pas assurées en vertu de la Loi sur la Société
d’assurance-dépôts du Canada.

Nota : Pour de plus amples renseignements sur les services et les frais en lien avec ce compte, reportez-vous au
tableau de la page 20 et à la section Autres services et frais bancaires du présent Guide.

18 � Comptes en devises

Compte d’épargne ScotiaMD à intérêt quotidien en
euros
À l’heure actuelle, le compte Scotia en euros est accessible uniquement à partir de votre
succursale de tenue de compte. Seules les opérations de dépôt et de retrait à la caisse effectuées à
votre succursale de tenue de compte (les «opérations permises») sont permises sur ce compte.
Les opérations bancaires aux GAB, par téléphone ou par Internet, les opérations par paiement
direct, les paiements de factures, le règlement par chèque, la protection contre les découverts et
tout autre service ou opération qui n’est pas une «opération permise» ne sont pas offerts dans le
cadre de ce compte.

Les dépôts effectués dans ce compte ne sont pas des dépôts assurés en vertu de la Loi sur la
Société d’assurance-dépôts du Canada.

Les pièces de monnaie en euros ne sont acceptées ni en dépôt ni dans le cadre d’une opération
de change.

Intérêt
Le taux d’intérêt varie selon le solde du compte. Le taux d'intérêt d'une tranche s'applique à la
portion du solde de clôture quotidien correspondant à cette tranche. Les intérêts sont calculés
quotidiennement et versés mensuellement.

Frais de service
• Tous les frais mentionnés dans ce guide, imputés à des services relatifs à ce compte, sont

convertis et payables en euros.

Options de tenue de registre
• Livret - Aucuns frais
Seule votre succursale est en mesure de mettre à jour votre livret.

Nota : Pour de plus amples renseignements sur les services et les frais en lien avec ce compte, reportez-vous au
tableau de la page 20 et à la section Autres services et frais bancaires du présent Guide.

Opérations bancaires courantes - Guide d’accompagnement

Comptes en devises � 19

20 � Comptes en devises

Compte Compte Compte Compte
Accélération d’épargne d’épargne d’épargne

Plus Maître à intérêt à intérêt
ScotiaMC compteMD quotidien quotidien

en dollars US en euros
(page 17) (page 17) (page 18) (page 19)

Caractéristiques de base et frais

Frais mensuels Gratuit Gratuit 1,00 $ US 1,00 €

Rabais pour les aînés
(crédit sur les frais de compte mensuels) Sans objet Sans objet 1,00 $ US 1,00 €

Exemption des frais mensuels avec le
maintien du solde quotidien de clôture Sans objet Sans objet 200,00 $ US 200,00 €
minimum pendant toute la durée du mois

Nbre maximum d’opérations de débit Nbre illimité Nbre illimité
(tout type, sauf exclusions) couvertes de virements de virements 2 2 à la caisse
par les frais mensuels libre-service1 libre-service1

Frais pour chaque opération de débit (tout type,
sauf exclusions) en excédent du nombre 5,00 $1 5,00 $1 1,00 $ US 1,00 €
maximum d’opérations pour le mois

Dépôts couverts par la Société
d’assurance-dépôts du Canada (SADC) Oui Oui Non Non

Options de tenue de registre
et frais mensuels

Sans papier Gratuit Gratuit Non disponible Non disponible

Relevé papier Non disponible 2,00 $ Gratuit Non disponible

Relevé papier avec retour des images
de chèque Non disponible Non disponible 2,50 $ US Non disponible

Livret Non disponible Non disponible Gratuit Gratuit

Services et frais relatifs à la tenue
de registre

Chaque relevé livret (produit automatiquement
après que 50 opérations ont été traitées sans
mise à jour du livret) Sans objet Sans objet 2,00 $ 2,00 $

Image électronique des chèques compensés
(gratuit avec l’option de tenue de registre sans
papier) Gratuit 1,50 $ Non disponible Non disponible

Chaque historique des paiements de facture
ou mini-relevé dans un GAB 0,75 $ 0,75 $ Non disponible Non disponible

Autres caractéristiques ou services
facultatifs et frais**

Frais d’accès pour chaque retrait dans un GAB
autre que ceux de la Banque Scotia (Interac) 1,50 $ 1,50 $ Non disponible Non disponible

Frais d’accès pour chaque retrait
dans le réseau VISA* ou PLUS*
(au Canada ou aux États-Unis) 3,00 $ 3,00 $ Non disponible Non disponible

Frais d’accès pour chaque retrait
dans le réseau VISA* ou PLUS* 5,00 $ 5,00 $ Non disponible Non disponible
(hors du Canada et des États-Unis)

Chaque opération effectuée au
téléphone avec l’aide d’un préposé Gratuit Gratuit Non disponible Non disponible

InfoAlertes Scotia Gratuit Gratuit Gratuit Non disponible

Chaque virement électronique Interac 1,00 $ 1,00 $ Non disponible Non disponible

Chaque débit outre-frontière (NYCE) 1,00 $ 1,00 $ Non disponible Non disponible

Frais de protection contre les découverts
chaque mois où le compte est à découvert Non disponible Non disponible Non disponible Non disponible
(sous réserve de l’approbation)

Comptes d’épargne à intérêt élevé Comptes d’épargne en deviseComptes d’épargne – Aperçu

1 Aucuns frais pour les virements de fonds sur vos autres comptes de la Banque Scotia au moyen de Scotia en direct, de TéléScotia, des Services bancaires mobiles
Scotia et des GAB Scotia. Pour toutes les autres opérations de débit (retraits en succursale ou aux GAB, achats par paiement direct, paiements de factures et
préautorisés), des frais unitaires de 5,00 $ s’appliquent.

** S’il y a lieu, s’ajoutent aux frais d’opération de débit.
Pour de plus amples renseignements, reportez-vous à la section Autres services et frais bancaires du présent Guide.

Autres services et frais bancaires
Bien que nos comptes et nos programmes comportant des caractéristiques spéciales offrent une
variété de services compris dans les frais mensuels, vous pouvez, à l’occasion, avoir besoin
d’autres services. Or, lorsque le service demandé n’est pas compris dans l’ensemble, vous devez
payer des frais. Comme nous voulons vous éviter les mauvaises surprises lorsque vous recevez
votre relevé de compte, mettez à jour votre livret ou faites une demande de service en
succursale, nous avons établi à l’intention des clients une liste des frais applicables.
Si, dans le courant d’un mois, vous changez votre compte pour un compte régi par une structure de
frais différente, toutes les opérations du compte pour le mois (y compris celles effectuées avant le
changement) seront soumises à la structure de frais du compte que vous détenez à la fin du mois.
Pour les comptes en dollars US et les comptes en euros, les frais sont établis en dollars US et en
euros respectivement. Aucuns frais pour les débits effectués par la succursale (par exemple, aux fins
de versements sur prêt hypothécaire Scotia ou PPS ou de location de compartiment de coffre-fort) ni
pour les achats de placements Scotia (par exemple, CPG et fonds communs de placement).

Frais de service sur le traitement des chèques et des paiements
Certification de chèque tiré sur la Banque Scotia

- demande de l'émetteur du chèque 15,00 $

- demande d'un client de la Banque Scotia non-émetteur du chèque 15,00 $

Opposition à paiement d’un chèque ou d’un prélèvement automatique

- avec renseignements complets 12,50 $

- avec renseignements incomplets 20,00 $

Chèque en devises tiré sur un compte en dollars CAN
et dont la contre-valeur en dollars CAN est

inférieure à 1 000 $ 10,00 $

de 1 000 $ et plus 15,00 $

Tirage d’un chèque sur lequel le numéro du compte ou les numéros
d’identification de la Banque ne sont pas codés magnétiquement 5,00 $

Chèque ou autre effet de débit tiré sur votre compte et retourné
pour provision insuffisante 48,00 $

Retour, après dépôt dans votre compte, d’un chèque
ou d’un débit préautorisé provenant d’un tiers aucuns frais

Paiement de facture à la caisse
(ne s’applique pas aux paiements à l’Agence du revenu du Canada (ARC) ou au gouvernement fédéral)

Effectué à même un compte Scotia aucuns frais (sauf ceux
 pour opérations de débit)

Réglé en espèces ou par chèque tiré sur une autre institution financière 3,00 $

Traitement des dépôts postdatés* 5,00 $ par dépôt

Traitement des dépôts par voie postale 2,00 $ par dépôt
* Un dépôt posdaté reçu par la poste n'est assujetti qu'aux frais de 5,00 $.

Opérations bancaires courantes - Guide d’accompagnement

Autres services et frais bancaires � 21

Chèques personnalisés

Le prix des chèques personnalisés pour les comptes autorisant le tirage de chèques varie en
fonction du modèle et de la quantité. Des renseignements supplémentaires peuvent être obtenus
à votre succursale. Les taxes appropriées s’appliquent.

Inscription des autres opérations et recherches
Si vous avez besoin d’autres renseignements que ceux figurant sur votre livret ou votre relevé
pour la mise à jour de vos comptes, nous vous offrons les services suivants :

Frais de service
Interrogation de solde aucuns frais

Mise à jour du livret à certains
GAB de la Banque Scotia aucuns frais

Chaque demande faite en succursale pour obtenir un
relevé des opérations inscrites au compte depuis
le dernier relevé ou la dernière mise à jour du livret 1,00 $

Lettre(s) rédigée(s) ou formulaire(s) rempli(s) à la demande du client 30,00 $ par heure (frais
minimums de 15,00 $,
plus les taxes
applicables)

Chaque copie de relevé de compte que vous demandez 5,00 $

Chaque relevé envoyé par la poste à la succursale 5,00 $

Chaque avis d’opération envoyé par la poste ou par télécopieur 5,00 $

Si vous nous demandez de récupérer une image (recto et verso) d’un chèque compensé sur
votre compte, les frais suivants s’appliquent :

- Si votre demande est présentée dans un délai de 90 jours 3,00 $ par image
suivant la date à laquelle le chèque a été inscrit à votre compte de chèque

- Si votre demande est présentée après le délai de 90 jours 5,00 $ par image
suivant la date à laquelle le chèque a été inscrit à votre compte de chèque

Si vous nous demandez de rechercher dans nos registres un effet ou une opération qui ne
figure pas dans la liste ci-dessus, ou si nous devons répondre à un mandat de perquisition par
un tiers sur vos opérations, les frais suivants s’appliquent :

- Si la demande est présentée au plus 90 jours
suivant la date de l’opération 10,00 $ par effet

- Si la demande est présentée après le délai de 90 jours 30,00 $ par heure
suivant la date de l’opération par employé

 (frais minimums de 15,00 $)

22 � Autres services et frais bancaires

Virements
Chaque virement automatique préautorisé
entre vos comptes de dépôt Scotia en dollars CAN
(les frais pour opération de débit s’appliquent) aucuns frais

Chaque virement préautorisé entre vos
comptes de dépôt Scotia traité manuellement
(les frais pour opération de débit s’appliquent) 1,50 $

Chaque virement effectué par le personnel
de la succursale entre vos comptes de dépôt
Scotia pour donner suite à une demande
transmise par téléphone/télécopieur/courrier
ou pour couvrir des chèques (les frais pour
opération de débit s’appliquent) 4,50 $

Avis facultatif 5,00 $

Virement du solde d’un compte Scotia à un
compte auprès d’une autre institution financière 20,00 $

Arrêt d’un virement plus de 24 heures plus tard 5,00 $

Télévirements

Télévirements entrants désignés comme prestations de retraite dans les messages des paiements :
1,50 $ par télévirement*
Tous les autres télévirements entrants : 15,00 $CA/US par télévirement*

*Tous les frais sont facturés dans la monnaie du compte.

Protection contre les découverts
Si vous voulez vous assurer que vos paiements seront honorés lorsque vous êtes
temporairement à court de fonds, vous devez faire une demande de Protection contre les
découverts. Elle est offerte avec tous les comptes bancaires, à l’exception des comptes du
programme d’épargne Horizon Jeunesse, du compte d’épargne Scotia à intérêt quotidien en
dollars US, du compte d’épargne Scotia à intérêt quotidien en euros, du compte Accélération
Plus Scotia et du compte d’épargne Maître Compte. Le contrat relatif à la Protection contre
les découverts figure à la page 58 de ce guide. Les frais de service sont indiqués ci-dessous.

Frais de service et taux d’intérêt
• Aucuns frais mensuels si le compte n’est pas à découvert.
• Frais de protection contre les découverts de 5,00 $ perçus chaque mois où le compte est à

découvert pendant une journée ou plus. Ces frais ne s'appliquent pas si la Protection
contre les découverts est approuvée dans le cadre du programme Crédit intégré ScotiaMD.

• Intérêt calculé sur le solde de clôture quotidien du découvert au taux de 19 % par année
et imputé mensuellement sur votre compte.

• Frais de traitement de 5,00 $ perçus pour tout effet payé sur le compte dont le découvert
est supérieur à la limite autorisée.

Opérations bancaires courantes - Guide d’accompagnement

Autres services et frais bancaires � 23

Prise d'effet
La Protection contre les découverts peut être utilisée dès la date de son approbation. Si la
Protection contre les découverts est approuvée dans le cadre d’un programme Crédit intégré
Scotia, elle peut être utilisée à compter du financement du programme.

Remboursement du découvert
Les clients doivent ramener le solde du compte à découvert à un solde positif au moins une
fois tous les 30 jours.

Découvert en l’absence de la Protection contre les découverts
À l’occasion, à notre entière discrétion, nous pouvons permettre que votre compte soit à
découvert même s’il n’est pas assorti de la Protection contre les découverts (concession d’un
découvert ponctuel). Nous pouvons utiliser et recueillir auprès d’agences d’évaluation du
crédit des renseignements de crédit sur vous pour déterminer si nous allons permettre que
votre compte soit à découvert à un moment donné. Le cas échéant, l’intégralité du solde du
découvert ponctuel doit être remboursée immédiatement.
Intérêt
L’intérêt est calculé quotidiennement sur le solde de clôture quotidien du découvert ponctuel
au taux annuel de 21 % et payable mensuellement.
Frais de gestion
Outre les frais d’opérations habituels, des frais de traitement de 5 $ s’appliquent à chaque
effet qui met ponctuellement votre compte à découvert et à chaque effet supplémentaire
payé tandis qu’un solde de découvert ponctuel est en souffrance.

Comptes inactifs
Un avis vous informant que votre compte est inactif vous est posté après deux, cinq et neuf ans
d’inactivité.

Les frais suivants vous sont facturés après chaque période d’inactivité indiquée :

Deux ans (à l’exclusion du compte d’épargne Maître Compte et du Compte
Accélération Plus Scotia) 20,00 $

Trois ans 20,00 $

Quatre ans 20,00 $

Cinq ans 30,00 $

Six ans 30,00 $

Sept ans 30,00 $

Huit ans 30,00 $

Neuf ans et transfert
à la Banque du Canada 40,00 $

(Le transfert des fonds à la Banque du Canada après neuf ans d’inactivité ne s’applique pas
aux comptes en dollars US et aux comptes en euros.)

24 � Autres services et frais bancaires

Fermeture de compte
Fermeture de compte dans les 90 jours suivant
son ouverture1 20,00 $
1 Les clients qui ouvrent un compte par téléphone ont 14 jours ouvrables pour le fermer avant que ces frais ne
s’appliquent.

Programmes de fidélité
Programme d’épargne Déposez la monnaie
Chaque fois que vous effectuez un achat au moyen de votre Carte Scotia, nous arrondissons ce
montant au plus proche multiple de 1,00 $ ou de 5,00 $ et transférons la différence de ce
compte à votre Maître Compte lié au programme.

Frais de service
• Aucuns frais

Programme de Points-bonis SCÈNEMD*
Accumulez des Points-bonis SCÈNE grâce à TOUS vos achats par débit réglés au moyen d'une

Carte Scotia SCÈNE**.

• Obtenez 1 Point-boni SCÈNE pour chaque tranche de 5 $ en achat que vous acquittez par
débit au moyen de votre Carte Scotia SCÈNE chez tout commerçant.

• Obtenez 1 Point-boni SCÈNE pour chaque dollar dépensé par débit dans les cinémas
Cineplex DivertissementMD^ participants au moyen de votre Carte Scotia SCÈNE.

* Maximum de 300 points par opération. Maximum de 600 points par jour.
** Les points SCÈNE attribués relativement à un achat faisant l’objet d’un retour ou d’un échange seront

automatiquement déduits de votre compte de participant SCÈNE.
MD* Marque déposée et propriété intellectuelle de SCENE LP; utilisée sous licence.
MD^ Marque déposée de Cineplex Divertissement, utilisée sous licence.

Libre-service bancaire
Les services bancaires en ligne, les services bancaires mobiles, les guichets Scotia et les services
bancaires par téléphone vous permettent d’effectuer le paiement de vos factures, de vérifier le
solde de vos comptes et d’effectuer des virements de fonds entre vos comptes tenus à la Banque
Scotia au moment qui vous convient le mieux.

Ces options vous permettent de réduire vos frais bancaires. Pour avoir accès à ces options, vos
comptes doivent être reliés à votre Carte Scotia. Passez simplement à votre succursale pour
demander votre Carte Scotia, et commencez sans plus tarder à utiliser ces moyens pratiques
afin de réduire vos frais bancaires.
* Les fonctions additionnelles, telles que le paiement de facture, l’affichage du solde, les virements entre comptes, les
virements de solde et les langues additionnelles ne sont offertes qu’aux GAB des succursales de la Banque Scotia.

