
s tr. 1/10

Regulamin Kart debetowych dla Klientów Biznesowych

Alior Bank S.A.

Obowiązuje od:
• 15 czerwca 2019 r. dla umów zawartych od 15 czerwca 2019 r.
• 1 lipca 2019 r. dla umów zawartych do 14 czerwca 2019 r.

Rozdział 1

Postanowienia generalne

§ 1.

1. Regulamin „Kart debetowych dla Klientów Biznesowych

Alior Bank S.A.” zwany dalej Regulaminem, określa

ogólne warunki wydawania i użytkowania Kart

debetowych Mastercard Business, Mastercard Business

Travel, World Business Mastercard, Mastercard Business

Debit, Mastercard Debit Commercial, Mastercard Debit

Commercial wielowalutowa, Mastercard Debit

Commercial wirtualna, Mastercard Debit Commercial

wielowalutowa wirtualna, oraz ustala warunki

współpracy w zakresie wydawania, obsługi i rozliczania

Kart.

2. Regulamin uwzględnia zasady realizacji usług

płatniczych określone w Ustawie z dnia 19 sierpnia 2011

r. o usługach płatniczych, z zastrzeżeniem § 49

niniejszego Regulaminu.

3. Posiadaczami Karty mogą być podmioty krajowe

(rezydenci) i podmioty zagraniczne (nierezydenci),

będące:

1) osobami prawnymi,

2) osobami fizycznymi prowadzącymi działalność

zarobkową na własny rachunek, w tym osobami

fizycznymi będącymi przedsiębiorcami, w

rozumieniu Ustawy z dnia 6 marca 2018 r. – Prawo

przedsiębiorców,

3) jednostkami organizacyjnymi nie posiadającymi

osobowości prawnej, o ile posiadają zdolność

prawną.

§ 2.

Przez użyte w Regulaminie określenia należy rozumieć:

Akceptant Sprzedawca lub us ługodawca przyjmujący

transakcję Kartą;

Aplikacja A plikacja dostępna na urządzeniach mobilnych,

umożliwiająca składanie określonych dyspozycji

dotyczących transakcji finansowych z

wykorzystaniem Karty Wirtualnej (tokenu);

Bank A lior Bank S.A . z s iedzibą

w Warszawie;

Centrum Personalizacji Firma zewnętrzna dokonująca personalizacji

Kart;

Contact Center Jednostka Banku świadcząca telefoniczną

obs ługę dla aktualnych oraz potencjalnych

Klientów Banku w zakresie informacyjnym,

sprzedażowym oraz transakcyjnym, rozmowy

telefoniczne w C ontact Center są rejestrowane;

Cash Back Dla karty Mastercard Business T ravel: kwota

przyznawana przez Bank od każdej transakcji

bezgotówkowej dokonanej w wybranych

zagranicznych punktach usługowo-handlowych

o określonych kodach MCC (Merchant Category

C ode). Kody MCC, które upoważniają do

skorzystania z premii udostępnione są na

s tronach internetowych Banku. Pozostałe Karty

mogą zostać objęte przez Bank usługą Cash

Back, na zasadach określonych w odrębnych

Regulaminach, które Bank udostępni

Posiadaczowi i Użytkownikowi Karty.

Dzień Roboczy Każdy dzień (za wyjątkiem sobót, niedziel oraz

dni uznanych w Rzeczypospolitej Polskiej za dni

ustawowo wolne od pracy), w którym Bank jest

otwarty i prowadzi swoją działalność;

Jednostka Banku O ddział / P lacówka obsługująca Klientów

Karta Debetowa, debetowa wielowalutowa, lub

debetowa z us ługą generowania wirtualnych

numerów kart, Karta płatnicza w rozumieniu

art. 4 us t. 1 pkt 4 Prawa bankowego, nosząca

znak Mastercard, s łużąca do dokonywania

operacji w kraju i za granicą;

Karta debetowa Karta, której użycie powoduje obciążenie na

bieżąco Rachunku/ Rachunku P łatniczego, do

którego została wydana, w miarę wpływu do

Banku informacji przekazanych drogą

elektroniczną o dokonanych operacjach;

Karta debetowa

wielowalutowa

Karta Mastercard Debit C ommercial

wielowalutowa lub Mastercard Debit

C ommercial wielowalutowa wirtualna,

otwierana przez Bank do Rachunku

pomocniczego w EUR, której użycie powoduje

obc iążenie na bieżąco tego Rachunku lub innego

Rachunku pomocniczego w walucie podpiętego

do Karty, w miarę wpływu do Banku informacji

przekazanych drogą elektroniczną o

dokonanych operacjach;

Karta debetowa z

usługą generowania

wirtualnych numerów

kart

Karta debetowa: Mastercard Debit Commercial

wirtualna, Mastercard Debit C ommercial

wielowalutowa wirtualna, s łużąca do realizacji

O peracji bez fizycznego przedstawienia/ użycia

karty w s ieci Internet, wirtualnymi numerami

kart, generowanymi za pośrednictwem Usługi

Smart Data.