Services financiers Scotia en directMD††

Grâce aux Services financiers Scotia en direct, prenez les commandes de votre argent et
effectuez vos opérations bancaires quand bon vous semble, en toute commodité et sécurité. Il
vous suffit d’une Carte Scotia et d’un mot de passe pour vous relier à vos comptes depuis
n’importe quel endroit doté d’un accès Internet.

Pour vous inscrire à Scotia en direct, visitez notre site www.scotiaendirect.banquescotia.com.
†† Pour utiliser les services bancaires en ligne, vous aurez besoin d’un ordinateur personnel, d’un modem et d’une
connexion avec Internet. Ces frais excluent les frais éventuellement exigés par votre fournisseur de service Internet.

Opérations bancaires courantes - Guide d’accompagnement

Autres services et frais bancaires � 25

Services bancaires mobiles de la Banque Scotia†††

Les Services bancaires mobiles de la Banque Scotia vous permettent d’effectuer vos opérations
bancaires partout et en tout temps, de façon commode et sécuritaire.

Que ce soit au moyen de notre application téléchargeable ou de votre navigateur, vous pourrez
accéder à vos comptes selon vos préférences et le type d’appareil mobile dont vous disposez. Vous
avez uniquement besoin de votre Carte Scotia et de votre mot de passe de Scotia en direct.

Application bancaire†††

Visitez l'App StoreMD1 d'Apple, Google Play ou BlackBerry World et faites une recherche pour
la Banque Scotia afin de télécharger nos applications.

Services bancaires par navigateur†††

Cette option offre les mêmes fonctionnalités que nos applications bancaires. Rendez-vous
tout simplement à www.banquescotia.com avec votre téléphone intelligent et ouvrez votre
session.
†††Pour utiliser les services bancaires mobiles, vous aurez besoin d’un appareil mobile permettant la navigation sur
Internet. Les frais standard pour la messagerie texte et la transmission de données s’appliquent selon le forfait établi
avec votre fournisseur de services sans fil.
MD1 Marque de commerce d’Apple Inc., déposée aux États-Unis et dans d’autres pays.
MCAndroid est une marque de commerce de Google Inc. L'utilisation de cette marque est assujettie aux permissions de
Google.

InfoAlertes de la Banque Scotia
Grâce au service InfoAlertes, vous recevrez des avis concernant vos comptes par messagerie
texte, par courriel ou les deux. Vous serez ainsi informé de l’activité liée à vos comptes :
soldes, opérations, limites et bien plus encore.

Vous pouvez choisir parmi plus de 15 types d’alertes différents.

Pour plus de précisions sur la façon de s’inscrire, allez sur le site
www.banquescotia.com/infoalertes.

Frais de service

• La Banque Scotia vous offre les InfoAlertes sans frais. Néanmoins, les frais standard
exigés par votre fournisseur de services sans fil pour la messagerie texte s’appliquent.

Guichets automatiques bancaires (GAB) de la Banque Scotia
Que vous vous promeniez aux quatre coins de la ville ou que vous parcouriez le monde, votre
Carte Scotia est l’outil clé qui vous permet d’accéder facilement à vos fonds. Il y a près de
3 500 guichets automatiques bancaires (GAB) de la Banque Scotia au Canada, notamment
dans les dépanneurs 7-Eleven, Shell et Quickie, dans les cinémas Cineplex et chez des
marchands externes**.

Guichets multilingues
Dans les Guichets Scotia, vous pouvez choisir la langue dans laquelle vous souhaitez effectuer vos
opérations bancaires. En plus du français et de l'anglais, nous offrons désormais le chinois
simplifié, le chinois traditionnel et l’espagnol dans les guichets de nos succursales.

Retrait sur dépôt
• Aucun blocage de fonds n’est effectué sur les chèques déposés dans les Guichets Scotia sous

réserve de la limite préautorisée.

26 � Autres services et frais bancaires

• Ce service ne comporte aucuns frais supplémentaires. Pour associer cette caractéristique à
votre Carte Scotia, présentez-vous à n’importe quelle succursale de la Banque Scotia ou
faites le 1-800-575-2424.

Exemption des frais d’accès international grâce à l’alliance GAB mondiale2

La Banque Scotia est membre de l’alliance GAB mondiale. Les titulaires d’une Carte Scotia ou
d’une carte VISA Scotia qui voyagent à l’extérieur du Canada peuvent retirer de l’argent des GAB
appartenant à des banques membres de l’alliance GAB mondiale sans payer de frais d’accès.

Au moment d’aller sous presse, les banques membres étaient Bank of America aux États-
Unis, BNP Paribas en France, Barclays Bank au Royaume-Uni, Deutsche Bank en Allemagne
et Westpac en Australie. Les pays et les membres peuvent changer sans préavis. Pour obtenir
une liste à jour des banques membres avant de partir en voyage, consultez le site Web de la
Banque www.banquescotia.com.

Frais d’accès aux GAB d’un réseau partagé
(guichets automatiques des réseaux Interac, VISA* ou PLUS*)

Chaque retrait d’un compte d’opérations courantes (compte-chèques ou d’épargne) effectué
avec une Carte Scotia et un NIP :
• Interac (Canada seulement) : 1,50 $1

• VISA* ou PLUS* (États-Unis seulement) : 3,00 $1

• VISA* ou PLUS* (à l’extérieur du Canada et des États-Unis) : 5,00 $1

Chaque avance de fonds VISA* obtenue avec une carte de crédit VISA Scotia ou une Carte
Scotia et un NIP :
• GAB Scotia : 2,50 $
• Interac (GAB autres que Scotia, Canada seulement) : 2,50 $
• VISA ou PLUS (à l’extérieur du Canada) : 5,00 $
** Les GAB de la Banque Scotia situés dans les dépanneurs Shell, 7-Eleven, Couche-Tard et Quickie, dans les cinémas

Cineplex et chez des marchands externes permettent seulement de retirer des fonds et offrent des services
uniquement en français et en anglais.

1 Les frais sur opération de débit libre-service s’appliquent également si l’opération n’est pas comprise dans vos frais
de compte mensuels.

2 Par «exemption des frais d’accès», il faut entendre que la Banque Scotia annulera ses frais d’accès international
aux GAB et que la banque membre de l’alliance annulera les frais d’utilisation de guichet automatique pour tout
retrait effectué à un guichet de l’alliance GAB mondiale avec une Carte Scotia ou une carte de crédit VISA Scotia.
Tous les autres frais sur opération ainsi que les frais de gestion de compte habituels demeureront applicables. Les
cartes American Express de la Banque Scotia sont exclues du programme de l'alliance GAB mondiale.

TéléScotiaMD - Services bancaires par téléphone
Partout en Amérique du Nord, vous pouvez accéder à TéléScotia - Services bancaires par
téléphone en composant sans frais les numéros suivants :
 1-800-575-1212 (français)
 1-800-267-1234 (anglais)

Pour vous inscrire, il suffit de sélectionner le message approprié sur le menu que vous entendez
lorsque vous appelez TéléScotia - Services bancaires par téléphone. Vous devrez ensuite choisir
un code d’accès, que vous utiliserez en combinaison avec votre numéro de Carte Scotia afin de
vous connecter au système.

Des représentants sont à votre disposition 24 heures sur 24, 7 jours sur 7.

Opérations bancaires courantes - Guide d’accompagnement

Autres services et frais bancaires � 27

Virement électronique Interac†

Vous pouvez envoyer de l’argent rapidement et de façon sécuritaire à toute personne qui
possède un compte bancaire au Canada en utilisant le service de virement électronique
Interac***. Il vous suffit simplement de connaître son adresse de courrier électronique.

Pour en savoir plus, visitez le site www.banquescotia.com.

Frais de service

• 1,00 $ par virement.
• Chaque opération sera comptabilisée dans le nombre d’opérations mensuelles spécifié

dans votre entente bancaire et tous les frais habituels s’appliqueront.
*** Des frais de service seront perçus en sus des frais ordinaires de débit. Pour être en mesure de recevoir sans délai

un virement électronique, le bénéficiaire doit faire ses opérations bancaires en ligne avec une banque
participante. Sinon, il doit détenir un compte auprès d’une institution financière membre de l’ACP et les fonds
pourraient être crédités avec retard et faire l’objet de frais de service.

Magasinez en ligne à l’aide de votre Carte Scotia!

VISA* Débit (offert sur un choix de Cartes Scotia) *

Utilisez une Carte Scotia munie de VISA Débit pour magasiner en ligne, par la poste ou
par téléphone dès que vous voyez le symbole VISA ou VISA Débit à la caisse et votre
achat sera imputé directement à votre compte bancaire désigné! C’est aussi simple que
cela! Rendez-vous à www.banquescotia.com/visadebit pour en savoir plus.
* Marque de commerce de VISA International Service Association, utilisée sous licence.

28 � Autres services et frais bancaires

Opérations bancaires courantes - Guide d’accompagnement

Autres services et frais bancaires � 29

§ Quicken et QuickBooks sont des marques déposées d’Intuit Inc.
* Les fonctions additionnelles, telles que le paiement de facture, l’affichage du
solde, les virements entre comptes, les virements de solde et les langues
additionnelles ne sont offertes qu’aux GAB des succursales de la Banque Scotia.
** Microsoft Money est une marque déposée de Microsoft Corporation.
*** Simply Accounting est une marque déposée de Sage Software Canada.
MD* Le nom WESTERN UNION, détenu par Western Union Holdings, Inc., est
enregistré et/ou utilisé aux États-Unis et dans de nombreux pays, et il est utilisé
avec la permission du titulaire. La Banque Scotia agit à titre de mandataire

pour offrir les services de virement de fonds Western Union. Les frais applicables
aux virements de fonds Western Union varient en fonction du montant envoyé et
du pays de destination.
‡* Chaque opération de débit additionnelle non couverte par les frais mensuels
est facturée selon la tarification établie pour chaque compte.
‡ Ces frais sont imputés seulement si un représentant TéléScotia effectue
l’opération pour vous. Aucuns frais ne sont exigés si vous demandez de l’aide
quant à l’utilisation du système automatisé.

Scotia en direct Service bancaires
mobiles (comptes
courants et pour

petite entreprise)

Aperçu des caractéristiques
GAB* TéléScotia

Retirer des fonds �

Déposer de l’argent ��

Changer votre NIP ��� ��

Créer ou réinitialiser votre mot de passe pour
Scotia en direct ou vos services bancaires mobiles �� ����

Vérifier le solde de vos comptes �� ���� ���� ����

Passer une nouvelle commande de chèques �� ���� ����

Historique de 24 mois (option sans papier) �� ����

Historique de 3 mois ��

Historique des 10 derniers paiements de facture �� � � ��

Des frais de service
de 0,75$ s’appliquent

Obtenir un mini-relevé �

Des frais de service
de 0,75$ s’appliquent

�
Voir une image électronique de chèques � �
 Option sans papier : Option sans papier :
 papier : gratuit. papier : gratuit.
 Autres options : Autres options :
 frais de 1,50 $ frais de 1,50 $�

Mettre à jour un livret ���

Paiements de facture ��� ��� ��� ���

Voir les factures ��� ��� �� �

Liste des paiements
de facture seulement

Ajouter/mettre à jour un bénéficiaire ���� ���� ���� ����

Virer des fonds entre comptes ���� ���� ���� ����

Envoyer et recevoir des virements électroniques Interac ��� ���
(ajouter/mettre à jour des destinataires)

Envoyer des virements de fonds Western Union** ���� ���

Acheter des CPG et des fonds communs de placement ���
de la Banque Scotia

Demander un prêt hypothécaire ����

Effectuer des paiements hypothécaires ���� ���� ����

Vérifier le solde d’un prêt hypothécaire ���� ���� ���� ����

Demander une augmentation de limite, ou une ligne de ��� ���
crédit ou une carte de crédit de la Banque Scotia

Voir le détail/sommaire du compte de placement ��� ��� ���

Inscrire des InfoAlertes (les frais standard du ��� ���
fournisseur de service sans fil s’appliquent)

S’inscrire aux services bancaires mobiles ���� ���

Télécharger Quicken§, Quickbooks, Microsoft Money** ���
et Simply Accounting***
Aucuns frais d’accès‡* ��� ��� ��� ����
 Les frais standard du Les frais pour une

fournisseur de service opération avec assistance
sans fil s’appliquent téléphonique sont de

1,50 $ par opération‡

Aucuns frais pour les transactions couvertes par les ��� ��� ��� ���
frais de compte mensuels�

Frais de service

Chaque opération sera comptabilisée dans le nombre d’opérations mensuelles spécifié dans
votre entente bancaire et tous les frais habituels s’appliqueront.

Interac† en ligne (offert avec les Cartes Scotia sans VISA Débit)
†

Effectuez des achats en ligne au moyen d’une Carte Scotia sélectionnée en toute
commodité et sécurité! Accédez ainsi à vos comptes sans délai et en temps réel pour
régler vos achats en ligne avec votre carte de débit à même votre compte bancaire.

Partout où vous voyez le logo Interac en ligne, vous pouvez régler vos achats avec votre
Carte Scotia et votre mot de passe Scotia en direct. Veuillez noter qu’avant de pouvoir
utiliser ce service vous devez adhérer à Scotia en direct. Pour de plus amples
renseignements sur Interac en ligne, consultez le site www.banquescotia.com

Frais de service

Chaque opération sera comptabilisée dans le nombre d’opérations mensuelles spécifié
dans votre entente bancaire et tous les frais habituels s’appliqueront.

†Interac et le logo d’Interac sont des marques de commerce d’Interac Inc., utilisées sous licence.

Débit outre-frontière

Tout comme au Canada, profitez aux États-Unis de la commodité, de la sûreté et de la
sécurité d’emploi de votre Carte Scotia dans les magasins grâce à VISA et NYCE.

VISA* Débit (offert avec un choix de Cartes Scotia) *

Partout où vous voyez le symbole VISA en magasinant aux États-Unis ou ailleurs dans le
monde, vous pouvez payer au moyen de votre Carte Scotia avec VISA Débit pour régler
vos achats directement à même votre compte bancaire. Il n’y a aucuns frais d’opération
additionnels liés à l’utilisation de VISA Débit!

Nota : Par défaut, les opérations sont portées à votre compte bancaire désigné
lorsqu’un achat est réglé au moyen de VISA Débit.
*Marque de commerce de VISA International Service Association, utilisée sous licence.

Carte Scotia avec NYCE (offert avec les Cartes Scotia sans VISA Débit)

Partout où vous voyez le symbole NYCE en magasinant aux États-Unis, vous pouvez
payer au moyen de votre Carte Scotia et de votre NIP pour régler vos achats à même
votre compte bancaire. Pour obtenir une liste des détaillants utilisant ce réseau,
rendez-vous sur le site de NYCE à http://www.nyce.net/consumers/retailer_list.html.

Nota : Le compte par défaut du service de débit outre-frontière est le compte-chèques.
Si aucun compte-chèques n’est associé à votre Carte Scotia, notre système cherchera
automatiquement un compte d’épargne pour traiter la transaction.

30 � Autres services et frais bancaires

Frais de service

• 1,00 $ par opération.

• Chaque opération sera comptabilisée dans le nombre d’opérations mensuelles spécifié
dans votre entente bancaire et tous les frais habituels s’appliqueront.

Frais généraux
Chaque mandat en dollars CAN ou US 7,50 $

Chaque traite, toute devise 7,50 $

Effets négociés en devises (traites libres, 2,00 $ par effet
chèques, mandats, traites, virements, etc.)

Chèques de voyage 1,25 % sur la valeur nominale
standard American Express (frais minimums de 3,00 $)

Chèques pour deux American Express* 1,75 % sur la valeur nominale
(offerts en dollars US seulement) (frais minimums de 3,00 $)

Chèques-cadeaux American Express* 3 % sur la valeur nominale
(offerts en dollars CAN seulement) (frais minimums de 3,00 $)

Compartiments de coffre-fort
Type Code Dimensions (en pouces) Frais annuels**

Petit A 1,5 x 5 x 24 55,00 $

Moyen B 2,5 x 5 x 24 75,00 $

 3 x 5 x 24 75,00 $

 3,25 x 5 x 24 75,00 $

Grand C 2,5 x 10,375 x 24 125,00 $

 5 x 5 x 24 125,00 $

Très grand D 5 x 10 x 24 250,00 $

 5 x 10,375 x 24 250,00 $

Extra grand E 10 x 10,375 x 24 350,00 $

Autres frais
Remplacement de clé : 25,00 $

Perçage de serrure : 200,00 $

** TPS/TVH et TVQ en sus selon la législation fédérale et provinciale. Les numéros d’inscription TPS/TVH et TVQ de la
Banque Scotia sont respectivement le R105195598 et le 1000042508.

Opérations bancaires courantes - Guide d’accompagnement

Autres services et frais bancaires � 31

Règlement des plaintes
Étape 1 :
S’adresser à la succursale ou au centre de service
Si la personne avec laquelle vous faites affaire à la succursale ou au centre de service n’est pas
en mesure de vous donner entière satisfaction, n’hésitez pas à vous adresser au directeur, lequel
est habilité à régler la plupart des cas.

Étape 2 :
Communiquer avec le Bureau du président
Si le directeur n’a pu régler le tout à votre convenance, veuillez communiquer avec un
représentant du Bureau du président, qui se fera un plaisir de vous aider :

• Téléphone Français : 1-877-700-0044 (de Toronto : 416-933-1780)
 Anglais : 1-877-700-0043 (de Toronto : 416-933-1700)

• Télécopieur 1-877-700-0045 (de Toronto : 416-933-1777)

• Courriel mail.president@scotiabank.com

• Courrier Le président, Banque Scotia
 44, rue King Ouest
 Toronto (Ontario) M5H 1H1

Étape 3 :
Communiquer avec le Bureau de l’ombudsman de la Banque Scotia
L’ombudsman de la Banque Scotia, qui relève directement du chef de la direction, a pour
mandat d'examiner de façon impartiale toutes les plaintes non résolues de clients. Si vous êtes
toujours insatisfait après les deux premières étapes, veuillez adresser votre plainte par écrit à
l’ombudsman :

• Courrier Ombudsman de la Banque Scotia
 44, rue King Ouest
 Toronto (Ontario) M5H 1H1

• Télécopieur 1-866-787-7061

• Courriel ombudsman@scotiabank.com

• Téléphone 1-800-785-8772 (de Toronto : 416-933-3299)

32 � Règlement des plaintes

Vous n’avez toujours pas obtenu satisfaction?
Vous pouvez vous adresser à l’Ombudsman des services bancaires et d’investissement (OSBI)
Un ombudsman indépendant a été nommé pour agir au mieux des intérêts des clients des banques et
des sociétés de placement canadiennes. Si la réponse de notre ombudsman ne vous a pas donné
satisfaction, vous pouvez soumettre votre plainte à l'OSBI. Bien que nous devrions régler votre plainte
dans un délai de 90 jours, si nos efforts n'ont pu donner de résultat satisfaisant, vous pouvez vous
adresser à l’Ombudsman des services bancaires et d’investissement.

• Courrier Ombudsman des services bancaires et d’investissement
 401, rue Bay, bureau 1505, C. P. 5
 Toronto (Ontario) M5H 2Y4

• Télécopieur 1-888-422-2865
• Courriel ombudsman@obsi.ca

• Téléphone 1-888-451-4519

Communiquer avec l’Agence de la consommation en matière financière
du Canada (ACFC)
L’ACFC supervise les institutions financières sous réglementation fédérale pour s’assurer qu’elles se
conforment aux dispositions des lois fédérales visant la protection des consommateurs. Par
exemple, les institutions financières doivent fournir aux consommateurs tous renseignements sur
les frais, les taux d’intérêt et les procédures de règlement des plaintes. Elles doivent également
donner un avis suffisant en cas de fermeture de succursale et, sous réserve de certaines conditions,
encaisser les chèques du gouvernement fédéral jusqu’à 1 500 $ et ouvrir des comptes de dépôt sur
présentation de pièces d’identité adéquates. Si vous avez une plainte à formuler à l’égard de ces
questions de réglementation, adressez-vous à l’ACFC par écrit, à l’adresse suivante :

Agence de la consommation en matière financière du Canada
427, avenue Laurier Ouest, 6e étage
Ottawa (Ontario) K1R 1B9

Par téléphone au 1-866-461-2232 (Anglais 1-866-461-3222) ou par l’intermédiaire du site
Web au www.fcac-acfc.gc.ca

Opérations bancaires courantes - Guide d’accompagnement

Règlement des plaintes � 33

Codes de conduite et engagements envers le public
La Banque Scotia s’est engagée volontairement à respecter un certain nombre de codes de
conduite et d’engagements envers le public, dont ceux indiqués ci-dessous, visant à protéger les
intérêts des consommateurs. Des exemplaires du texte intégral des codes de conduite et des
engagements envers le public sont disponibles dans le site Web de la Banque Scotia à l’adresse
www.banquescotia.com ou à la succursale avec laquelle vous faites affaire.

• Code de conduite de l’ABC pour les activités d’assurance autorisées
 Normes de l’industrie applicables aux employés des banques offrant de l’assurance-crédit,

de l’assurance-voyage et de l’assurance-accident aux particuliers au Canada.

• Code de pratique canadien des services de cartes de débit
 Pratiques et responsabilités de l’industrie et des consommateurs à l’égard de l’utilisation

des cartes de débit au Canada.

• Code de conduite destiné à l’industrie canadienne des cartes de crédit et de débit
• Lignes directrices applicables au transfert d’un régime enregistré
 Normes de l’industrie relatives au transfert d’un régime d’épargne enregistré comportant

des instruments de dépôts entre des institutions financières.

• Protocole d’entente sur le compte de dépôt de détail à frais modiques
 Engagement à offrir un compte de base à frais modiques à sa clientèle.

• Modèle de code de conduite sur les relations des banques avec les petites et
moyennes entreprises
Normes de l’industrie applicables aux banques faisant affaire avec des petites et moyennes
entreprises.

• Paiements en ligne
Pratiques et responsabilités de l’industrie et des consommateurs à l’égard de l’utilisation du
service Interac en ligne.

• Documents hypothécaires en langage courant – Engagement de l’ABC
Engagement à assurer la lisibilité des documents hypothécaires résidentiels.

• Principes régissant la protection des consommateurs dans le commerce électronique :
le cadre canadien
Guide visant à protéger les consommateurs qui effectuent des opérations en ligne.

• Engagement - Règlement sur les billets à capital protégé
 Engagement à conférer le droit d’annulation aux consommateurs qui acquièrent des billets à

capital protégé par voie électronique ou par téléphone.

• Engagement relatif aux services non sollicités
Normes de l’industrie relatives au marketing et à l’offre de nouveaux services non sollicités
et de services modifiant ou remplaçant des services existants.

• VISA e-Promesse
Engagement à aider les consommateurs à obtenir le remboursement d’un achat non
satisfaisant effectué par voie électronique, par téléphone ou par la poste.

• Politique Responsabilité zéro de VISA
Engagement à ne rien faire payer aux consommateurs dans le cas de certaines opérations
frauduleuses portées à leur carte VISA Débit ou carte de crédit.

• Engagement volontaire - Réduction des périodes de retenue de fonds
Engagement à réduire la durée maximale de retenue de fonds.

34 � Codes de conduite et engagements envers le public

Contrat Carte ScotiaMD

Le présent Contrat Carte Scotia énonce les conditions applicables à votre carte bancaire de
la Banque Scotia. Il remplace toutes les versions antérieures du Contrat Carte Scotia et
s’applique si nous vous envoyons ou vous remettons une carte de remplacement ou si nous
réémettons une Carte Scotia.
La réception de votre Carte Scotia, le choix d’un NIP pour votre Carte Scotia, la signature au dos
de votre Carte Scotia, ou l’activation ou l’utilisation de votre Carte Scotia signifient que vous avez
reçu et lu le présent Contrat, que vous acceptez d’y être lié et que vous en acceptez les conditions.
Définitions
GAB désigne les guichets automatiques bancaires désignés.
Compte désigne un compte de dépôt, de carte de crédit, de placement, de courtage ou de
prêt dont vous êtes titulaire auprès de nous et auquel vous avez accès au moyen de votre
Carte Scotia.
Contrat désigne le Contrat Carte Scotia et ses modifications, ajouts et remplacements
successifs.
Services bancaires automatisés désigne les services que vous pouvez utiliser et recevoir
par les canaux suivants pour accéder à vos Comptes désignés au moyen de votre Carte
Scotia :
• les GAB;
• les Terminaux Paiement direct;
• les Services bancaires mobiles;
• les Services bancaires en ligne;
• les Services bancaires par téléphone;
• les canaux d’Opérations sans présence de carte;
• tout autre canal de services bancaires automatisés que nous pourrions offrir.
Entreprise bénéficiaire de paiements de facture désigne une entreprise, une société par
actions, une société de service public ou une autre entité ayant conclu une entente avec la
Banque Scotia pour être bénéficiaire de paiements de facture au moyen du service auquel
vous avez été inscrit par la Banque Scotia en vue d’accéder au service de paiements de
facture en succursale ou par l’intermédiaire des Services bancaires automatisés.
Titulaire de carte désigne la personne à qui une Carte Scotia a été émise par la Banque.
Opération sans présence de carte désigne une commande que vous effectuez en ligne, par
courrier ou par téléphone (y compris les paiements et tout autre transfert de fonds, dont les
remboursements), et que vous réglez au moyen de votre Carte Scotia, en donnant le numéro,
la date d’expiration et/ou le code CVV2 de votre Carte Scotia à un commerçant autorisé.
CVV2 désigne le code de sécurité à trois chiffres inscrit au dos de votre carte, le cas échéant.
Paiement direct désigne un paiement (ou tout autre transfert de fonds, dont les
remboursements) par Débit Interac†, VISA* Débit, NYCE, Flash Interac† ou tout autre
système que nous désignons pour payer des biens et des services dans un Terminal Paiement
direct au moyen de votre Carte Scotia.
Terminal Paiement direct désigne un terminal point de vente qui permet d’effectuer un
Paiement direct au moyen de votre Carte Scotia.
Signature électronique désigne chaque combinaison de chiffres et/ou de lettres choisie par

Opérations bancaires courantes - Guide d’accompagnement

Contrat Carte Scotia � 35

vous en toute confidentialité, pour votre usage personnel, afin de confirmer votre identité et
d’autoriser le traitement d’opérations ou l’accès à des services au moyen de votre Carte
Scotia. La Signature électronique comprend notamment votre NIP et tous vos autres codes de
sécurité, tels que les codes d’accès ou mots de passe pour accéder aux services bancaires
automatisés. Toutes les mentions de la Signature électronique dans le présent Contrat
désignent l’ensemble de vos Signatures électroniques.
Compte inactif désigne un Compte de dépôt sur lequel aucune opération n’a été effectuée à
l’initiative d’un client pendant une période de 24 mois consécutifs.
Opération Flash Interac désigne un paiement ou tout autre transfert de fonds (dont les
remboursements) effectué à un Terminal Paiement direct au moyen d’une Carte Scotia
munie de la technologie Flash Interac et sans Signature électronique.
Services bancaires mobiles††† désigne l’application de Services bancaires mobiles de la
Banque Scotia téléchargée dans votre Appareil mobile directement ou à partir de la page
www.banquescotia.com par le navigateur Internet de votre Appareil mobile.
Appareil mobile désigne un téléphone intelligent doté d’un accès Internet ou tout autre
appareil sans fil portatif que nous vous autorisons à utiliser pour accéder aux Services
bancaires automatisés.
Services bancaires en ligne désigne les services de la Banque Scotia accessibles par
Internet, à partir de votre ordinateur personnel (avec modem), à Scotia en directMD

(www.banquescotia.com).
NIP désigne le numéro d’identification personnel secret et confidentiel que vous avez choisi
pour votre Carte Scotia.
Carte Scotia désigne la carte bancaire de la Banque Scotia ou toute carte de remplacement
que nous avons émise pour vous, dont le numéro est unique et qui est :
(i) associée à un ou plusieurs Comptes;
(ii) utilisée avec ou sans votre Signature électronique ou Signature manuscrite, selon le cas,

pour accéder aux Services bancaires automatisés.
De plus, Carte Scotia désigne en soi le numéro de carte unique.
Services bancaires par téléphone désigne les services bancaires par téléphone TéléScotiaMD,
le service automatisé de courtage par téléphone, ou tout autre service bancaire par téléphone
offert par la Banque Scotia.
Signature manuscrite désigne la signature manuscrite que vous utilisez pour confirmer
votre identité et que vous apposez sur le reçu d’opération, et ce, pour certains types de
Paiements directs effectués à l’aide de la fonction VISA* Débit de votre Carte Scotia.
Nous, Banque Scotia et Banque désignent La Banque de Nouvelle-Écosse et, le cas
échéant, n’importe laquelle de nos filiales canadiennes, comprenant, mais sans s’y limiter,
Placements Scotia inc. et Scotia Capitaux inc.
Vous désigne la personne à qui nous avons émis une Carte Scotia.
VISA Débit désigne le service de paiement associé à certaines Carte Scotia qui vous permet de
magasiner en ligne et à l'étranger et de porter vos débits directement à votre compte bancaire.

Protection de la Carte Scotia et de la Signature électronique
La protection de votre Carte Scotia et de votre Signature électronique est importante. Il vous
incombe d’en préserver le caractère confidentiel et la sécurité, notamment en prenant les
précautions suivantes :

36 � Contrat Carte Scotia

• garder votre Carte Scotia en votre possession;
• conserver votre Carte Scotia dans un lieu sûr et ne jamais laisser personne l’utiliser;
• ne pas perdre de vue votre Carte Scotia et la récupérer, accompagnée de votre reçu (s’il y a

lieu), dès que vous avez terminé une opération dans un Terminal Paiement direct ou un GAB;
• mémoriser votre Signature électronique, en assurer la confidentialité et, s’il s’avérait

nécessaire de noter cette signature par écrit, la conserver séparément de votre Carte
Scotia en tout temps de manière à ce que l’une ne puisse être utilisée avec l’autre;

• choisir une Signature électronique qui ne peut être devinée facilement;
• choisir une Signature électronique qui n’est pas une combinaison inspirée de vos nom,

date de naissance, numéros de téléphone, numéros de Compte bancaire, adresse ou
numéro d’assurance sociale;

• prendre toutes les précautions raisonnables pour vous assurer que personne ne puisse
voir votre Signature électronique ni en prendre connaissance tandis que vous utilisez les
Services bancaires automatisés;

• toujours mettre fin à votre session des Services bancaires en ligne ou des Services
bancaires mobiles, au moyen de la fonction prévue à cet effet;

• ne jamais laisser votre ordinateur ou appareil mobile sans surveillance tandis que votre
session des Services bancaires en ligne ou des Services bancaires mobiles est ouverte;

• ne jamais divulguer volontairement votre Signature électronique à un membre de votre
famille, un ami, un organisme d’application de la loi, un employé d’une institution
financière ni à qui que ce soit d’autre;

• ne jamais consentir à ce qu’une autre personne imite votre Signature manuscrite;
• ne jamais sauvegarder votre Signature électronique sur votre ordinateur ou Appareil mobile;
• ne pas utiliser le générateur de mots de passe d’un tiers.
Vous pouvez utiliser votre Carte Scotia, votre NIP ou tout autre renseignement des Services
bancaires en ligne pour établir votre identité à la demande d’un tiers, comme un service
gouvernemental, pourvu que cette méthode soit disponible et approuvée par nous.
Vous devez mettre régulièrement à jour votre livret de banque et vérifier vos relevés de
Compte et les soldes pour vous assurer que toutes les opérations ont été correctement
inscrites. Si les écritures ne correspondent pas exactement aux opérations que vous avez
effectuées (opérations manquantes ou en trop, par exemple), vous devez nous en aviser sans
délai en vous présentant à la succursale de la Banque Scotia la plus proche ou en utilisant les
Services bancaires téléphoniques.
Carte Scotia ou Signature électronique perdues, volées ou compromises
Vous devez communiquer avec nous immédiatement :
• si votre Carte Scotia est perdue ou volée, ou que vous soupçonnez qu’elle l’est;
• si une autre personne a utilisé votre Carte Scotia ou votre Signature électronique, ou

imité votre Signature manuscrite, ou que vous soupçonnez qu’une autre personne les ait
utilisées ou imitées;

• si votre Carte Scotia ou votre Signature électronique sont compromises ou connues d’une
autre personne, ou que vous soupçonnez qu’elles le sont.