Karta elektroniczna Karta działająca wyłącznie w ś rodowisku

elektronicznym;

Karta

niespersonalizowana

Karta Mastercard Business o pełnej

funkc jonalności karty debetowej, wydawana

bezpośrednio w oddziale Banku, bez

wytłoczonej bądź nadrukowanej nazwy

pos iadacza oraz imienia i nazwiska

użytkownika;

Karta Wirtualna

(token)

Ztokenizowana Karta płatnicza, umożliwiająca

dokonywanie operacji bezgotówkowych za

pośrednictwem urządzenia mobilnego /

noszonego i A plikacji;

Kod CVC2/ CVV2 T rzycyfrowy kod umieszczony na odwrocie

Karty s łużący do dodatkowej autoryzacji

transakcji na odległość. Kod CVC2/ CVV2 ulega

zmianie w przypadku wznowienia Karty na

kolejny okres jej ważności lub w przypadku

wydania Karty w miejsce zastrzeżonej.

Kod PIN/PIN Poufny, osobisty numer identyfikacji nadany w

celu elektronicznej identyfikacji Użytkownika

Karty;

Limity Operacji Suma wartości transakcji, do wysokości której

P osiadacz Karty lub Użytkownik może

dokonywać operacji przy użyciu Karty;

Mastercard Międzynarodowy system akceptacji

i rozliczenia transakcji dokonywanych przy

użyc iu Kart opatrzonych znakiem towarowym

Mastercard;

Nieuprawniona

transakcja

Użycie Karty płatniczej bez wiedzy

i zgody P osiadacza/Użytkownika Karty przez

osobę trzecią do tego nieuprawnioną;

Operacja

bezgotówkowa

T ransakcja w ramach której dokonywana jest

płatność przy użyciu Karty, w tym Operacja
MOTOEC i Operacja zbliżeniowa;

Operacja gotówkowa Wypłata gotówki w dowolnej walucie uzyskana

przy użyciu Karty;

Operacja MOTOEC/

Operacja na odległość

Dokonanie zapłaty Kartą bez fizycznego

przedstawienia Karty. T ransakcja na odległość

– dotyczy wyłącznie kart wypukłych

pos iadających kod CVC2/CVV2, są to transakcje

oznaczone przez sprzedawcę i rozpoznane przez

Bank jako transakcje internetowe, telefoniczne

http://www.aliorbank.pl/pl

s tr. 2/10

lub korespondencyjne. Operacje realizowane za

pośrednictwem s ieci Internet mogą być

potwierdzone przez P osiadacza Karty/

Użytkownika Karty, jednorazowym hasłem

otrzymanym w ramach us ługi Zabezpieczenia

3DSecure. Us ługa 3DSecure potwierdza tylko

transakcje e-commerce bez MOTO;

Operacja zbliżeniowa O peracja bezgotówkowa lub gotówkowa przy

użyc iu danych z Karty, z wykorzystaniem

technologii bezs tykowej transmisji danych

opisana w Rozdziale 7 Operacje zbliżeniowe;

Posiadacz Karty, Klient O soba prawna, jednostka organizacyjna

nieposiadająca osobowości prawnej, jeśli

pos iada zdolność prawną lub osoba fizyczna

prowadząca działalność gospodarczą, mająca

s iedzibę na terytorium Rzeczypospolitej

(rezydent lub nierezydent), która na podstawie

umowy dokonuje w imieniu i na rzecz firmy

T ransakcji określonych w umowie;

Punkt Akceptujący Punkt handlowo-usługowy, oznaczony

emblematem międzynarodowej O rganizacji

P łatniczej, w którym Użytkownik Karty może

dokonać zapłaty przy użyciu Karty;

Rachunek, Rachunek

Płatniczy

Rachunek bieżący (pods tawowy)/pomocniczy

otwarty dla P osiadacza Karty;

Transakcja płatnicza O peracja gotówkowa, O peracja bezgotówkowa,

O peracja MOTOEC, O peracja zbliżeniowa i

wpłata gotówki we wpłatomacie lub Punkcie

A kceptującym, z wyłączeniem operacji zwrotu

na Kartę lub wycofania operacji;

Tokenizacja karty

płatniczej

P roces generowania cyfrowego tokenu,

s tanowiącego wirtualne odwzorowania karty

plas tikowej na urządzeniach mobilnych za

pomocą Aplikacji;

Umowa Umowa ramowa o świadczenie usług

bankowych oraz prowadzenie rachunków

rozliczeniowych i lokat dla przedsiębiorców i

innych podmiotów, Umowa o P rowadzenie

Rachunków Bankowych dla Klientów

Korporacyjnych oraz Świadczenie Usług

Związanych z tymi Rachunkami w ramach

działalności przejętej przez A lior Bank S.A. 4

lis topada 2016 r. lub Umowy o współpracy w

zakresie produktów Bankowych Alior Bank S.A.

w ramach działalności przejętej przez Alior Bank

S.A . 4 listopada 2016 r.;

Urządzenie POS

/Terminal POS

Urządzenie elektroniczne umożliwiające

dokonywanie O peracji zapłaty przy Użyc iu

Karty;

Usługa Smart Data Internetowy system dos tarczany przez

Mastercard s łużący do:

1) zarządzania kosztami i informacjami

dotyczącymi Klienta i wydanych dla

Klienta Kart, oraz,

2) generowania wirtualnych numerów

kart, do Kart debetowych z usługą

generowania wirtualnych numerów

kart, w ramach modułu Incontrol

B2B;

Ustawa Ustawa z dnia 19 s ierpnia 2011 r. o usługach

płatniczych;

Użytkownik Karty O soba fizyczna, upoważniona przez Posiadacza

Karty do dokonywania w imieniu i na rzecz

Posiadacza Karty operacji określonych w

Umowie. Dane identyfikacyjne Użytkownika

Karty, umieszczone są na Karcie;

Zabezpieczenie

3DSecure

Us ługa zabezpieczająca realizację przez

Użytkownika karty Operacji za pośrednictwem

s ieci Internet, polegająca na przesłaniu

jednorazowego hasła, które Użytkownik karty

podaje w trakcie płatności Kartą w

internetowym Punkcie A kceptującym. Klient

otrzymuje hasło na numer telefonu

komórkowego:

a. podany Bankowi przez Posiadacza

karty/Użytkownika karty jako zaufany albo

b. podany Bankowi przez Posiadacza

karty/Użytkownika karty do kontaktu - w

przypadku niepodania Bankowi przez

Posiadacza karty/Użytkownika karty numeru

telefonu, o którym mowa w lit. a).

Zlecenie płatnicze O świadczenie Klienta zawierające polecenie

wykonania T ransakcji Płatniczej;

§ 3.

1. Dzienny Limit Operacji dla określonej Karty debetowej

uzależniony jest od rachunku, do którego została

wydana i wynosi maksymalnie:

1) dla Operacji gotówkowych – 30 000 PLN, 5 000

EUR, 6 000 USD, 6 000 CHF, 6 000 CAD, 4 000

GBP, 45 000 SEK, 45 000 NOK, 45 000 DKK, 150

000 CZK, 250 000 RUB;

2) dla Operacji bezgotówkowych (w tym dla Operacji

MOTOEC) – 50 000 PLN, 8 000 EUR, 9 000 USD,

9 000 CHF, 9 000 CAD, 7 000 GBP,

75 000 SEK, 75 000 NOK, 75 000 DKK, 250 000

CZK, 450 000 RUB,

3) dla Operacji bezgotówkowych (w tym dla Operacji

MOTOEC dla karty Mastercard Business Travel) -

200 000 PLN, 100 000 EUR, 100 000 USD, 100 000

CHF, 100 000 AUD, 100 000 CAD, 100 000 GBP,

300 000 SEK, 300 000 NOK, 300 000 DKK,

300 000 CZK, 1 000 000 RUB,

4) dla Operacji zbliżeniowych – 5 000 PLN, 2 000 EUR,

2 000 USD, 2 000 GBP,

jednak nie więcej niż do wysokości środków dostępnych

na rachunku Posiadacza.

2. Dzienny Limit Operacji dla Karty Mastercard Debit

Commercial wielowalutowej wyrażony jest w EUR i

dotyczy wszystkich Rachunków pomocniczych

podpiętych pod Kartę / wszystkich Operacji

realizowanych Kartą. Wynosi on maksymalnie:

1) dla Operacji gotówkowych: 5 000 EUR,

2) dla Operacji bezgotówkowych: 100 000 EUR,

3) dla Operacji zbliżeniowych: 2 000 EUR.

3. Dzienny Limit Operacji dla Karty debetowej z usługą

generowania wirtualnych numerów kart Mastercard

Debit Commercial wirtualnej wynosi dla Operacji

MOTOEC: 200 000 PLN.

4. Dzienny Limit Operacji dla Karty debetowej z usługą

generowania wirtualnych numerów kart Mastercard

Debit Commercial wielowalutowej wirtualnej wynosi dla

operacji bezgotówkowych MOTOEC: 100 000 EUR.

5. Limit Operacji MOTOEC jest wykorzystywany w ramach

Operacji bezgotówkowych. Wypłaty z bankomatów z

wykorzystaniem metody zbliżeniowej traktowane są

jako Operacje gotówkowe.

6. Na warunkach umowy strony mogą ustalić indywidualne

dzienne Limity Operacji na Kartę w wysokości niższej niż

określona w ust.1 i ust.2.

7. Posiadacz Karty może zarządzać Limitami Operacji

poszczególnych Kart z wykorzystaniem Bankowości

Internetowej.

8. Karty debetowe Klientów byłego Meritum Banku mają

poza Limitami Operacji określonymi w ustępach 1–4

możliwość ustawienia miesięcznego Limitu Operacji

(dotyczy łącznie Operacji gotówkowych i

bezgotówkowych). Zmiana miesięcznego Limitu Operacji

jest możliwa wyłącznie w oddziale Banku.

9. Karty debetowe Klientów Biznesowych w ramach

działalności przejętej przez Alior Bank S.A. 4 listopada

2016 r. wznawiane są z dotychczas ustawionymi

limitami okresowymi (gotówkowym, bezgotówkowym i

MOTOEC). Zmiana miesięcznego Limitu Operacji jest

możliwa wyłącznie w oddziale Banku.

10. Bank jest uprawniony do udostępnienia Posiadaczowi

Karty / Użytkownikowi Karty Limitu Operacji

zbliżeniowych na Karcie bez funkcji Operacji

zbliżeniowych, w domyślnej wysokości 0 PLN, EUR, USD

s tr. 3/10

lub GBP. Ustawienie Limitu Operacji zbliżeniowych na

zasadach określonych w niniejszym Regulaminie na

poziomie większym niż zero, umożliwi Posiadaczowi /

Użytkownikowi Karty realizację transakcji, za

pośrednictwem Karty Wirtualnej (tokenu),

zarejestrowaną w Aplikacji Kartą bez funkcji operacji

zbliżeniowych, do wysokości tego Limitu Operacji.

Rozdział 2

Wydawanie Kart

§ 4.