Pour ce faire, veuillez vous présenter à la succursale de la Banque Scotia la plus proche ou

Opérations bancaires courantes - Guide d’accompagnement

Contrat Carte Scotia � 37

composer l’un des numéros de téléphone indiqués à la fin du présent Contrat.
Vous devez également modifier votre Signature électronique. Le NIP peut être modifié à la
succursale de la Banque Scotia la plus proche ou à un GAB de la Banque Scotia permettant
un tel changement. Quant au mot de passe des Services bancaires en ligne ou des Services
bancaires mobiles, il peut être modifié à l’aide de la fonction prévue à cet effet.
Date d’expiration
Votre Carte Scotia est assortie d’une date d’expiration. Une nouvelle Carte Scotia sera émise
avant la date d’expiration qui figure sur votre Carte Scotia. Vous vous engagez à ne pas
utiliser votre Carte Scotia après sa date d’expiration.
Services bancaires automatisés
Dès que votre Carte Scotia est activée, vous pouvez accéder à l’un ou l’autre des Services
bancaires automatisés en utilisant votre Carte Scotia avec votre Signature électronique (ou
Signature manuscrite, s’il y a lieu). Vous pouvez également utiliser votre Carte Scotia sans
Signature électronique ni Signature manuscrite pour effectuer des Opérations Flash Interac ou
des Opérations sans présence de carte chez les commerçants participants. Pour les opérations
sans Signature électronique ni Signature manuscrite, vous aurez les mêmes droits et
responsabilités que lorsque vous utilisez votre Carte Scotia avec votre Signature électronique
ou Signature manuscrite.
En plus de vous donner accès à plusieurs autres Services bancaires automatisés, votre Carte
Scotia vous permet d’obtenir, aux GAB désignés, des avances de fonds au moyen de votre
carte VISA* Scotia, de votre carte VISA* Ligne de crédit ScotiaMD pour entreprise, de votre
carte American Express de la Banque Scotia, de votre Compte Ligne de crédit ScotiaMD et de
votre Compte Ligne de crédit ScotiaMD pour étudiants si :
• des dispositions permettant d’accéder à ces Comptes désignés au moyen des Services

bancaires automatisés et de votre Carte Scotia ont déjà été prises;
• vos Comptes sont en règle; et
• la limite de crédit de votre Compte ne se trouvera pas ainsi dépassée.
Vous pouvez également utiliser votre Carte Scotia pour accéder à vos Comptes de placement
désignés (y compris les CPG et les Comptes Placements Scotia inc.) et à vos Comptes de courtage
ScotiaMcLeodMD et Scotia iTRADEMD par l’intermédiaire des Services bancaires automatisés.
Vous autorisez la Banque Scotia à accepter vos instructions données par l’intermédiaire des
Services bancaires automatisés comme si vous aviez donné ces instructions par écrit et
accompagnées de votre signature.
En ce qui concerne vos Comptes de placement, nous pouvons dans certains cas restreindre
l’accès à certaines options de vos autres Comptes.
Accès aux Comptes en succursale
Vous pouvez accéder à vos Comptes désignés en présentant votre Carte Scotia et en fournissant
votre Signature électronique, votre livret de compte, un chèque Scotia personnalisé ou toute
autre pièce d’identité que nous pouvons raisonnablement exiger, dans toute succursale de la
Banque Scotia au Canada. Si vous n’avez pas de Carte Scotia, vous aurez besoin de pièces
d’identité recevables pour que la succursale soit en mesure de contrôler votre identité. Le cas
échéant, votre succursale de gestion sera jointe pour permettre le traitement de l’opération.
Comptes inactifs
Les Services bancaires automatisés ne permettent pas d’accéder aux Comptes inactifs. Vous

38 � Contrat Carte Scotia

devrez vous présenter à une succursale pour restaurer l’accès à de tels Comptes.
Commissions d’opération et frais
Vous convenez de payer et nous pouvons, sans préavis, porter au débit d’un de vos Comptes
(même si cela devait entraîner ou augmenter un découvert) ce qui suit :
• Une commission fixée selon le tarif en vigueur (tel que nous l’établissons périodiquement)

sur chaque opération pour laquelle votre Carte Scotia a été utilisée au moyen des Services
bancaires automatisés. Un avis relatif aux commissions et aux frais est fourni dans le
document Opérations bancaires courantes – Guide d’accompagnement (et, pour les
comptes d’entreprise, dans le document Votre guide des frais et des taux d’intérêt, qui
accompagne le Contrat de services bancaires pour entreprise).

• Des commissions d’opération ou des frais de service perçus par d’autres institutions
financières (au Canada ou à l’étranger) sur chaque opération effectuée à leurs GAB ou au
moyen de leurs Terminaux Paiement direct avec votre Carte Scotia. Vous devez vous
adresser à ces autres institutions financières pour connaître les commissions d’opération et
les frais de service qu’elles exigent pour l’utilisation de leurs GAB.

Limites sur opérations
Nous pouvons établir et modifier périodiquement les limites, en dollars ou dans une autre
monnaie, qui s’appliquent aux opérations effectuées au moyen de votre Carte Scotia ainsi
qu’aux diverses opérations que les services vous permettent d’effectuer, et ce, sans préavis.
Les limites cumulatives actuellement en vigueur sont les suivantes :
• limite de retrait d’espèces aux GAB à partir de vos Comptes bancaires et d’avances de

fonds à partir de vos Comptes de carte de crédit, au moyen de votre Carte Scotia : selon
ce qui est indiqué dans la formule Carte Scotia – Accès bancaire –
Adhésion/Modification;

• limite d’opération Paiement direct et de retrait sur dépôt : selon ce qui est indiqué dans
la formule Carte Scotia – Accès bancaire – Adhésion/Modification;

• limite de dépôt par GAB :
• 99 999 $ par opération;

• limites de virement et de paiement de facture par GAB :
• respectivement 100 000 $ et 49 999 $ par jour;

• limite pour les virements effectués au moyen des Services bancaires en ligne, des
Services bancaires mobiles ou des Services bancaires par téléphone TéléScotia :
• 100 000 $ pour les virements entre Comptes libellés dans la même devise;
• 10 000 $ CA par jour pour les virements nécessitant une opération de change (option

non offerte pour l’instant pour les Services bancaires mobiles);
• limite pour les paiements de facture au moyen des Services bancaires en ligne, des

Services bancaires mobiles ou des Services bancaires par téléphone TéléScotia :
• 49 999 $ par opération;

• limite pour les Opérations Flash Interac :
• jusqu'à 100 $ par opération chez les commerçants autorisés;

• limite pour les virements électroniques :
• selon ce qui est indiqué dans la formule Carte Scotia – Accès bancaire –

Opérations bancaires courantes - Guide d’accompagnement

Contrat Carte Scotia � 39

Adhésion/Modification;
• limite pour les opérations d’achat en ligne (Opérations sans présence de carte, achats

Interac en ligne) :
• selon ce qui est indiqué dans la formule Carte Scotia – Accès bancaire –

Adhésion/Modification.
Reçu d’opération/Numéro de confirmation
Pour chaque opération effectuée avec les Services bancaires automatisés ou en succursale,
vous obtiendrez un reçu d’opération, sauf indication contraire, ou un numéro de référence.
Dans le cas d’une opération Paiement direct ou d’une Opération sans présence de carte faite
au moyen de votre Carte Scotia, nous pouvons faire en sorte qu’un tiers, tel qu’un
commerçant, vous remette le reçu d’opération. Pour certaines opérations Paiement direct,
vous devrez apposer votre Signature manuscrite sur le reçu d’opération.
Vous acceptez que les chèques et autres avis de débit produits par les Services bancaires
automatisés ou à une succursale de la Banque Scotia autre que celle chargée de la tenue de votre
ou de vos Comptes ne vous soient pas retournés et qu’une simple description de l’opération (par
exemple, «chèque», «avis de débit» ou «note de débit») soit inscrite dans votre relevé de compte
mensuel ou votre livret de banque.
Flash Interac – Description
La Carte Scotia est assortie de l’option Flash Interac, qui permet au Titulaire de carte de
régler de petits achats (jusqu’à 100 $ chez certains commerçants) en tenant la Carte Scotia
au-dessus d’un Terminal Paiement direct compatible avec cette technologie. Ainsi, il n’est
pas nécessaire d’insérer la Carte Scotia dans le terminal, ni d’entrer de NIP. Nota : Pour
toute Carte Scotia émise avant mars 2013, le montant maximal par achat est de 50 $ chez la
plupart des commerçants et de 100 $ dans les stations-service. Si le Titulaire de carte dépasse
le montant maximal chez un commerçant, il doit entrer son NIP pour effectuer l’opération.
Seul le paiement de biens et de services peut être effectué au moyen de Flash Interac – les
retraits d’espèces ne sont pas autorisés.
Flash Interac – Activation ou désactivation
Lorsque vous recevez, pour la première fois, une Carte Scotia compatible avec Flash Interac,
cette option sera activée lorsque vous effectuerez votre première opération avec NIP à un
Terminal Paiement direct, à un GAB ou à une succursale.
Votre Carte Scotia doit être liée à un compte-chèques présélectionné pour que l’option Flash
Interac soit activée. Si vous avez demandé à ce que l’option de présélection Flash Interac soit
activée sur votre Carte Scotia actuelle, elle le sera également sur toute Carte Scotia de
remplacement qui vous sera offerte ultérieurement.
Vous pouvez faire désactiver l’option Flash Interac sur votre Carte Scotia en appelant le
Centre d’appels de la Banque Scotia au 1-800-575-2424 ou en vous rendant dans la
succursale la plus proche. L’option Flash Interac sera alors désactivée sur votre Carte Scotia
actuelle, ainsi que sur toute Carte Scotia de remplacement qui vous sera offerte ultérieurement.
Vous pouvez demander l’activation de Flash Interac à tout moment en utilisant la même
procédure. L’option Flash Interac est ajoutée, désactivée et activée gratuitement sur votre
Carte Scotia.
VISA Débit
Si votre Carte Scotia est assortie de la fonction VISA Débit, les opérations VISA Débit seront

40 � Contrat Carte Scotia

portées au compte-chèques présélectionné pour votre Carte Scotia.
Responsabilité
1. Votre responsabilité
Le terme Carte Scotia ci-après renvoie également à l’utilisation de votre Carte Scotia avec
votre Signature électronique (ou Signature manuscrite, s’il y a lieu).
a) Vous êtes responsable des dettes, des retraits, des opérations, des avances, des autres

activités au compte et des pertes découlant :
• de l’utilisation autorisée de votre Carte Scotia par vous ou par des personnes à qui

vous avez donné accès à votre Carte Scotia ou qui en ont possession avec votre
consentement;

• de l’utilisation erronée ou frauduleuse d’une Carte Scotia par vous, ou autorisée par
vous, notamment d’une opération (dépôt ou autre) erronée, frauduleuse ou sans valeur
effectuée au moyen des Services bancaires automatisés;

• du défaut de vous conformer à vos obligations de protéger votre Carte Scotia et votre
Signature électronique (conformément à la section Protection de la Carte Scotia et de
la Signature électronique ci-dessus), et de prendre toute autre mesure raisonnable
pour prévenir la perte;

• du fait de ne pas nous aviser immédiatement de la perte, du vol ou de la
compromission de votre Carte Scotia ou de votre Signature électronique, et ce, dès
que vous vous en rendez compte (conformément à la section Carte Scotia ou
Signature électronique perdues, volées ou compromises ci-dessus);

• de toute autre utilisation non autorisée de votre Carte Scotia à laquelle vous avez
contribué et qui ne fait pas l’objet d’une exception dans le présent Contrat; et

• de tout autre défaut de vous conformer aux conditions du présent Contrat.
b) Vous n’êtes pas responsable des pertes découlant :

• de problèmes techniques ou de toute autre défectuosité du système;
• d’erreurs, d’une fraude ou d’une négligence dont nous sommes responsables;
• d’opérations non autorisées effectuées après que la Carte Scotia nous a été déclarée

perdue, volée ou compromise;
• d’opérations non autorisées effectuées après que la Carte Scotia a été annulée ou qu’elle

n’est plus valide;
• d’opérations non autorisées auxquelles vous avez contribué de manière non intentionnelle,

dans la mesure où vous communiquez avec nous immédiatement lorsque vous prenez
connaissance d’une telle opération et que vous coopérez pleinement à toute enquête
subséquente (dans la présente clause, l’expression « manière non intentionnelle » exclut
tout manquement à vos obligations énoncées à la section Protection de la Carte Scotia et de
la Signature électronique du présent Contrat); et

• d’opérations effectuées au moyen de votre Carte Scotia pour lesquelles il est démontré que
vous avez été victime de fraude, de vol, de tromperie, d’intimidation, ou que la force a été
utilisée à votre égard, dans la mesure où vous nous informez rapidement de l’incident,
coopérez pleinement à toute enquête subséquente et n’avez pas contribué à la perte.

c) La somme dont vous êtes responsable ne sera pas supérieure aux limites sur opérations
(y compris aux limites quotidiennes ou hebdomadaires) des Services bancaires

Opérations bancaires courantes - Guide d’accompagnement

Contrat Carte Scotia � 41

automatisés applicables, mais pourrait dépasser les fonds présents ou disponibles dans
un Compte. Par exemple, cela peut se produire si un Compte a une ligne de crédit ou une
protection contre le découvert, ou est lié à un ou plusieurs autres Comptes (tels qu’un
autre Compte bancaire ou un Compte de crédit).

d) Pour les opérations portées à vos Comptes et dont vous êtes responsable en vertu de la
section Votre responsabilité, votre responsabilité s’ajoute à celle établie en vertu des autres
contrats de crédit (y compris le Contrat relatif au crédit renouvelable) ou contrats de
services bancaires applicables à vos Comptes.

2. Notre responsabilité
NOUS DÉCLINONS TOUTE RESPONSABILITÉ ENVERS VOUS EN CAS DE RETARD, DE
PERTES, DE DOMMAGES, DE FRAIS OU D’INCONVÉNIENTS DÉCOULANT D’UN SERVICE
QUE NOUS OFFRONS OU OMETTONS D’OFFRIR, À MOINS QU’ILS NE RÉSULTENT :
• D’UNE INCONDUITE VOLONTAIRE OU D’UNE NÉGLIGENCE GRAVE DE LA PART DE LA

BANQUE;
• D’UNE ERREUR, D’UN PROBLÈME TECHNIQUE OU D’UNE DÉFAILLANCE DU SYSTÈME

DONT LA BANQUE EST LA SEULE RESPONSABLE.
NOUS DÉCLINONS ÉGALEMENT TOUTE RESPONSABILITÉ RELATIVEMENT À VOS
ACTIONS OU OMISSIONS OU À CELLES D’UN TIERS. DE PLUS, LA BANQUE SE DÉGAGE DE
TOUTE RESPONSABILITÉ EN CAS D’ACCIDENT, D’AGRESSION, DE VOL, DE PERTES OU
DE DOMMAGES QUE VOUS POURRIEZ SUBIR OU DONT VOUS POURRIEZ ÊTRE VICTIME
EN UTILISANT LES SERVICES BANCAIRES AUTOMATISÉS OU D’AUTRES SERVICES, QUE
CE SOIT DANS LES LOCAUX DE LA BANQUE OU AILLEURS.
NOTRE RESPONSABILITÉ ENVERS VOUS, LE CAS ÉCHÉANT, SE LIMITERA UNIQUEMENT
AUX DOMMAGES DIRECTS. DANS LA MESURE DE CE QUI EST PERMIS PAR LA LOI, NOUS
NE POUVONS ÊTRE TENUS RESPONSABLES DES DOMMAGES INDIRECTS, IMPRÉVUS,
CONSÉCUTIFS, PARTICULIERS OU PUNITIFS, NOTAMMENT DES DOMMAGES
IMPUTABLES À LA PERTE DE PROFITS, À LA PERTE OU À L’ALTÉRATION DE DONNÉES, À
UNE INTERRUPTION D’OPÉRATIONS COMMERCIALES OU À TOUTE AUTRE PERTE OU
TOUT AUTRE DOMMAGE DE NATURE COMMERCIALE POUVANT DÉCOULER DE VOTRE
UTILISATION DE NOS SERVICES, QUELLE QU’EN SOIT LA CAUSE ET INDÉPENDAMMENT
DE LA CAUSE D’ACTION, NOTAMMENT EN DROIT CONTRACTUEL OU EN DROIT DE LA
RESPONSABILITÉ DÉLICTUELLE (Y COMPRIS UNE ACTION EN NÉGLIGENCE, UNE
ACTION PRÉVUE PAR LA LOI OU TOUTE AUTRE CAUSE D’ACTION), MÊME SI VOUS AVEZ
ÉTÉ PRÉVENU DE LA POSSIBILITÉ DE TELS DOMMAGES.
NOTRE RESPONSABILITÉ EST RÉGIE PAR LES LIMITES PRÉVUES DANS LA PRÉSENTE
SECTION ET DANS TOUTE AUTRE SECTION DU PRÉSENT CONTRAT.
Nous déclinons toute responsabilité envers vous si un GAB, magasin, détaillant ou
commerçant n’accepte pas votre Carte Scotia à un moment quelconque ou si vous ne pouvez
utiliser votre Carte Scotia ou votre Signature électronique à un moment quelconque ou pour
quelque raison que ce soit, y compris si nous annulons ou désactivons temporairement votre
Carte Scotia ou refusons d’autoriser une opération en raison d’opérations sur votre Compte
ou d’une utilisation de votre Carte Scotia que nous jugeons inhabituelles.
Absence de garantie
Ni la Banque, ni les fournisseurs de service d’accès, ni les autres fournisseurs de technologies

42 � Contrat Carte Scotia

de l’information ne donnent de garantie expresse ou implicite relativement aux Services
bancaires automatisés, notamment, mais sans s’y limiter, en ce qui a trait à la qualité
marchande, à la conformité à des besoins particuliers ou à l’absence de contrefaçon
relativement aux droits de propriété d’un tiers, sauf si la loi l’interdit.
Acceptation de nos relevés
Nos relevés feront foi de toutes les opérations effectuées dans le cadre des Services bancaires
automatisés ou en succursale, ainsi que des détails s’y rapportant, et engageront votre
responsabilité à moins que, dans les 30 jours suivant la date de l’opération contestée, vous
puissiez prouver que nos données sont erronées.
Inscription et contre-passation des opérations, et mise à jour des données relatives au
paiement de factures
Toute opération effectuée dans le cadre des Services bancaires automatisés (exception faite du
paiement de factures automatisé) au Canada, du lundi au samedi, avant minuit, heure locale, sera
normalement inscrite au Compte visé en date de son exécution, sauf s’il s’agit d’un jour férié. Toute
opération effectuée le dimanche ou un jour férié sera normalement inscrite au Compte visé le jour
ouvrable suivant.
Une opération effectuée le samedi sur un compte-chèques de la Banque Scotia, un compte
courant ou un compte d’entreprise sera normalement inscrite au Compte désigné le jour
ouvrable suivant.
Les opérations effectuées hors du Canada peuvent être inscrites au Compte désigné à une
date ultérieure.
Les opérations VISA Débit sont portées à votre Compte et les fonds correspondants sont
débités de votre Compte à la date où nous autorisons l’opération. En cas de divergence entre
le montant initialement autorisé et le montant définitif de l’opération, un crédit pour le
montant initialement autorisé pourrait être porté à votre Compte, suivi d’un débit pour le
montant définitif de l’opération.
Le paiement de facture automatisé fait jusqu’à 20 h 30, heure de l’Est, du lundi au vendredi,
sera porté au Compte désigné le jour même de l’opération. Le paiement de factures
automatisé fait après 20 h 30, heure de l’Est, du lundi au vendredi, ou en tout temps un
samedi, un dimanche ou un jour férié, sera porté au Compte désigné le jour ouvrable suivant.
Une demande de paiement de facture automatisé est réputée avoir été reçue par nous le jour
où l’opération est portée au Compte désigné.
Nous n’assumons aucune responsabilité à l’égard des procédés, procédures ou pratiques en
matière de traitement ou d’inscription des opérations des Entreprises bénéficiaires de paiements
de facture ni des frais de paiement en souffrance ou des pénalités d’intérêt que ces Entreprises
pourraient vous facturer. Lorsque vous faites un paiement de facture à l’un de nos GAB ou
succursales, ou dans le cadre des Services bancaires automatisés, il vous incombe de veiller en
tout temps à l’exactitude des renseignements sur l’Entreprise bénéficiaire de paiements de
facture (notamment le numéro de compte et le nom du bénéficiaire) dont nous avons besoin
pour donner suite à vos instructions de paiement. Sans préavis, nous pouvons mettre à jour les
renseignements liés à votre profil de paiement de facture si nous recevons des renseignements à
cet égard d’une Entreprise bénéficiaire de paiements de facture.
Un débit porté à votre Compte pour un paiement de facture ou un virement de fonds postdatés
est traité à 18 h (heure de l’Est) le jour du paiement postdaté. Une opération portée à un