1. Warunkiem wydania Karty debetowej jest:

1) podpisanie Umowy,

2) posiadanie Rachunku podstawowego w złotych,

3) w przypadku karty debetowej walutowej posiadanie

Rachunku pomocniczego prowadzonego w

dostępnych wybranych walutach w Banku przez

Posiadacza i wskazanie tego rachunku jako

rachunku, do którego zostanie wydana Karta

debetowa,

4) złożenie dyspozycji wydania Karty debetowej.

2. Warunkiem wydania Karty debetowej wielowalutowej

jest:

1) podpisanie Umowy,

2) posiadanie Rachunku podstawowego w złotych,

3) posiadanie Rachunku pomocniczego w EUR oraz co

najmniej jednego Rachunku pomocniczego w innej

walucie z listy walut udostępnionych przez Bank dla

Karty debetowej wielowalutowej,

4) złożenie dyspozycji wydania Karty debetowej

wielowalutowej do Rachunku pomocniczego w EUR

oraz podpięcia do niej co najmniej jednego

Rachunku pomocniczego w innej walucie z listy

walut udostępnionych przez Bank dla Karty

debetowej wielowalutowej.

3. Warunkiem wydania Karty debetowej z usługą

generowania wirtualnych numerów kart jest:

1) podpisanie Umowy,

2) posiadanie Rachunku podstawowego w złotych,

3) w przypadku karty Mastercard Debetowej

wielowalutowej wirtualnej posiadanie Rachunku

pomocniczego w EUR oraz co najmniej jednego

Rachunku w walucie z listy walut udostępnionych

przez Bank dla Karty Mastercard Debetowej

Wielowalutowej wirtualnej, zawarcie z Bankiem

Dyspozycji uruchomienia Usługi Smart Data,

4) uzyskanie dostępu do Usługi Smart Data.

4. Dyspozycje podpięcia Rachunków pomocniczych do

Karty debetowej wielowalutowej oraz odpięcia

Rachunków pomocniczych od Karty debetowej

wielowalutowej mogą być zlecone przez Posiadacza /

osobę uprawnioną przez Posiadacza za pośrednictwem

Jednostki Banku lub elektronicznie poprzez Bankowość

Internetową.

5. Posiadaczowi / Osobie uprawnionej przez Posiadacza

/Użytkownikowi z uprawnieniami do zarządzania

Rachunkami Karty debetowej wielowalutowej w

Bankowości Internetowej, zostaną zaprezentowane

numery Rachunków aktualnie podpięte do Karty

debetowej wielowalutowej, waluty Rachunków, ich

aktualne salda oraz Rachunki wskazane jako potencjalne

do podpięcia.

6. Do Karty debetowej wielowalutowej może zostać

podpięty maksymalnie jeden Rachunek pomocniczy

każdej z walut z listy walut udostępnianych przez Bank

dla Karty debetowej wielowalutowej.

7. Minimalna liczba Rachunków podpiętych do Karty

debetowej wielowalutowej, to Rachunek pomocniczy w

EUR i jeden Rachunek pomocniczy w innej walucie, z listy

walut udostępnionych przez Bank dla Karty debetowej

wielowalutowej.

§ 5.

1. O wydanie Karty może wnioskować Posiadacz rachunku.

2. Do jednego Rachunku bieżącego/ pomocniczego może

być wydana dowolna liczba Kart dla wskazanych

Użytkowników, przy czym jednemu Użytkownikowi może

być wydana tylko jedna Karta danego typu.

§ 6.

Wnioskując o wydanie Karty dla wskazanego

Użytkownika, oraz zlecając podpięcie Rachunku

pomocniczego do Karty debetowej wielowalutowej,

Posiadacz upoważnia tego Użytkownika do

dysponowania środkami zgromadzonymi na Rachunku

bieżącym lub pomocniczym, do którego została wydana

Karta / Rachunku pomocniczym do którego została

podpięta Karta debetowa wielowalutowa.

§ 7.

1. Posiadacz ponosi odpowiedzialność z tytułu używania

wszystkich Kart wydanych do jego rachunków

w zakresie przestrzegania niniejszego Regulaminu oraz

obowiązujących przepisów prawa.

2. Karta nie może być wykorzystywana do celów

niezgodnych z przepisami prawa, a w przypadku operacji

mających miejsce za granicą Polski, również

z przepisami prawa danego kraju.

§ 8.

1. Karty oraz odpowiadający każdej Karcie numer PIN, z

zastrzeżeniem § 8 ust. 4, mogą być wydawane w dwóch

trybach: jako Karta niespersonalizowana oraz jako Karta

spersonalizowana. Karta debetowa Mastercard Business

Travel, Karta debetowa World Business Mastercard karta

debetowa Mastercard Business Debit, Karta debetowa

Mastercard Debit Commercial oraz Karta debetowa

Mastercard Debit Commercial wielowalutowa, dostępne

są wyłącznie jako Karty spersonalizowane.

2. Karta niespersonalizowana wydawana jest niezwłocznie

w jednostce Banku, PIN może być odsłuchany przez

Użytkownika w Contact Center lub odczytany

w Bankowości Internetowej, o ile Bank udostępnia taką

funkcjonalność.

3. Karta spersonalizowana wysyłana jest na adres

korespondencyjny wskazany w Banku, PIN może być

odsłuchany przez Użytkownika w Contact Center lub

odczytany w Bankowości Internetowej, o ile Bank

udostępnia taką funkcjonalność.

4. Karty debetowe z usługą generowania wirtualnych

numerów kart są otwierane w Banku bez fizycznego

odzwierciedlenia karty w postaci plastiku, oraz bez Kodu

PIN.

§ 9.

1. Karta powinna być podpisana przez Użytkownika

niezwłocznie po jej otrzymaniu, w sposób trwały.

W przypadku Karty niespersonalizowanej podpis

powinien zawierać pełne imię i nazwisko Użytkownika

Karty. Zapis ten nie ma zastosowania do Karty

Wirtualnej (tokenu) oraz Karty debetowej z usługą

generowania wirtualnych numerów karty.

2. Posiadacz ponosi odpowiedzialność za skutki wynikające

z niepodpisania Karty przez Użytkownika.

s tr. 4/10

§ 10.

1. W przypadku nieotrzymania przesyłki zawierającej

Kartę, w czasie 14 dni od dnia złożenia wniosku o Kartę,

Posiadacz powinien niezwłocznie, telefonicznie lub

osobiście, powiadomić o tym fakcie Jednostkę Banku, lub

telefonicznie Contact Center, w celu zastrzeżenia

wysłanej Karty lub zastrzec Kartę samodzielnie w

Bankowości Internetowej.

2. W terminie do 7 Dni Roboczych od dnia przyjęcia

zgłoszenia, o którym mowa w ust.1, Bank wydaje

Posiadaczowi nową Kartę, w sposób określony w § 8

ust.1.

Rozdział 3

Posługiwanie się Kartą

§ 11.

Posługiwanie się Kartą jest możliwe po jej aktywacji poprzez

dokonanie prawidłowej operacji przy użyciu kodu PIN,

aktywacji w Bankowości Internetowej, w Contact Center lub

w Jednostce Banku (nie dotyczy placówek partnerskich).

§ 12.

1. Karta może być wykorzystywana w okresie jej ważności

albo do chwili jej zablokowania/zastrzeżenia lub do chwili

zamknięcia Rachunku, do którego była wydana.

2. Okres ważności Karty, z zastrzeżeniem Karty debetowej

z usługą generowania wirtualnych numerów kart, jest

umieszczony na awersie każdej Karty i wynosi 4 lata od

daty wydania dla Kart wydanych po 20 sierpnia 2014 r.

W przypadku Karty niespersonalizowanej termin

ważności Karty wynosi do 12 miesięcy od daty

produkcji. W przypadku Karty debetowej z usługą

generowania wirtualnych numerów kart termin ważności

wynosi 4 lata i jest on uwidoczniony w Usłudze Smart

Data.

§ 13.

1. Karta, z zastrzeżeniem § 13 ust 5, umożliwia

dokonywanie następujących operacji

w kraju i za granicą:

1) wypłat gotówkowych w bankomatach i bankach

oznaczonych znakiem Mastercard;

2) wpłat gotówkowych we wpłatomacie lub terminalu

udostępniającym taką funkcjonalność;

3) bezgotówkowych płatności w sieci placówek

handlowych i usługowych oznaczonych znakiem

Mastercard – w tym również płatności za

pośrednictwem terminali aktywowanych przez

Użytkownika Karty;

4) transakcji dokonywanych bez fizycznego

przedstawienia Karty, tj. transakcji internetowych

oraz zawieranych przez telefon jak również drogą

korespondencyjną.

5) operacji płać kartą i wypłacaj oraz wpłat na

rachunek karty w ramach usługi Cash2Card,

realizowanych w punktach handlowo usługowych

oferujących taką funkcjonalność.

2. Dokonanie operacji wymienionych w ust. 1 punkty 1), 2)

wymaga zidentyfikowania Użytkownika poprzez użycie

przez niego kodu PIN lub złożenie podpisu na

dokumencie potwierdzającym płatność, zgodnego

z podpisem Użytkownika na Karcie z zastrzeżeniem

§ 28 ust 4, pkt 1.

3. W przypadku dokonywania płatności bez fizycznego

użycia Karty, podanie Akceptantowi numeru Karty oraz

terminu jej ważności jest równoznaczne

z upoważnieniem do dokonania operacji, bez

konieczności podpisania dowodu sprzedaży towaru lub

usługi.

4. Z tytułu wydania i użytkowania karty Bank pobiera w

ciężar Rachunku podstawowego/pomocniczego opłaty i

prowizje określone w aktualnej taryfie opłat i prowizji.

5. Karta debetowa z usługą generowania wirtualnych

numerów kart umożliwia dokonywanie wyłącznie

transakcji w sieci Internet, bez fizycznego

przedstawienia Karty.

§ 14.

Wartość operacji dokonanych Kartą nie może przekroczyć

zapisanego w systemie autoryzacyjnym, aktualnego

dziennego Limitu Operacji, o którym mowa w § 3. oraz

środków dostępnych na rachunku Karty.

§ 15.

Operacje wypłaty gotówki w bankomatach potwierdzane są

wprowadzonym przez Użytkownika kodem PIN. Pozostałe

operacje potwierdzane są kodem PIN lub podpisem

Użytkownika z wyłączeniem transakcji bez fizycznego użycia

Karty, z zastrzeżeniem § 28 ust 4, pkt 1.

§ 16.