Opérations bancaires courantes - Guide d’accompagnement

Contrat Carte Scotia � 43

Compte qui n’est pas suffisamment provisionné au moment du traitement sera refusée.
Vous reconnaissez qu’une fois que vous avez confirmé les détails d’un paiement ou d’un
virement, il vous est impossible de l’annuler ou de le bloquer, sauf s’il s’agit d’un paiement ou
d’un virement postdaté effectué au moyen des Services bancaires en ligne, des Services
bancaires mobiles ou des Services bancaires par téléphone TéléScotia. Un paiement ou un
virement postdaté peut être annulé en passant directement par les Services bancaires en
ligne, jusqu’à 18 h (heure de l’Est) le jour où il doit avoir lieu. Il est également possible de
demander l’annulation d’un paiement ou d’un virement postdaté en s’adressant directement
à un représentant du Service à la clientèle, au moins un (1) jour ouvrable avant la date
prévue du paiement ou du virement.
Il vous incombe de nous informer de tout changement touchant les renseignements sur le
compte où les paiements de facture sont effectués.
Lorsqu’un magasin, détaillant ou commerçant est tenu de vous rembourser, nous créditons le
Compte désigné du montant de ce remboursement, mais seulement à la réception d’une note
de crédit émise en bonne et due forme ou d’un justificatif ou d’une autorisation appropriée
du magasin, du détaillant ou du commerçant.
Nous pouvons, à notre discrétion et sans préavis, refuser d’autoriser une opération effectuée
au moyen de la Carte Scotia et en aviser les tiers que nous jugeons concernés. Dans un tel
cas de refus d’autorisation, nous pouvons faire entrer les sommes portées au débit ou au
crédit du Compte dans le calcul des fonds disponibles.
Nous nous réservons le droit de bloquer les fonds déposés en succursale ou par GAB dans
l’attente des vérifications appropriées.
Traitement des opérations Paiement direct, Opérations sans présence de carte, retraits et
avances en devises
Votre Carte Scotia vous permet d’effectuer, à partir de vos Comptes, les opérations en devises
suivantes :
• Opérations Paiement direct à certains Terminaux Paiement direct à l’extérieur du

Canada;
• Opérations sans présence de carte (au moyen d’une Carte Scotia assortie de la fonction

VISA Débit) chez les commerçants autorisés à l’extérieur du Canada;
• retraits d’espèces aux GAB désignés à l’extérieur du Canada.
Votre Carte Scotia vous permet d’effectuer, à partir de vos Comptes de cartes VISA et
American Express de la Banque Scotia, les opérations en devises suivantes :
• avances de fonds aux GAB désignés à l’extérieur du Canada.
Lorsque vous effectuez une opération en devises, le montant est converti en dollars canadiens selon
le taux de change établi à la date de traitement de l’opération par le réseau de paiement pertinent,
puis porté au débit du Compte applicable. Le taux de change à la date de traitement de l’opération
peut différer de celui en vigueur à la date de l’opération elle-même. Les réseaux de paiement sont
VISA International, VISA Inc., ACXSYS Corporation, ou tout autre réseau pertinent. Les opérations
en devises sont assujetties à des frais comme suit :
• Les opérations en devises VISA Débit effectuées à partir de vos Comptes bancaires au moyen

de votre Carte Scotia sont assujetties à des frais équivalant à 2,5 % du montant en dollars

44 � Contrat Carte Scotia

canadiens résultant de la conversion, et qui s’ajoutent au montant de l’opération.
• Les opérations en devises autres que VISA Débit effectuées à partir de vos Comptes

bancaires au moyen de votre Carte Scotia sont assujetties à des frais calculés en
majorant le taux de change de 0,025.

• Les opérations en devises effectuées à partir de vos Comptes de cartes VISA et American
Express de la Banque Scotia au moyen de votre Carte Scotia sont traitées conformément aux
dispositions sur les opérations en devises du Contrat relatif au crédit renouvelable.

Si vous utilisez votre Carte Scotia pour effectuer une opération en devises et que le magasin,
le détaillant ou le commerçant vous remet une note de crédit (par exemple, pour un
remboursement), il est possible que le montant des deux opérations (achat et
remboursement) ne concorde pas exactement en raison de la fluctuation des taux de change
et des devises entre la date de l’achat et celle du crédit (ou remboursement).
Nous n’assumons aucun risque associé aux gains ou pertes de change en lien avec l’utilisation de
votre Carte Scotia. Tout gain de change que vous réalisez ou toute perte de change que vous
subissez en raison de la fluctuation des taux de change entre la date où une opération est inscrite
et celle où un crédit est subséquemment inscrit vous appartient et, selon le cas, vous en êtes
créancier ou débiteur.
Modification de la désignation des comptes
Nous pouvons désigner un ou plusieurs de vos Comptes pour le Retrait éclairMC ou tout autre
service offert dans le cadre des Services bancaires automatisés. En tout temps, vous pouvez
nous demander d’annuler ou de modifier une telle désignation par l’intermédiaire des
Services bancaires par téléphone TéléScotia ou en vous rendant à la succursale de la Banque
Scotia la plus proche.
Modification ou annulation des services
En tout temps et sans préavis, nous pouvons mettre hors service tout GAB ou Terminal
Paiement direct, ou annuler ou modifier en totalité ou en partie les services que nous vous
offrons au moyen de la Carte Scotia.
Aucune opération faite au moyen des Services bancaires automatisés ne sera traitée après
l’annulation du Service bancaire automatisé concerné.
Dispositions nouvelles et modifiées
Vous nous reconnaissez le droit de modifier ou remplacer périodiquement les conditions du
présent Contrat ou d’y faire des ajouts. Un ajout aux conditions ou une modification ou un
remplacement de celles-ci peut vous être signifié de l’une ou l’autre des manières suivantes :
• un avis envoyé à votre adresse la plus récente en dossier;
• un avis bien en vue à tous les GAB de la Banque Scotia;
• un avis dans le site Web de la Banque Scotia;
• un avis affiché dans un endroit bien en vue dans nos succursales;
• un avis dans votre relevé mensuel;
• un avis ou un message électronique envoyé au Centre de communications des Services

bancaires en ligne ou des Services bancaires mobiles;
• toute autre manière que nous pourrions permettre.
Votre utilisation du Compte, des Services bancaires automatisés ou de tout autre service constitue
votre acceptation des nouvelles conditions du Contrat Carte Scotia et de toute entente relative au
Compte ou aux services, telles qu’elles sont modifiées ou remplacées. La Banque Scotia peut sans

Opérations bancaires courantes - Guide d’accompagnement

Contrat Carte Scotia � 45

préavis vous envoyer une nouvelle Carte Scotia ayant de nouvelles caractéristiques.
Règlement des litiges
Nous déclinons toute responsabilité quant à toute pénurie, non-convenance ou défaut de
qualité de tout article ou service obtenu auprès d’une Entreprise bénéficiaire de paiements
de factures, d’un commerçant ou autre tiers, et payé par l’intermédiaire des Services
bancaires automatisés. Tout différend survenant entre vous et une Entreprise bénéficiaire de
paiements de facture, un commerçant ou autre tiers, notamment au sujet de vos droits à une
compensation ou une indemnité, doit être réglé directement entre vous et cette entreprise.
Nous ne vérifions pas et ne sommes pas tenus de vérifier si l’Entreprise bénéficiaire de
paiements de facture s’est acquittée envers vous de ses obligations avant de donner suite à
toute demande de paiement sur votre Compte.
Pour toutes les demandes relatives à des opérations non autorisées, nous enquêterons
sur l’opération et déterminerons si un remboursement doit être effectué en fonction des
résultats de notre enquête. Si vous signalez une opération non autorisée par Carte Scotia,
nous interviendrons dans un délai de 10 jours ouvrables. Au cours de notre enquête, nous
pourrions demander une déclaration signée ou, lorsque cela est approprié, un affidavit signé
de votre part, ce qui pourrait occasionner une suspension temporaire du délai de 10 jours,
jusqu’à ce que les renseignements demandés soient reçus.
Nous n’effectuerons aucun remboursement partiel ou total si notre enquête détermine que,
selon la prépondérance des probabilités, vous avez contribué à l’utilisation non autorisée de
votre Carte Scotia. Si nous ne pouvons donner une suite favorable à votre plainte, nous vous
informerons des raisons qui motivent la décision de la Banque Scotia.
Si un problème concernant une opération par Carte Scotia n’est pas résolu à votre
satisfaction ou que vous n’avez pas reçu de réponse à une plainte concernant une opération
non autorisée par Carte Scotia dans le délai fixé, reportez-vous à la section concernant la
résolution des plaintes du document Opérations bancaires courantes – Guide
d’accompagnement.
Autres contrats, commissions et frais
Vous reconnaissez que les commissions, les frais et les modalités qui s’appliquent à votre
Compte en vertu du présent Contrat s’ajoutent aux commissions, frais et modalités prévus par
les contrats et autres documents applicables à vos Comptes, tels que le Contrat relatif au
crédit renouvelable (pour les Comptes de crédit), le document Opérations bancaires
courantes – Guide d’accompagnement (pour les Comptes bancaires personnels) et le
Contrat de services bancaires pour entreprise (pour les Comptes bancaires d’entreprise).
S’il y a divergence entre les dispositions du présent Contrat et celles des contrats, documents
ou modalités applicables à vos Comptes, les dispositions du Contrat Carte Scotia prévalent,
pourvu que la divergence en question concerne l’utilisation de votre Carte Scotia et les
services dont il est question dans le présent Contrat.
Service à la clientèle
Si vous avez des questions ou des préoccupations (notamment pour signaler la perte, le vol ou
la compromission de votre Carte Scotia, ou vous renseigner sur les tarifs, les taux ou les
services y afférents), présentez-vous à la succursale de la Banque Scotia la plus proche ou
composez l’un des numéros suivants :
Service en français 1-800-575-2424

46 � Contrat Carte Scotia

Région de Toronto 416-701-7222
Service in English 1-800-4SCOTIA (1-800-472-6842)
Toronto 416-701-7200
Téléimprimeur/ATS seulement1-800-645-0288
Pour en savoir plus sur les Services bancaires automatisés, les tarifs ou les taux, vous pouvez
également consulter notre site Web, au www.banquescotia.com.
Votre Carte Scotia vous donne accès aux Services bancaires automatisés partout où sont
affichés ces logos :

La Banque Scotia adhère volontairement au Code de pratique canadien pour les services de
cartes de débit. Vous pouvez obtenir des renseignements à ce sujet en consultant le site Web
www.cba.ca

MD Marque déposée de La Banque de Nouvelle-Écosse.
MC Marque de commerce de La Banque de Nouvelle-Écosse.
† Interac, le logo Interac, et Flash Interac sont des marques de commerce d’Interac Inc., utilisées sous licence.
** Interlink est une marque déposée de VISA International Service Association, utilisée sous licence.
‡ Marque déposée et propriété intellectuelle de SCENE LP; utilisation sous licence.
* Marque de commerce de VISA International Service Association, utilisée sous licence.
American Express est une marque de service déposée d’American Express. Ce programme de carte de crédit est mis
en place et administré par La Banque de Nouvelle-Écosse en vertu d'une licence accordée par American Express.
††† Pour utiliser les services bancaires mobiles, vous aurez besoin d’un appareil mobile donnant accès à Internet. Les
frais standard exigés pour la messagerie texte et le transfert de données s’appliquent selon les conditions de l’entente
de service conclue avec votre fournisseur.
� Scotia iTRADEMD (comptes d'exécution seulement) est une division de Scotia Capitaux Inc. (SCI). SCI est membre
de l'Organisme canadien de réglementation du commerce des valeurs mobilières et du Fonds canadien de protection
des épargnants. Le temps de réponse du système et le temps d'accès aux comptes peuvent varier selon une multitude
de facteurs, incluant, entre autres, le volume de transactions, les conditions du marché, le fonctionnement du
système et d'autres facteurs. Scotia iTRADE ne donne pas de conseils ni de recommandations de placement. Les
investisseurs sont responsables de leurs propres décisions.

Opérations bancaires courantes - Guide d’accompagnement

Contrat Carte Scotia � 47

† † * * **

Entente sur la confidentialité de la Banque Scotia
La confidentialité de vos renseignements personnels est importante pour la Banque Scotia. La
présente entente énonce les pratiques en matière de gestion des renseignements devant être
appliquées par les membres du Groupe Banque Scotia† au Canada, notamment en ce qui a trait
au type de renseignements recueillis, à la manière dont ils sont utilisés et à qui ils sont divulgués.
La présente entente peut faire l’objet de modifications de temps à autre. (Voir ci-dessous la
rubrique «Complément d’information» pour savoir de quelle façon nous vous aviserons
lorsque des modifications seront apportées.)
Dans la présente entente, «nous» et la «Banque Scotia» désignent, selon le cas, un membre
du Groupe Banque Scotia ou l’ensemble du Groupe Banque Scotia†, ce qui comprend tout
programme ou toute coentreprise auquel un membre ou l’ensemble du Groupe Banque Scotia
participe, et «vous» désigne une personne ayant fait ou signé une demande pour un produit
ou un service bancaire, financier, d’assurance ou de courtage destiné aux particuliers ou aux
entreprises (service), ou qui est inscrite à un tel service, y compris un codemandeur, une
caution ou un représentant personnel.
Collecte, utilisation et divulgation de renseignements personnels

1. Si vous demandez, cautionnez ou utilisez un service, et aussi longtemps que vous êtes notre
client, vous acceptez ce qui suit :

 Nous pouvons vous demander ou recueillir sur vous des renseignements personnels, notamment :
 • votre nom, votre adresse, votre numéro de téléphone, la nature de votre principale activité

ou profession et votre date de naissance, conformément aux exigences de la loi;
 • une pièce d’identité, comme un permis de conduire ou un passeport valide; nous pouvons

aussi vous demander de fournir une facture de service public récente pour vérifier vos
nom et adresse;

 • votre revenu annuel, un bilan de vos avoirs et de vos dettes ainsi que des renseignements sur
vos antécédents en matière de crédit;

 • vos opérations, y compris vos habitudes de paiement, les mouvements sur vos comptes et
la façon dont vous prévoyez utiliser le compte ou le service ainsi que la provenance des
fonds ou des actifs reçus;

 • des renseignements dont nous pourrions avoir besoin pour être en mesure de vous offrir un
service, comme des renseignements sur votre état de santé si vous souscrivez certains produits
d’assurance; dans certains cas, ces renseignements sont facultatifs;

 • des renseignements sur des tiers, comme votre conjoint, si vous demandez certains services
pour lesquels la divulgation de ces renseignements est requise par la loi; et

 • des renseignements sur les propriétaires bénéficiaires, les intermédiaires et d’autres
parties, lesquels sont requis par la loi.

Dans le cas des personnes morales, telles que les entreprises, les sociétés de personnes, les
fiducies, les successions, les clubs ou d’autres organisations, nous pouvons recueillir les
renseignements susmentionnés, selon le cas, auprès de chacun des représentants autorisés,
associés, fiduciaires, liquidateurs et membres.
Nous pouvons recueillir vos renseignements personnels, les utiliser et les communiquer à toute
personne ou à tout organisme pour :

48 � Entente sur la confidentialité de la Banque Scotia

 • confirmer votre identité;
 • comprendre vos besoins;
 • déterminer si nos services vous conviennent;
 • déterminer si votre demande de service est recevable;
 • proposer, établir et gérer des services qui répondent à vos besoins;
 • vous fournir des services sans interruption;
 • nous conformer aux lois et aux règlements que nous considérons applicables à nos activités,

y compris le respect des exigences des organismes d’autoréglementation dont nous
pourrions faire partie;

 • nous aider à recouvrer une créance dont vous nous êtes redevable ou à faire respecter une
obligation que vous avez à notre égard;

 • répondre à l’ordonnance d'un tribunal, à un mandat de perquisition ou à toute autre
demande que nous considérons valide, ou nous conformer aux règles de pratique d’une cour;

 • évaluer et gérer les risques pour nous;
 • faire enquête et rendre une décision relativement aux indemnités d’assurance; et
 • prévenir ou détecter les fraudes ou les activités criminelles et gérer et régler toute perte

réelle ou potentielle découlant d’une fraude ou d’une activité criminelle.
 Lorsque nous recueillons des renseignements concernant votre état de santé dans le but de

vous fournir un service d’assurance, nous utiliserons ces renseignements uniquement à de
telles fins. (Voir ci-dessous pour plus de détails.)

 Nous ne fournissons pas directement tous les services liés à la relation bancaire que vous
entretenez avec nous. Nous pouvons avoir recours aux services de tiers fournisseurs de services
pour traiter ou gérer en notre nom des renseignements personnels et pour qu’ils nous aident à
effectuer diverses tâches comme l’impression, la distribution de courrier et le marketing. Pour ce
faire, vous nous autorisez à leur communiquer des renseignements sur vous. Certains de nos
fournisseurs de services étant à l’étranger, il se peut que des organismes de réglementation aient
accès à vos renseignements personnels conformément aux lois en vigueur dans les pays où se
trouvent ces fournisseurs. Lorsque des renseignements personnels sont communiqués à nos
fournisseurs de services, nous exigeons qu’ils appliquent des normes de sécurité conformes aux
politiques et aux pratiques du Groupe Banque Scotia en matière de protection de la vie privée.

2. Nous pouvons recueillir, utiliser et divulguer votre numéro d’assurance sociale (NAS) à des
fins fiscales, conformément aux exigences de la loi. En outre, il se peut que nous vous
demandions votre NAS à des fins de vérification et de transmission de renseignements à des
agences d’évaluation du crédit et de confirmation de votre identité. Cela nous permet de
recueillir des renseignements sur vous sans risque qu’il y ait de confusion avec d’autres
clients, notamment ceux dont le nom est similaire, et d’assurer l’intégrité et l’exactitude de
vos renseignements personnels. Vous pouvez refuser que votre NAS soit utilisé ou divulgué à
des fins autres que celles prescrites par la loi.

3. Nous pouvons vérifier les renseignements pertinents que vous nous avez fournis auprès de votre
employeur ou des personnes que vous nous avez indiquées comme références et vous autorisez
toute personne avec qui nous pourrions communiquer à cet égard à nous fournir les
renseignements demandés. Lorsque vous demandez un service ou que vous vous y inscrivez, et
durant la période où vous recevez le service, nous pouvons consulter diverses bases de données

Opérations bancaires courantes - Guide d’accompagnement

Entente sur la confidentialité de la Banque Scotia � 49

du secteur des services financiers ou communiquer avec des organismes d’enquête privés liés
au type de service en question. Vous nous autorisez à communiquer des renseignements vous
concernant à ces bases de données et organismes d’enquête. Au Canada, les organismes
d’enquête sont désignés en vertu de la réglementation de la Loi sur la protection des
renseignements personnels et les documents électroniques (LPRPDE) et comprennent des
organismes tels que le Bureau de prévention et d’enquête du crime bancaire de l’Association
des banquiers canadiens et les Services d’enquête du Bureau d’assurance du Canada.

4. Vous convenez que nous pouvons surveiller ou enregistrer les conversations téléphoniques
que nous avons avec vous, et le contenu d’une conversation téléphonique peut être
conservé. Nous pouvons vous informer de cette possibilité au début d’un appel. Cette
mesure vise à constituer un dossier avec les renseignements que vous fournissez pour
s’assurer que vos directives seront suivies à la lettre et à faire en sorte que les normes en
matière de service à la clientèle soient respectées.

5. La Banque Scotia peut avoir recours à un système de vidéosurveillance à l’intérieur et dans les
environs de ses succursales, guichets automatiques et autres lieux dans le but de protéger ses
clients et ses employés et de prévenir le vol, la fraude et le vandalisme. Toute image vidéo
enregistrée est détruite lorsqu’elle n’est plus nécessaire pour les besoins des affaires ou pour
d’autres fins, et tout renseignement personnel est protégé en vertu de la présente entente.

6. Si vous utilisez l’un de nos services, nous pouvons utiliser des renseignements de crédit et
d’autres renseignements personnels, obtenir de tels renseignements auprès d’agences
d’évaluation du crédit ou d’autres sources du secteur des services financiers ou les leur
divulguer, dans le but de vous offrir des produits ou des lignes de crédit préautorisés, et ce,
même si l’entente touchant ce service a été résiliée. Vous pouvez retirer votre consentement à
cet égard en tout temps, moyennant un préavis raisonnable (voir ci-après).

7. Nous pouvons transmettre des renseignements sur vous (à l’exception de renseignements sur
votre état de santé) à d’autres sociétés membres du Groupe Banque Scotia (lorsque les lois le
permettent) afin que celles-ci puissent vous informer de leurs produits et services. Font partie
du Groupe Banque Scotia des sociétés qui proposent au public les services suivants : dépôts,
prêts et autres services financiers personnels; cartes de crédit, de débit et de paiement;
courtage de plein exercice et réduit; prêts hypothécaires; services fiduciaires et de garde de
titres; assurance; gestion des placements et planification financière; et fonds communs de
placement. Votre consentement à cet égard vaut également pour toute entité qui pourrait un
jour faire partie du Groupe Banque Scotia. Par ailleurs, nous pouvons vous transmettre de
l’information provenant de tiers que nous aurons choisis. La relation d’affaires que nous
entretenons avec vous n’est pas conditionnelle à votre consentement à cet égard, et vous
pouvez retirer votre consentement en tout temps (voir ci-après).

 Pour une liste des sociétés affiliées et des filiales de la Banque Scotia au Canada, veuillez
consulter le Bilan des contributions communautaires/ Déclaration sur la responsabilité
sociale disponible dans toutes les succursales de la Banque Scotia et en ligne à
www.banquescotia.com.

8. Nous pouvons vous demander des renseignements nous permettant de vous contacter, tels
que votre numéro de téléphone, de téléphone mobile ou de télécopie ainsi que votre
adresse de courriel, les conserver, les utiliser et même les divulguer à d’autres membres du
Groupe Banque Scotia de manière à ce que nous ou l’un de ces membres puissions entrer
directement en communication avec vous à des fins de marketing, y compris de

50 � Entente sur la confidentialité de la Banque Scotia

télémarketing. Votre consentement à cet égard vaut également pour toute entité qui
pourrait un jour faire partie du Groupe Banque Scotia. La relation d’affaires que nous
entretenons avec vous n’est pas conditionnelle à votre consentement à cet égard, et vous
pouvez retirer votre consentement en tout temps (voir ci-après).

9. Si nous vendons une société membre du Groupe Banque Scotia ou cédons une partie de
ses activités, nous pourrons transmettre les renseignements que nous possédons sur vous
à l’acheteur potentiel. Nous exigerons de tout acheteur potentiel qu’il protège et utilise les
renseignements fournis d’une manière conforme aux politiques et aux pratiques du
Groupe Banque Scotia en matière de protection de la vie privée.

10. Nous pouvons conserver dans nos dossiers et utiliser les renseignements que nous détenons
sur vous aussi longtemps qu’il le faudra pour les besoins de la présente entente, et ce, même
si vous cessez d’être notre client.

11. Vous garantissez que tous les renseignements que vous nous fournissez sont complets et
exacts. Si vos renseignements personnels changent, sont périmés ou deviennent inexacts,
vous êtes tenu de nous en informer pour que nous puissions mettre à jour à nos dossiers.

Refus de consentir ou retrait du consentement
Sous réserve des exigences légales, réglementaires et contractuelles, vous pouvez refuser de
consentir à ce que nous recueillions, utilisions ou divulguions des renseignements sur vous,
ou retirer en tout temps votre consentement à ce que nous poursuivions la cueillette,
l’utilisation ou la divulgation de vos renseignements, moyennant un préavis raisonnable. Dans
certains cas, cependant, il se peut qu’en raison du retrait de votre consentement nous ne
puissions pas vous fournir ou continuer à vous fournir certains services ou renseignements
qui pourraient vous être profitables.
Nous donnerons suite à vos instructions dans les plus brefs délais. Cependant, il est possible
que certaines utilisations de vos renseignements personnels ne puissent être interrompues
immédiatement.
Vous ne pouvez refuser de consentir à ce que nous recueillions, utilisions et divulguions des
renseignements requis par des tiers fournisseurs de services dont la contribution est essentielle à la
prestation des services ou par des organismes de réglementation, y compris les organismes
d’autoréglementation. Certains de nos fournisseurs de services étant à l’étranger, il se peut que des
organismes de réglementation aient accès à vos renseignements personnels conformément aux lois
en vigueur dans les pays où se trouvent ces fournisseurs.
Vous pouvez demander en tout temps que nous cessions d’utiliser vos renseignements
personnels pour promouvoir nos services ou les produits et services de tiers que nous avons
choisis ou de divulguer ces renseignements à d’autres membres du Groupe Banque Scotia. Si
vous désirez refuser ou retirer votre consentement, comme il est prévu dans la présente
entente, il suffit de communiquer avec votre succursale ou le bureau avec lequel vous faites
affaire. Vous pouvez également composer sans frais les numéros suivants :
Banque Scotia 1-800-575-2424
ScotiaMcLeod et Groupe Gestion privée Scotia 1-866-437-4990
Financière ScotiaVie 1-800-361-8570
Scotia iTRADEMD 1-888-872-3388

Opérations bancaires courantes - Guide d’accompagnement

Entente sur la confidentialité de la Banque Scotia � 51

Si vous demandez, acceptez ou cautionnez une ligne de crédit, un prêt à terme, un prêt
hypothécaire ou tout autre produit de crédit

Lorsque vous demandez, acceptez ou cautionnez un prêt ou une facilité de crédit ou si vous
contractez une dette envers nous, nous pouvons, au besoin pendant la durée du prêt ou de la facilité
de crédit, utiliser, transmettre, obtenir, vérifier, communiquer ou échanger des renseignements de
crédit ou d’autres renseignements sur vous (à l’exception des renseignements sur votre état de
santé). Les destinataires ou fournisseurs de ces renseignements peuvent être des agences
d’évaluation du crédit, des assureurs hypothécaires, des assureurs garantissant les créances, des
réassureurs, des bureaux d’enregistrement, d’autres sociétés du Groupe Banque Scotia, d’autres
personnes avec qui vous pouvez entretenir des relations financières et toute autre personne, lorsque
la loi le permet ou l’exige. Nous pouvons procéder ainsi tant que durera la relation bancaire que nous
entretenons avec vous. Vous autorisez également toute personne avec qui nous pourrions
communiquer à cet égard à nous fournir les renseignements demandés.

Si vous êtes titulaire d’une ligne de crédit avec carte d'accès ou d'un compte VISA* tenu par nous,
nous pouvons transmettre des renseignements sur vous (à l’exception de renseignements sur votre
état de santé) à l’Association Visa Canada, à Visa International Service Association ainsi qu’à leurs
employés et mandataires aux fins du traitement, de l’autorisation et de l’authentification de vos
opérations par carte d'accès ou carte VISA, de la prestation du service d’assistance à la clientèle ou
de tout autre service lié à votre ligne de crédit ou compte VISA. Nous pouvons également
communiquer des renseignements vous concernant relativement à votre participation à des
concours ou à des promotions administrés en notre nom par l’Association.

Si vous avez adhéré à l’un de nos services tels que la carte bancaire Carte ScotiaMD, nous pouvons
transmettre des renseignements sur vous (à l’exception de renseignements sur votre état de santé)
lorsque vous utilisez votre Carte Scotia à des fournisseurs de services de paiement électronique, à
des réseaux de cartes de débit, à des partenaires de programmes de fidélisation ainsi qu’à leurs
employés et mandataires respectifs aux fins du traitement, de l’autorisation et de l’authentification
de vos opérations par carte de débit, de la prestation du service d’assistance à la clientèle ou de toute
autre prestation liée aux services dont vous bénéficiez. Nous pouvons également communiquer des
renseignements vous concernant relativement à votre participation à des concours ou à des
promotions administrés en notre nom par des fournisseurs de services de paiement électronique, des
réseaux de cartes de débit et des partenaires de programmes de fidélisation.

Si nous vous octroyons un prêt hypothécaire, nous pouvons communiquer des renseignements sur
vous, y compris des renseignements sur votre solvabilité, aux assureurs hypothécaires relativement
à toute question touchant l’assurance de votre prêt hypothécaire. Les renseignements consignés
par la Société canadienne d’hypothèque et de logement sont assujettis à la législation fédérale
relative à l’accès à l’information et à la protection de la vie privée.

Pendant la durée du prêt ou de la facilité de crédit, vous ne pouvez retirer votre consentement à ce
que nous recueillions, utilisions ou divulguions des renseignements personnels et liés au prêt ou à
une autre entente de crédit que vous avez conclue avec nous ou que vous cautionnez. Nous pouvons
continuer de divulguer des renseignements sur vous aux agences d’évaluation du crédit, même
après qu’il a été mis fin au prêt ou à la facilité de crédit, et vous ne pouvez retirer votre
consentement à cet égard. Ces mesures ont pour but d’assurer l’exactitude, l’intégralité et
l’intégrité du système de communication des renseignements de crédit.

52 � Entente sur la confidentialité de la Banque Scotia

De plus, si vous acceptez un service d’assurance offert par nous

Lorsque vous soumettez ou signez une demande de souscription pour un service d’assurance
que nous proposons, ou que vous acceptez ou souscrivez un tel produit, nous pouvons obtenir,
vérifier, utiliser et divulguer des renseignements vous concernant. Les destinataires ou
fournisseurs de ces renseignements peuvent être des personnes que vous nous avez indiquées
comme références, des hôpitaux et des praticiens de la santé, des régimes d’assurance-
maladie publics, d’autres assureurs, des services d’information médicale et des bureaux de
services d’assurance, des autorités policières, des enquêteurs privés et d’autres groupes ou
entreprises auprès desquels de l’information doit être obtenue pour évaluer votre demande
d’assurance, administrer le service ou rendre une décision relativement à une demande de
règlement. Vous autorisez toute personne avec qui nous pourrions communiquer à cet égard à
nous fournir les renseignements demandés.

Si vous acceptez un service d’assurance que nous proposons ou si une police d’assurance-vie
est émise à ce titre sur votre tête, vous ne pouvez retirer votre consentement, tel qu’il est
mentionné plus haut, que si le consentement ne s’applique pas à l’évaluation des risques ou à
des demandes d’indemnité pour lesquelles un membre du Groupe Banque Scotia doit
recueillir et fournir de l’information aux bureaux de services d’assurance après que la
demande a été acceptée ou qu’une décision a été rendue relativement à une indemnité. Cette
condition est nécessaire pour maintenir l’intégrité du système d’évaluation des risques et des
demandes d’indemnité.

Complément d’information

Il est entendu que nous pouvons modifier la présente entente en tout temps pour tenir
compte des modifications législatives et de toute autre question pertinente. L’entente
modifiée sera versée dans notre site Web. Vous pourrez aussi vous en procurer un exemplaire
en succursale ou par la poste. Nous pouvons également vous aviser de toute modification
apportée à la présente entente de l’une ou l’autre des manières suivantes :

• un avis bien en vue à tous les GAB;

• une annonce dans le système interactif de réponse vocale (SIRV);

• un avis dans le site Web de la Banque Scotia;

• un avis dans nos succursales; ou

• un avis dans votre relevé mensuel.

Si vous continuez à utiliser votre compte ou un service après avoir reçu un avis de
modification, cela signifie que vous consentez aux nouvelles conditions de l’entente, telles
qu’elles sont modifiées, et que vous les acceptez. Si vous n’êtes pas d’accord avec aucune des
modifications effectuées ni avec les nouvelles conditions de l’entente, vous devez cesser
immédiatement d’utiliser le compte ou les services et nous aviser que vous allez fermer votre
compte ou mettre fin à votre adhésion à notre service.

Pour toute question sur la politique de confidentialité des membres du Groupe Banque
Scotia, veuillez communiquer avec votre succursale ou bureau ou sans frais au 1-800-575-
2424. Si votre succursale ou bureau ne peut régler votre requête à votre satisfaction, veuillez
communiquer avec le Bureau du président :

Opérations bancaires courantes - Guide d’accompagnement

Entente sur la confidentialité de la Banque Scotia � 53

Téléphone : 1-877-700-0044
Télécopieur : 1-877-700-0045
Courriel : mail.president@scotiabank.com
Lettre : Le président, Banque Scotia
 44, rue King Ouest, Toronto (Ontario) M5H 1H1

Vous pouvez également obtenir une copie intégrale du Code de confidentialité officiel du Groupe
Banque Scotia et du Code d’éthique de la Banque Scotia dans le site www.banquescotia.com. Ces
deux documents font partie intégrante de l’Entente sur la confidentialité de la Banque Scotia.

† Dans la présente entente, «Groupe Banque Scotia» désigne collectivement La Banque de
Nouvelle-Écosse et toutes ses filiales et sociétés affiliées en ce qui concerne leurs activités au
Canada, et «membre du Groupe Banque Scotia» désigne La Banque de Nouvelle-Écosse ou
l’une ou l’autre de ses filiales et sociétés affiliées en ce qui concerne ses activités au Canada.

54 � Entente sur la confidentialité de la Banque Scotia

Protection contre les découverts
Les conditions de la Protection contre les découverts sont présentées ci-dessous. Les frais de
service sont indiqués à la page 23 du présent Guide.