1. Przy dokonywaniu operacji Kartą z użyciem kodu PIN,

trzecie kolejne błędne wprowadzenie kodu spowoduje

zablokowanie kodu PIN, co oznacza uniemożliwienie

Użytkownikowi dokonywania operacji z wykorzystaniem

kodu PIN w danym dniu. Zmiana kodu PIN

w Bankowości Internetowej w tym dniu nie powoduje

jego odblokowania.

2. Odblokowanie dotychczasowego Kodu PIN,

w przypadku określonym w ust. 1., następuje

automatycznie w następnym dniu.

3. Po trzykrotnym, błędnym wprowadzeniu Kodu PIN,

czwarte wprowadzenie Kodu PIN w tym samym dniu,

niezależnie od tego czy Kod PIN został wprowadzony

poprawnie czy błędnie, może skutkować zatrzymaniem

Karty.

4. Karty zatrzymane podlegają zastrzeżeniu/zamknięciu

oraz zniszczeniu. Posiadacz/Użytkownik Karty powinien

niezwłocznie powiadomić Bank o fakcie zatrzymania

Karty. Nowa Karta w miejsce zatrzymanej może zostać

wydana na wniosek Posiadacza.

§ 17.

1. Poza dokonywaniem Operacji gotówkowych

i Operacji bezgotówkowych, Karta umożliwia dodatkowo

Posiadaczowi korzystanie z programów i usług

dodatkowych przygotowanych przez Mastercard i/lub

Bank.

2. Szczegółowe informacje o uczestnictwie w programach,

o których mowa w ust.1, są zamieszczane na stronach

internetowych organizacji Mastercard i/lub Banku.

§ 18.

1. Bank nie odpowiada za fakt niehonorowania Karty przez

innych uczestników systemu płatniczego.

2. Bank zastrzega sobie prawo do odmowy zrealizowania

transakcji w przypadku, gdy realizacja transakcji

narusza normy obowiązujące w obrocie

międzybankowym wynikające z przepisów prawa lub

umów międzynarodowych.

3. Bank zastrzega sobie prawo do odmowy zrealizowania

transakcji do krajów lub podmiotów objętych krajowymi

bądź międzynarodowymi sankcjami lub embargami, w

szczególności ustanowionymi przez Unię Europejską,

s tr. 5/10

Organizację Narodów Zjednoczonych lub rząd Stanów

Zjednoczonych Ameryki Północnej. W takich

przypadkach Bank niezwłocznie podejmie próbę

skontaktowania się z Klientem celem poinformowania o

odmowie.

Rozdział 4

Rozliczanie operacji dokonanych przy użyciu Kart

§ 19.

1. Bank, jako wydawca Kart, zobowiązuje się wobec

Posiadacza do rozliczania operacji dokonanych przy

użyciu Kart wydanych Posiadaczowi, a Posiadacz

zobowiązuje się do zapłaty kwot wynikających

z dokonanych operacji wraz z należnymi Bankowi

kwotami opłat i prowizji.

2. Posiadacz ponosi odpowiedzialność za wszystkie

operacje dokonane przez Użytkowników.

§ 20.

1. Wszystkie operacje dokonane przy użyciu Kart

debetowych, za wyjątkiem operacji zwrotu na Kartę

debetową, wycofania operacji lub wpłaty we

wpłatomacie, obciążają Rachunek bieżący/pomocniczy

wskazany przez Posiadacza do rozliczania operacji

dokonanych przy użyciu Karty oraz do zapłaty opłat i

prowizji związanych z użytkowaniem.

2. Wszystkie operacje dokonane przy użyciu Kart

debetowych wielowalutowych, za wyjątkiem operacji

zwrotu oraz wycofania operacji:

1) obciążają Rachunek pomocniczy w walucie

transakcji podpięty do Karty debetowej

wielowalutowej.

2) W przypadku:

a) braku podpięcia / braku dostępności Rachunku

pomocniczego w walucie transakcji, lub,

b) braku / niewystarczającej ilości środków na

Rachunku pomocniczym w walucie transakcji

obciążany jest Rachunek pomocniczy w EUR.

3. W chwili udzielania zgody na wykonanie transakcji Bank

dokonuje księgowania operacji na Rachunku lub blokuje

środki na poczet przyszłego rozliczenia transakcji.

4. Jeżeli w terminie 14 dni od daty dokonania transakcji

Bank nie otrzyma z organizacji płatniczej Operacji

w celu jej rozliczenia i obciążenia rachunku Klienta,

blokada, o której mowa w ust. 2., zostaje zniesiona. Brak

blokady lub blokada na niepełną kwotę Operacji n ie

zwalnia Posiadacza Rachunku Karty z obowiązku

utrzymania na tym rachunku środków pozwalających na

rozliczenie Operacji zrealizowanych przez Posiadacza lub

Użytkownika Karty, w tym na pokrycie opłat

i prowizji zgodnie z Tabelą Opłat i Prowizji Bankowych.

5. Bank dokonuje obciążenia rachunku bankowego

Posiadacza z tytułu operacji dokonanych przy użyciu

Karty w dniu otrzymania przez Bank transakcji do

rozliczenia.

6. Bank uprawniony jest do pobierania opłat i prowizji

z rachunków Posiadacza bez osobnej dyspozycji

Posiadacza w tej sprawie.

§ 21.

1. Wszystkie Operacje dokonane Kartami są

wyszczególnione w treści wyciągów z Rachunku

bieżącego/pomocniczego, do którego została wydana

Karta, a w przypadku Karty debetowej wielowalutowej,

Rachunku pomocniczego w ramach którego została

rozliczona transakcja.