La Protection contre les découverts est un compte de crédit temporaire.
Sous réserve de l’approbation de crédit, vous pouvez utiliser la protection contre les
découverts à compter de la date où nous approuvons le contrat.

Limite de découvert
Vous pouvez mettre à découvert le compte désigné dans le contrat à concurrence de la limite
que nous avons approuvée par écrit.
Vous pouvez mettre le compte à découvert par chèque, prélèvement automatique ou tout
autre débit autorisé par nous (c.-à-d. un retrait, un virement, une opération de paiement
direct pour un achat ou un paiement de facture électronique). Nous pouvons refuser le débit
dans le cas où le montant excéderait la limite du découvert.

Prise d’effet
La Protection contre les découverts peut être utilisée dès la date de son approbation. Si la
Protection contre les découverts est approuvée dans le cadre d’un programme Crédit intégré
Scotia, elle peut être utilisée à compter du financement du programme.

Paiement
Dans les 30 jours qui suivent le jour de la création du découvert, vous :
• ramènerez votre compte à un solde positif;
• paierez les frais de traitement relatifs à chaque effet porté au débit du compte et dont le

paiement a été refusé ainsi que tous les autres frais de service applicables; les frais de
traitement sont assimilés au montant du découvert;

• paierez l’intérêt sur découvert indiqué dans le présent Guide ou dont vous recevrez
notification écrite. Cet intérêt court et est calculé quotidiennement sur le montant porté
au débit du compte, à partir de la date de son inscription jusqu’à la date du relevé.
L’intérêt sur découvert est assimilé au montant du découvert.

Défaut
Vous vous trouvez en défaut de paiement si vous manquez à une des conditions stipulées dans
toute entente que vous avez conclue avec nous, y compris la promesse de payer, et lorsque
vous négligez d’utiliser votre compte de manière appropriée; par exemple, en émettant
plusieurs chèques sans provision.
Si le solde de votre découvert entraîne un défaut, nous pouvons fermer votre compte et
convertir le solde du découvert en un prêt à demande en souffrance. L’intérêt exigible sera
calculé quotidiennement sur le prêt à demande au taux annuel de 21 %. Veuillez noter que les
cas de défaut sont signalés aux agences de crédit, ce qui peut avoir un effet négatif sur votre
historique de crédit et votre capacité d’emprunter éventuellement.

Résiliation du contrat
Le contrat est perpétuel, à moins qu’il ne soit résilié conformément aux conditions qui y sont
énoncées. Le contrat peut être résilié à l’initiative de l’une ou l’autre des parties. Si vous êtes

Opérations bancaires courantes - Guide d’accompagnement

Protection contre les découverts � 55

en défaut, nous pouvons mettre fin au contrat sans avoir à vous donner de préavis. Moyennant
un avis écrit de 30 jours, nous pouvons résilier le contrat sans autre motif. Vous pouvez
résilier le contrat sur préavis écrit d’au moins cinq jours.
La résiliation ne vous décharge pas de vos obligations aux termes du contrat avant que le
montant du découvert ne nous ait été remboursé en totalité. Malgré la résiliation, vous
continuez d’être responsable du paiement de tous les débits et autres frais portés à votre
compte après la résiliation.

56 � Protection contre les découverts

Accord de transmission d’instructions par
téléphone/télécopieur/courrier électronique
Par cet accord, vous autorisez la Banque Scotia, y compris toute filiale ou mandataire pour qui
nous acceptons normalement des instructions, à se conformer à vos instructions transmises
par téléphone, par télécopieur ou par courrier électronique. Celles-ci doivent viser seulement
les comptes ou les produits pour lesquels vous seul pouvez en donner.

Les instructions concerneront :

• l’achat ou le renouvellement de CPG, ou l’achat de parts de fonds communs de placement;

• les virements de vos comptes de dépôt pour l’achat de CPG ou de parts de fonds communs
de placement;

• les virements entre placements;

• la modification du mode de versement du capital, des intérêts ou des revenus de fonds
communs de placement ou de CPG existants ou venant à échéance;

• la modification de renseignements personnels associés à vos comptes ou vos placements
et qui ne nécessitent pas la production de justificatifs;

• les virements destinés à vos comptes auprès de la Banque Scotia au Canada ou entre de
tels comptes;

• le remboursement de CPG, de parts de fonds communs de placement ou d’autres produits
de placement et le dépôt de fonds dans un compte inscrit au nom de tous les titulaires de
ces placements;

• les transferts de fonds en provenance d’un compte d’une autre institution financière et à
destination de votre compte d’épargne Maître Compte de la Banque Scotia ou de votre
compte Accélération Plus Scotia.

Vous reconnaissez être lié par les contrats relatifs aux comptes de dépôt et de crédit ou aux
prêts pour lesquels vous nous avez donné des instructions. Vous pouvez aussi demander
certains prêts personnels ou prêts hypothécaires, demander l’ouverture de comptes de crédit,
ou donner des instructions relatives à un prêt ou à un compte de crédit.

Parce que nous veillons à la sécurité de vos comptes et de vos renseignements personnels,
vous acceptez que nous ne soyons pas tenus de nous conformer à vos instructions si nous
doutons de l’identité de la source, ou si l’opération nous paraît douteuse, suspecte ou
inhabituelle compte tenu de vos antécédents. Nous pouvons vous demander de nous
transmettre certains renseignements pour nous aider à déterminer que vous êtes bien la
personne à la source des instructions. Vous nous autorisez à obtenir un rapport du bureau de
renseignements pour nous permettre de vérifier votre identité. Nous pouvons vous faire
parvenir une confirmation selon laquelle nous avons reçu vos instructions et nous nous y
sommes conformés. Nous prendrons également toutes les mesures nécessaires pour vous
informer lorsque nous aurons décidé de ne pas suivre vos instructions.

Consentement pour divulgation par voie électronique : Il est entendu que lorsque vous nous
donnez des instructions aux termes du présent accord, vous demandez et acceptez également
que tous les renseignements, documents et/ou avis que nous vous remettons en lien avec ces

Opérations bancaires courantes - Guide d’accompagnement

Accord de transmission d’instructions par téléphone/télécopieur/courrier électronique � 57

instructions vous soient transmis uniquement au numéro de fax ou à l'adresse de courriel que
vous avez utilisé pour vos instructions ou, le cas échéant, au numéro ou à l'adresse que vous
avez autrement indiqué dans vos instructions. Nous vous recommandons de conserver une
copie de ces renseignements, documents et/ou avis dans vos dossiers.

Vous dégagez la Banque de toute responsabilité dans l’éventualité où, pour des raisons
indépendantes de sa volonté, elle omettrait d’exécuter certaines instructions.

Vous acceptez aussi de ne tenir aucunement responsable la Banque et n’importe laquelle de
ses filiales ou de ses mandataires de ne pas se conformer à vos instructions ou à celles qui
semblent venir de vous si elle le fait de bonne foi.

Vous vous engagez à indemniser la Banque et n’importe laquelle de ses filiales ou de ses
mandataires des obligations, pertes, dommages, pénalités, actions, jugements et poursuites
que peut entraîner pour elle l’exécution conforme des instructions, ainsi que les frais, dépens
et débours de toute nature pouvant en résulter.

Vous acceptez que des frais soient perçus pour les mesures prises par la Banque à la suite de
l’exécution de vos instructions. Ceux-ci pourront être déduits de tout compte que vous détenez
à la Banque à moins que vous en ayez désigné un en particulier.

Nous pouvons modifier ou ajouter de nouvelles mesures de temps à autre.

Cet accord sera en vigueur jusqu’à ce que vous l’annuliez par écrit.

58 � Accord de transmission d’instructions par téléphone/télécopieur/courrier électronique

Entente relative au service Virement de
banque à banque
Vous autorisez la Banque Scotia à débiter le compte détenu à l’institution financière que vous
avez désignée, maintenant et à l’avenir et sur instructions de votre part, pour virer des fonds à
votre compte d’épargne Maître Compte de la Banque Scotia ou à votre compte Accélération
Plus Scotia. Le débit imputé sur votre compte est considéré comme un transfert de fonds par
prélèvement automatique.
Vous signalerez à la Banque Scotia par l’intermédiaire de son Centre de contact au
1-888-615-0293, toute modification aux données que vous nous avez fournies relativement au
compte de l’institution financière que nous devons débiter sur instructions de votre part. Vous
pouvez à tout moment révoquer une autorisation de virements récurrents en appelant le Centre de
contact de la Banque Scotia ou en nous transmettant un préavis écrit de 10 jours. Pour obtenir un
formulaire d’annulation ou de plus amples renseignements sur votre droit d’annuler une
autorisation, veuillez communiquer avec le Centre de contact ou visiter le site www.cdnpay.ca.
Vous reconnaissez qu’une période de blocage de six jours sera appliquée aux fonds transférés du
compte de l’institution financière que vous avez désignée, si ces fonds sont déposés dans votre
compte d’épargne Maître Compte de la Banque Scotia ou votre compte Accélération Plus Scotia.
Vous certifiez et garantissez que vous pouvez, sans autorisation d’aucune autre personne,
effectuer des retraits sur le compte de l’institution financière duquel vous avez demandé
des virements.
Vous reconnaissez que l’autorisation accordée dans le cadre de la présente entente vaut pour la
Banque Scotia et l’institution financière que vous avez désignée.
Vous reconnaissez que l’institution financière que vous avez désignée n’est pas tenue de vérifier
que les débits sont effectués conformément à l’autorisation accordée dans le cadre de la
présente entente. Vous reconnaissez également que l’institution financière que vous avez
désignée n’est pas tenue de vérifier que la Banque Scotia a respecté l’objet des paiements pour
lesquels le débit a été porté, comme condition pour autoriser les débits.
Les débits portés au compte et à l’institution financière que vous avez indiqués aux termes de
la présente entente seront remboursés si, dans les 90 jours de la date du débit, vous
fournissez à la succursale de l’institution financière désignée une déclaration écrite dans
laquelle vous spécifiez que :
• le débit en question n’a pas été effectué conformément à la présente entente;
• l’autorisation accordée dans le cadre de la présente entente a été révoquée par vous par un

avis envoyé à la Banque Scotia avant que le débit n’ait été effectué;
• vous n’avez pas autorisé le débit.
Vous disposez de certains recours si un débit ne respecte pas les conditions de la présente
autorisation. Par exemple, vous avez le droit d’être remboursé de tout débit qui n’a pas été
autorisé ou qui n’est pas conforme à la présente autorisation de prélèvement automatique. Pour
de plus amples renseignements sur vos recours, veuillez appeler la Banque Scotia par
l’intermédiaire de son Centre de contact au 1-888-615-0293 ou visiter le site www.cdnpay.ca.
Vous reconnaissez que l’autorisation que vous donnez à la Banque Scotia constitue également
l’autorisation accordée à l’institution financière que vous avez désignée.
Vous acceptez que l’Accord de transmission d’instructions par téléphone/télécopieur/courrier
électronique soit modifié pour y inclure les demandes de virement de banque à banque.

Opérations bancaires courantes - Guide d’accompagnement

Entente relative au service Virement de banque à banque � 59

Accord relatif au programme d’épargne Déposez la
monnaie

1. Nous et Banque Scotia désignent La Banque de Nouvelle-Écosse et, le cas échéant,
chacune de nos filiales canadiennes. Le terme Paiement direct est défini dans le Contrat
Carte ScotiaMD.

2. Pour pouvoir adhérer au programme d’épargne Déposez la monnaie, vous devez être
titulaire d’un Compte d’épargne Maître Compte ou d’un compte de dépôt personnel de
type «chèques» ou «épargne» ainsi que d’une Carte Scotia pour particulier.

3. Vous autorisez la Banque Scotia à arrondir automatiquement le montant de chaque achat
par Paiement direct que vous effectuez sur votre compte de dépôt personnel au moyen de
votre Carte Scotia à la tranche supérieure du multiple que vous avez indiqué dans le
formulaire Carte Scotia – Accès bancaire – Adhésion/Modification et à affecter la
différence entre cette tranche supérieure et le montant réel de l’achat à l’«épargne
Déposez la monnaie» de votre compte de dépôt personnel.

4. Chaque jour ouvrable, nous totalisons à la fin de la journée les épargnes Déposez la
monnaie et transférons ce montant sur votre Compte d’épargne Maître Compte.

5. Même si subséquemment vous annulez ou faites contrepasser un achat que vous avez
effectué au moyen de votre Carte Scotia, le montant d’épargne Déposez la monnaie
correspondant à cet achat demeurera en dépôt sur le Compte d’épargne Maître Compte
ou sera transféré sur celui-ci, s’il ne l’a pas encore été.

6. Si, à la fin d’un jour ouvrable, le solde de votre compte de dépôt personnel est inférieur au
total de l’épargne Déposez la monnaie de ce jour, nous annulerons le transfert de
l’épargne Déposez la monnaie à votre Compte d’épargne Maître Compte pour cette
journée, même si le compte est assorti d’une protection contre les découverts.

7. Vous reconnaissez que la limitation de responsabilité établie dans le Contrat Carte Scotia
s’applique également au programme d’épargne Déposez la monnaie.

8. Vous pouvez modifier votre adhésion au programme d’épargne Déposez la monnaie, ou y
mettre fin, en appelant le Centre de contact de la Banque Scotia au 1-800-575-2424 ou en
visitant Scotia en direct ou une succursale de la Banque Scotia.

60 � Accord relatif au programme d’épargne Déposez la monnaie

Convention de compte
En signant la Demande de services de dépôt, vous avez accepté de vous conformer aux conditions
qui régissent votre compte et qui sont énoncées ci-après. Si vous avez demandé l’ouverture du
compte par téléphone, le fait d’utiliser le compte visé constitue votre acceptation des conditions
qui le régissent et qui sont décrites ci-après.

Droit de propriété, droit de survie et exigences relatives à la signature
Titulaire unique†

Si un compte est à votre seul nom, vous êtes l’unique propriétaire des fonds en dépôt sur ce
compte et, ce faisant, nous n’accepterons que vos instructions. Après votre décès, le produit du
compte sera versé à votre succession ou de la manière prescrite par la loi.
Avis aux parents et aux tuteurs légaux relativement au mineur titulaire unique d’un compte :
Si vous ouvrez un compte au nom d’une personne de moins de 16 ans considérée comme titulaire
UNIQUE du compte, les fonds qui y sont déposés sont la propriété de ce mineur titulaire du compte.
Vous demeurerez indéfiniment signataire autorisé du compte jusqu’à ce que vous (en tout temps)
ou le mineur (à son seizième anniversaire) preniez des dispositions écrites pour résilier votre
pouvoir de signature. Le mineur peut devenir signataire autorisé à son seizième anniversaire.
Titulaires de compte multiples†

Si plusieurs personnes sont titulaires d’un même compte, les exigences relatives à la signature que
vous avez choisies dans la Demande de services de dépôt déterminent la ou les personnes qui sont
habilitées à nous donner des instructions pour la gestion du compte et, conséquemment, les
instructions qui nous sont données par le ou les signataires autorisés vous obligent. La désignation
d’un ou de signataires autorisés est valide et fait foi jusqu’à ce que nous recevions un avis écrit de
modification en ce qui a trait à la désignation du ou des signataires autorisés. Pour l'ajout d'un
titulaire, tous les titulaires existants du compte doivent y consentir et donner leur autorisation.
Pour le retrait d'un titulaire, tous les titulaires du compte doivent autoriser la fermeture du
compte existant et les titulaires restants doivent autoriser l’ouverture d’un nouveau compte
comportant un nouveau numéro. De plus, si votre compte est tenu par une succursale hors du
Québec, les droits de propriété varient selon les exigences relatives à la signature que vous avez
choisies dans la Demande de services de dépôt.
Étant donné que la responsabilité légale et les incidences fiscales dépendent des droits de
propriété, des droits de survie et des exigences relatives à la signature, il se peut que vous souhaitiez
consulter votre conseiller juridique ou fiscal à ce sujet avant d’ouvrir un compte à multiples
titulaires. Nous n’assumons aucune responsabilité en ce qui concerne les réclamations et pertes de
quelque nature que ce soit découlant des exigences relatives à la signature choisies, ou en rapport
avec celles-ci, ou des droits de propriété ou de survie liés aux exigences relatives à la signature.
† Ne s’applique pas aux comptes en fiducie. Reportez-vous à la section intitulée «Comptes en fiducie» de la
présente convention pour les clauses applicables.

«Un signataire ou l’autre»
- Tenants conjoints avec droit de survie (comptes hors du Québec)
- Copropriétaires (comptes au Québec)
Si vous optez pour qu’«un signataire ou l’autre» puisse signer, nous accepterons les
instructions données par l’un ou l’autre ou par plusieurs d’entre vous comme si vous étiez

Opérations bancaires courantes - Guide d’accompagnement

Convention de compte � 61

l’unique titulaire du compte, sans qu’il soit nécessaire d’obtenir la signature ou le
consentement des autres. Par exemple, nous pouvons :
• déposer sur le compte tous les paiements que nous recevons de l’un ou l’autre ou de

plusieurs d’entre vous ou que nous percevons au nom de l’un ou l’autre ou de plusieurs
d’entre vous, notamment en ce qui a trait aux effets payables solidairement;

• payer et prélever à même le compte le montant de toute lettre de change ou de tout chèque,
billet à ordre, paiement préautorisé ou ordre de paiement qui est tiré, accepté ou émis par
l’un ou l’autre ou par plusieurs d’entre vous, même si cela occasionne un découvert ou
augmente le découvert actuel;

• accepter des instructions de l’un ou l’autre ou de plusieurs d’entre vous visant à bloquer un
ordre de paiement (chèque) tiré sur votre compte;

• permettre que la totalité ou une partie du solde créditeur de votre compte puisse être
retirée par l’un ou l’autre ou par plusieurs d’entre vous, sauf dans le cas d’une créance
légitime présentée avant remboursement.

Nota : Pour l'ajout d'un titulaire, tous les titulaires existants du compte doivent y consentir et
donner leur autorisation.
De plus,
a) les obligations stipulées dans le présent guide d’accompagnement sont conjointes et

individuelles (solidaires au Québec) et chaque titulaire du compte joint est entièrement
responsable de ces obligations;

b) si votre compte est tenu par une succursale hors du Québec, les modalités de la propriété
sont automatiquement celles de la tenance conjointe avec droit de survie. Cela étant, nous
considérons que les fonds sur votre compte sont en copropriété et reviennent au dernier
survivant. Si l’un des titulaires décède, nous considérerons que les fonds sur le compte
appartiennent uniquement au titulaire survivant ou, s’il y a plus d’un titulaire survivant,
qu’ils appartiennent en tenance conjointe avec droit de survie aux titulaires survivants du
compte; nous pouvons remettre les fonds sur le compte au titulaire survivant ou, s’il y en a
plus d’un, à l’un ou l’autre ou à plusieurs des titulaires survivants du compte;

c) si votre compte est tenu par une succursale au Québec, les modalités de la propriété sont
automatiquement celles de la copropriété. Cela étant, si l’un des titulaires décède, le ou les
titulaires survivants du compte n’héritent pas automatiquement de la part du titulaire
défunt. La part du titulaire défunt dans les fonds sur le compte sera versée à sa succession
conformément à son testament ou de la manière prescrite par la loi et le restant des fonds
sera versé au(x) titulaire(s) survivant(s) du compte ou de la manière prescrite par la loi.
Sauf indication contraire, nous présumerons que chaque titulaire du compte joint est
propriétaire d’une part égale dans les fonds du compte.

«Tous les signataires» ou «Signataires multiples»
- Tenants communs (comptes hors du Québec)
- Copropriétaires (comptes au Québec)
Si vous optez pour que «tous les signataires» signent, nous n’accepterons que les instructions
données par vous tous. Par contre, si vous optez pour des «signataires multiples», nous
n’accepterons que les instructions données par les signataires autorisés selon la ou les
combinaisons de signataires que vous avez indiquées. Quelle que soit l’option de signature

62 � Convention de compte

choisie, nous pouvons déposer sur le compte tous les paiements que nous recevons de l’un ou
l’autre ou de plusieurs d’entre vous ou que nous percevons au nom de l’un ou l’autre ou de
plusieurs d’entre vous, notamment en ce qui a trait aux effets payables solidairement.
De plus,
a) les obligations stipulées dans le présent guide d’accompagnement sont conjointes et

individuelles (solidaires au Québec) et chaque titulaire du compte joint est entièrement
responsable de ces obligations;

b) si votre compte est tenu par une succursale hors du Québec, les modalités de la propriété sont
automatiquement celles de la tenance conjointe; cependant, si le compte est tenu par une
succursale au Québec, les modalités de la propriété sont automatiquement celles de la
copropriété. Dans les deux cas, si l’un des titulaires décède, le ou les titulaires survivants du
compte n’héritent pas automatiquement de la part du titulaire défunt. La part du titulaire
défunt dans les fonds sur le compte sera versée à sa succession conformément à son testament
ou de la manière prescrite par la loi et le restant des fonds sera versé au(x) titulaire(s)
survivant(s) du compte ou de la manière prescrite par la loi. Sauf indication contraire, nous
présumerons que chaque titulaire du compte joint est propriétaire d’une part égale dans les
fonds du compte.

Comptes «en fiducie»
Si le compte a été ouvert en fiducie, nous n'accepterons que les instructions du ou des
fiduciaires désignés, conformément aux exigences établies pour la signature. Aux fins de
déclaration fiscale, nous exigeons le numéro d'assurance sociale (NAS) du titulaire principal du
compte. Nous n'émettrons des reçus aux fins de l'impôt qu'au nom du ou des titulaires du
compte.
Pour un compte en fiducie à bénéficiaires multiples, il incombe au fiduciaire du compte de
nous fournir les renseignements relatifs à la propriété du compte tous les ans avant le 30 avril
afin de satisfaire à la réglementation en matière de déclaration de la SADC.
Étant donné que l'ouverture d'un compte en fiducie peut engendrer une responsabilité légale et des
incidences fiscales, il se peut que vous souhaitiez consulter votre conseiller juridique ou fiscal à ce
sujet. Nous n'assumons aucune responsabilité en ce qui concerne les réclamations et pertes de
quelque nature que ce soit découlant de votre décision d'ouvrir un compte en fiducie, ou en rapport
avec celle-ci, et nous ne nous engageons pas à connaître ou à observer les conditions d'une fiducie,
qu'elle résulte d'une entente écrite ou verbale ou qu'elle soit implicite ou par détermination de la loi.
Fiducie officielle
Pour en savoir plus sur les comptes de fiducie officielle, veuillez vous adresser à une succursale de la
Banque Scotia.

Conditions générales pour tous les comptes
Obligations de paiement
En contrepartie de l’ouverture et de la tenue de ce compte de dépôt personnel, vous acceptez
de payer (et vous nous permettez de percevoir) à même celui-ci tous frais mensuels et frais de
service supplémentaires qui y sont associés.
Vous convenez également que nous pouvons prélever sur ce compte :
a) toute dette ou obligation de l’un d’entre vous envers nous ou l’une de nos filiales;

Opérations bancaires courantes - Guide d’accompagnement

Convention de compte � 63

b) le montant découlant de toute instruction que nous vous avons versé ou que nous avons
porté au crédit de votre compte, que nous ayons reçu ou non le règlement lié à ladite
instruction, si, à notre seul gré, ladite instruction est de quelque manière que ce soit liée à
un effet frauduleux, à un effet comportant une erreur d’endossement ou à un effet à cause
duquel nous pouvons subir une perte si le paiement ou le crédit correspondant n’est pas
contre-passé, ainsi que tous les frais connexes.

Si l’un des prélèvements décrits ci-dessus crée ou augmente un découvert, vous demeurez
responsable de tous les frais, dettes ou obligations, et ce, jusqu’à ce que vous nous remboursiez.
Vous vous engagez à couvrir, sur demande, tout découvert et à régler les frais de découvert
applicables.
Versement exigé à l’égard d’un dépôt
Tout montant que nous sommes tenus de verser à l’égard d’une dette attribuable à un dépôt
sur le compte faisant l’objet de la présente convention est payable seulement à la succursale
de tenue de compte, et vous n’avez pas le droit d’en demander le paiement à une autre
succursale. Nous pouvons toutefois vous permettre (à l’occasion ou régulièrement) de retirer
des fonds et d’effectuer d’autres opérations bancaires à une autre succursale de la Banque
Scotia par l’entremise du Service inter-guichets, d’un Guichet Scotia, d’autres guichets
automatiques désignés ou de tout autre moyen autorisé par nous.
Nous pouvons exiger que vous nous avisiez jusqu’à dix jours avant d’effectuer un retrait.

Comptes inactifs
Votre compte sera considéré comme étant inactif si, pendant 24 mois, vous n’effectuez pas
d’opération, de mise à jour du livret ou de demande de relevé de compte. Si votre compte
devenait inactif, rendez-vous à la succursale de tenue de compte et présentez un document
recevable permettant d’établir votre identité et votre adresse afin que votre compte soit
réactivé. Si votre compte demeure inactif, nous vous enverrons un avis après deux, cinq et neuf
ans d’inactivité, et un avis de transfert à la Banque du Canada après une période de neuf ans.
Fermeture de compte et annulation de service
a) Sans préavis : Nous pouvons fermer votre ou vos comptes ou annuler un service que nous

vous fournissons sans que nous ayons à vous en aviser d’avance, chaque fois qu’il nous
apparaît raisonnable de le faire, notamment dans les cas suivants :
• vous n’utilisez pas votre compte d’une manière satisfaisante en maintenant, par exemple,

un découvert en raison de chèques sans provision ou de frais de service en souffrance;
• nous avons des motifs raisonnables de croire que vous utilisez un compte à des fins

illégales ou dans le but de commettre une fraude; ou
• nous avons des motifs raisonnables de croire qu’il est nécessaire de mettre un terme à la

relation que nous entretenons avec vous afin d’éviter que nos clients ou nos employés
soient blessés ou harcelés ou qu’ils subissent d’autres formes d’abus.

b) Moyennant un préavis : Nous pouvons fermer votre ou vos comptes ou annuler un service
que nous vous fournissons sans que nous ayons à vous donner de raison, moyennant un
préavis écrit de 30 jours.

c) Maintien des obligations : Vous n’êtes pas déchargé de vos obligations afférentes à un ou
des comptes fermés ou à un service annulé avant de vous en être acquitté.

64 � Convention de compte

Modifications
Nous pouvons apporter des modifications à la présente convention, sans préavis.
Comptes en devise
Si votre compte est en devise, nous pouvons faire appel à un tiers pour agir à titre de mandataire
pour les virements de fonds ou autres opérations sur votre compte. Nous ne sommes pas
responsables des actes ou omissions d’un tiers ni des pertes, destructions ou retards
indépendants de notre volonté. Nous n’assumons pas la responsabilité de l’augmentation ni de la
réduction de la valeur de votre compte en raison de la variation du taux de change ou de la non-
disponibilité des fonds en raison de restrictions applicables à une devise.
Nous assurons la tenue de votre compte et, en contrepartie, vous convenez que tous montants
exigibles, frais de service ou autres frais applicables à votre compte peuvent être prélevés sur
le compte dans la même monnaie que ce dernier.
Les dépôts à un compte Scotia à intérêt quotidien en dollars US ou à un compte Scotia à
intérêt quotidien en euros ne sont pas assurés par la Société d’assurance-dépôts du Canada.
Vérification de vos comptes - Tenue de registre
Examen de vos relevés - Vous devez examiner sans délai vos relevés papier ou sans papier,
l'historique de vos opérations en ligne ou votre livret de banque pour vérifier les opérations ou les
écritures. Si vous croyez avoir décelé une erreur ou une omission, vous devez nous en informer par
écrit dans le délai indiqué ci-dessous applicable à l'option de tenue de registre que vous avez
choisie. Si vous négligez de nous informer d'une erreur ou d'une omission dans les délais prescrits :

a) vous serez réputé avoir accepté de façon irrévocable le contenu du relevé sans papier, du
relevé papier ou du livret de banque, selon le cas, que vous ayez ou non examiné votre
relevé ou votre livret de banque comme vous êtes tenu de le faire aux termes de la présente
convention; et

b) vous acceptez de renoncer à toute demande de remboursement par nous d'une écriture,
même si les frais imputés à votre compte découlaient d'une instruction contrefaite, non
autorisée ou frauduleuse.

Suppression des relevés - Si vous avez choisi l'option de tenue de registre «sans papier»,
«braille», «papier» ou «papier avec retour d'images de chèque», les relevés sont supprimés
automatiquement (sauf ceux qui sont produits en décembre) si le compte affiche un solde à
zéro ou créditeur et s'il demeure inactif (aucun retrait, dépôt ou intérêt ou aucuns frais)
durant la période visée par les relevés.
Relevé sans papier - Si vous avez choisi l'option de tenue de registre «sans papier», vous
recevrez des relevés électroniques dans les Services financiers Scotia en direct. Ce faisant, il
est entendu et convenu que vous ne recevrez aucun relevé papier par la poste. Nous ne serons
tenus d'afficher chacune des opérations sur vos comptes que pendant une période de 30 jours.
Si vous souhaitez conserver une copie permanente de ces relevés, vous devrez les imprimer ou
les sauvegarder sous forme électronique. Moyennant la tarification en vigueur, il est possible
d'obtenir une copie papier de remplacement de vos relevés de compte. Vous vous engagez à
examiner vos opérations et vos soldes au moins une fois tous les 30 jours. Si vous croyez avoir
décelé une erreur ou une omission, vous devez nous en informer par écrit dans les 60 jours de
la date de l'écriture contestée.

Opérations bancaires courantes - Guide d’accompagnement

Convention de compte � 65

Livret - Si vous avez choisi l'option de tenue de registre «avec livret», vous devrez vous
présenter à une succursale de la Banque Scotia pour prendre livraison d'un livret bancaire
pour votre compte. De plus, vous vous engagez à le faire mettre à jour au moins une fois tous
les 30 jours dans une succursale ou dans un guichet automatique bancaire (GAB) de la Banque
Scotia muni d'une imprimante de mise à jour de livret (endroits sélectionnés). Si vous omettez
de mettre à jour régulièrement votre livret, un relevé livret sera produit automatiquement et
vous sera envoyé par la poste dès que 50 opérations auront été imputées et des frais vous
seront facturés. Si vous croyez avoir décelé une erreur ou une omission, vous devez nous en
informer par écrit dans les 60 jours de la date de l'écriture contestée.
Option de tenue de compte autre qu'un livret - Si vous ne souhaitez plus avoir de livret et voulez
passer à une autre option de tenue de registre, la fonction de mise à jour de livret sera désactivée
et il ne vous sera plus possible d'obtenir des mises à jour de cette manière. Nous vous enverrons un
«relevé livret» (opérations de livret imprimées sur un relevé papier utilisant les codes de livret)
unique et final à la fin du mois courant dans lequel figureront toutes les opérations traitées (y
compris les frais de service applicables) depuis la dernière mise à jour du livret ou la dernière fois
où nous vous avons envoyé un relevé des opérations non inscrites. Les frais de tenue de registre
pour livret (le cas échéant) ne sont pas facturés pour ce «relevé livret».
Relevé papier ou Relevé papier avec retour des images de chèque - Si vous avez choisi l'option
de tenue de registre «papier», les relevés seront postés à l'adresse que vous nous avez fournie
en lien avec le compte. Si vous avez choisi l'option «papier avec retour des images de chèque»,
vos relevés papier comprenant une image numérique du recto des chèques imputés à votre
compte pour la période visée vous seront envoyés par la poste. De plus :
a) si vous avez choisi de recevoir des relevés et qu'un relevé nous est retourné parce qu'il ne

peut être livré, aucun autre relevé ne vous sera envoyé tant que vous ne nous aurez pas fourni
une adresse postale valide. Jusque-là, vous convenez d'utiliser les services bancaires par
Internet, les services bancaires mobiles, les services bancaires par téléphone ou un Guichet
Scotia au moins une fois tous les 30 jours afin de vérifier les opérations sur votre compte.

b) si vous avez choisi de prendre livraison de vos relevés, ceux-ci seront envoyés par la poste à
la succursale de tenue de compte et des frais mensuels additionnels vous seront facturés.
Moyennant la tarification en vigueur, il est possible d'obtenir une copie papier de
remplacement de vos relevés de compte.

Si vous croyez avoir décelé une erreur ou une omission, vous devez nous en informer par écrit
dans les 30 jours de la date du relevé.
Option de tenue de compte autre que «papier» - Si vous ne souhaitez plus avoir de relevés
papier et voulez passer à des relevés sans papier ou à un livret, vous recevrez un relevé papier
unique et final dans lequel figureront les opérations pour la période de relevé courante.
Relevé en braille - L'option de tenue de registre «en braille» destinée aux clients ayant une
déficience visuelle est offerte sur demande par la succursale de tenue de compte.

Limites de notre responsabilité
En aucun cas nous ne pouvons être tenus responsables des dommages indirects, particuliers,
consécutifs, exemplaires ou punitifs ou des pertes relativement à votre compte, aux services que
nous vous donnons ou à notre refus de vous donner un service, et ce, même si nous savions que de
tels dommages ou de telles pertes étaient probables ou étaient le résultat de notre négligence ou
de celle de nos employés, mandataires, ou représentants. De plus, nous ne pouvons être tenus

66 � Convention de compte

responsables envers vous de tout autre dommage ou perte, à moins qu’un tel dommage ou une
telle perte ne procède de notre négligence ou que nous y soyons tenus aux termes de la loi ou
d’un code de l’industrie que nous nous sommes publiquement engagés à respecter.

Nulle disposition de la présente section ne nous impose ou ne peut être interprétée de
manière à nous imposer des obligations que nous n’avons pas expressément accepté d’assumer
dans la présente convention ou dans le présent guide d’accompagnement, ou ne limite nos
droits aux termes d’autres dispositions de la présente convention ou du présent guide
d’accompagnement ou prévus par la loi.

Opérations bancaires courantes - Guide d’accompagnement

Convention de compte � 67

Opérations
bancaires
courantes

Guide
d’accompagnement

Janvier 2015

1227130 (01/15)

MD Marque déposée de La Banque de Nouvelle-Écosse.
MC Marque de commerce de La Banque de Nouvelle-Écosse.

* VISA Int./Usager lic. La Banque de Nouvelle-Écosse.
† Marque de commerce d'Interac Inc. utilisée sous licence.
MDΣ Utilisé sous licence par American Express Company.

Tous les autres noms de produit ou de service sont des marques de
commerce ou des marques déposées de leur propriétaire respectif.
La mention d'une marque de commerce dans ce document ne signifie pas
qu'une licence quelconque a été accordée.

1227130 Cover.qxp 2015-04-27 8:49 AM Page 1