2. Wpłata dokonana we Wpłatomacie zrealizowana Kartą

debetową księgowana jest na Rachunku do

sześćdziesięciu minut od chwili jej wykonania we

Wpłatomacie. Transakcje wpłacone we Wpłatomacie po

godzinie 23.00 księgowane są na Rachunku Klienta w

następnym dniu z datą dokonania wpłaty.

3. Wpłata we Wpłatomacie za pomocą Karty debetowej

wielowalutowej nie jest dostępna.

4. W ramach realizacji usługi sprawdzenia salda Karty

debetowej wielowalutowej, w Bankomacie

udostępniającym taką funkcjonalność, zaprezentowane

zostanie saldo Rachunku pomocniczego w EUR.

Rozdział 5

Zasady przewalutowań operacji realizowanych

Kartami debetowymi

§ 22.

Operacje wykonywane w walucie PLN dla rachunków

prowadzonych w PLN zostają rozliczone na rachunkach

Klientów bez dodatkowych przeliczeń.

§ 23.

Operacje w walucie PLN dla rachunków prowadzonych w

innej walucie niż PLN, są przeliczane w Banku z waluty PLN

na walutę rachunku po kursie kupna/sprzedaży dewiz

obowiązującym w Banku w dniu rozliczenia operacji zgodnie

z zasadą, że kurs kupna dewiz stosuje się dla rozliczeń

transakcji obciążeniowych, a kurs sprzedaży dewiz stosuje

się dla rozliczeń transakcji uznaniowych (za wyjątkiem

wycofania operacji, o którym mowa w § 25).

§ 24.

1. Operacje w walucie innej niż PLN dokonywane przy

użyciu Kart płatniczych ze znakiem Mastercard:

1) wykonane w walucie EUR są przeliczane w Banku na

PLN (jeżeli waluta rachunku inna niż EUR) a

następnie na walutę rachunku po kursie

kupna/sprzedaży dewiz obowiązującym w Banku w

dniu rozliczenia operacji,

2) wykonane w walucie USD są przeliczane w Banku na

PLN (jeżeli waluta rachunku inna niż USD) a

następnie na walutę rachunku po kursie

kupna/sprzedaży dewiz obowiązującym w Banku w

dniu rozliczenia operacji,

3) wykonane w walucie GBP są przeliczane w Banku na

PLN (jeżeli waluta rachunku inna niż GBP) a

następnie na walutę rachunku po kursie

kupna/sprzedaży dewiz obowiązującym w Banku w

dniu rozliczenia operacji,

4) wykonane w pozostałych walutach przeliczane są na

USD według kursu Mastercard i zasad stosowanych

przez tę organizację, a następnie przeliczane przez

Bank na PLN (jeżeli waluta rachunku inna niż USD),

a następnie na walutę Rachunku po kursie

kupna/sprzedaży dewiz obowiązującym w Banku w

dniu rozliczenia operacji przez Bank zgodnie z

zasadą że kurs sprzedaży dewiz stosuje się dla

rozliczeń transakcji obciążeniowych a kurs kupna

dewiz stosuje się dla rozliczeń transakcji

uznaniowych (za wyjątkiem wycofania operacji, o

którym mowa w § 25).

§ 25.

Wycofanie operacji wykonanej Kartą księgowane jest z datą

otrzymania wycofania transakcji do rozliczenia przez Bank.

W przypadku, gdy waluta rozliczeniowa transakcji jest różna

s tr. 6/10

od waluty rachunku, do którego wydana jest Karta, operacja

taka przeliczana jest na walutę rachunku po kursie wymiany

walut obowiązującym dla transakcji oryginalnej, która jest

wycofywana. W przypadku naliczenia prowizji od transakcji

oryginalnej jest ona zwracana na rachunek Klienta w dniu

rozliczenia wycofania operacji.

§ 26.

1. Od zagranicznych transakcji bezgotówkowych

wykonywanych kartą Mastercard Business Travel w

punktach usługowo-handlowych, z kodem MCC podanym

na stronach internetowych Banku, naliczany jest Cash

Back w wysokości 1% od kwoty Transakcji

bezgotówkowej, jaką został obciążony Rachunek Karty.

Premia jest zaokrąglana do dwóch miejsc po przecinku.

2. Rachunek uznawany jest łączną kwotą należnej premii

Cash Back w okresach miesięcznych, nie później niż 5

dni roboczych po zakończeniu cyklu rozliczeniowego.

Rozdział 6

Zasady przewalutowań operacji realizowanych

Kartami debetowymi wielowalutowymi

§ 27.

1. Operacje rozliczane na Rachunku pomocniczym w

walucie transakcji, podpiętym pod Kartę debetową

wielowalutową obciążają Rachunek bez przewalutowań,

z zastrzeżeniem § 20 ust 2 pkt 2.

2. Operacje rozliczane na Rachunku pomocniczym w EUR,

wykonane w walutach innych niż EUR, przewalutowane

są zgodnie z następującymi zasadami:

1) Operacje w walutach USD, GBP, SEK, NOK są

przeliczane na EUR według kursu średniego NBP

zaprezentowanego przez Bank na stronie:

https://www.aliorbank.pl/dodatkowe-

informacje/informacje/kursy-walut.html

2) w pozostałych walutach, przeliczane są na EUR

według kursu Mastercard i zasad stosowanych przez

tę organizację.

3. Wycofanie operacji wykonanej Kartą debetową

wielowalutową księgowane jest z datą otrzymania

wycofania transakcji do rozliczenia przez Bank. W

przypadku naliczenia prowizji od transakcji oryginalnej

jest ona zwracana na rachunek Klienta w dniu rozliczenia

przez Bank wycofania operacji.

Rozdział 7

Operacje zbliżeniowe

§ 28.

1. Realizacja operacji zbliżeniowej możliwa jest w

terminalu lub bankomacie wyposażonym w

funkcjonalność płatności zbliżeniowych.

2. Do realizacji Operacji zbliżeniowej niezbędne jest

posiadanie Karty z funkcją płatności zbliżeniowych lub

Karty Wirtualnej (tokenu). Realizacja Operacji

zbliżeniowej Kartą debetową z usługą generowania

wirtualnych numerów kart nie jest możliwa.

3. Przed wykonaniem pierwszej Operacji zbliżeniowej

niezbędne jest wykonanie innej Operacji wymagającej

zatwierdzeniem Kodem PIN.

4. Operacja zbliżeniowa realizowana jest poprzez zbliżenie

Karty do czytnika, przy czym:

1) Operacja do kwoty 50 PLN w przypadku operacji

realizowanej w Polsce lub do kwoty ustalonej w

danym kraju może nie wymagać potwierdzenia

kodem PIN,

2) Operacja powyżej kwoty 50 PLN potwierdzana jest

Kodem PIN,

3) Niezależenie od kwoty każda operacja wypłaty

gotówki z bankomatu potwierdzona jest Kodem PIN.

5. Niezależnie od kwoty dokonywanej Operacji zbliżeniowej

Bank zastrzega sobie prawo do żądania od Użytkownika

Karty potwierdzenia Operacji Kodem PIN.

6. Operacja zbliżeniowa może być realizowana w tzw.

trybie offline. W takim wypadku, przed rozliczeniem

Operacji, saldo rachunku nie jest pomniejszane o kwotę

blokady.

7. Brak blokady lub blokada na niepełną kwotę Operacji nie

zwalnia Klienta z obowiązku utrzymania na tym

rachunku środków pozwalających na rozliczenie Operacji

zrealizowanych przez Posiadacza lub Użytkownika Karty,

w tym na pokrycie opłat i prowizji zgodnie z Tabelą Opłat

i Prowizji Bankowych. W przypadku braku zapewnienia

środków na rozliczenie Operacji, na rachunku może

nastąpić przekroczenie salda dozwolonego, które

traktowane jest jako zadłużenie przeterminowane.

8. Bank jest uprawniony do udostępnienia Posiadaczowi

Karty / Użytkownikowi Limitu Operacji zbliżeniowych na

Karcie bez funkcji operacji zbliżeniowych, w domyślnej

wysokości 0 PLN. Ustawienie Limitu Operacji

zbliżeniowych na poziomie większym niż zero, umożliwi

Posiadaczowi /Użytkownikowi Karty realizację

transakcji, za pośrednictwem Karty Wirtualnej (tokenu),

zarejestrowaną w Aplikacji Kartą bez funkcji operacji

zbliżeniowych, do wysokości tego Limitu.

Rozdział 8

Reklamacje dotyczące rozliczenia operacji

dokonanych przy użyciu Kart

§ 29.

1. W przypadku stwierdzenia niezgodności Operacji na

wyciągu Posiadacz jest zobowiązany do złożenia

reklamacji w terminie 14 dni od otrzymania wyciągu.

W przypadku braku złożenia reklamacji w terminie,

roszczenia Posiadacza z tytułu nieautoryzowanych,

niewykonanych lub nienależycie wykonanych transakcji

płatniczych wygasają.

2. Klient jest zobowiązany do przechowywania

potwierdzenia Operacji do momentu jej rozliczenia,

w celu udokumentowania ewentualnych niezgodności.

3. Posiadacz/Użytkownik Karty jest zobowiązany udzielić

Bankowi wszelkich informacji dotyczących reklamowanej

operacji oraz udostępnić Bankowi na jego życzenie

posiadane dokumenty dotyczące składanej reklamacji

(wydruki z terminala, rachunki, faktury, pisemne

oświadczenia) oraz w przypadku reklamacji transakcji

nieuprawnionych Klient zobowiązany jest do doręczenia

Bankowi:

1) zaświadczenia z policji lub prokuratury o złożeniu

zawiadomienia o popełnieniu przestępstwa,

2) szczegółowego opisu okoliczności, w jakich doszło

do zagubienia/kradzieży Karty (data, miejsce, opis

zdarzenia),

3) szczegółowego oświadczenia odnośnie miejsca i

sposobu przechowywania karty oraz kodu PIN,

4) innych informacji potrzebnych do ustalenia zakresu

odpowiedzialności Banku i Posiadacza Karty.

4. W przypadku, gdy niedostarczenie przez Klienta

dokumentów, o których mowa w ust. 2 i 3, uniemożliwi

przeprowadzenie postępowania reklamacyjnego, to

s tr. 7/10

odmowa przesłania lub nieprzesłanie tych dokumentów

w wyznaczonym przez Bank terminie będzie przez Bank

rozumiana jako potwierdzenie przez Posiadacza karty

zgodności rozliczenia operacji.

5. Reklamacja może być zgłoszona:

1) ustnie lub pisemnie w Placówce Banku,

2) telefonicznie w Contact Center,

3) poprzez System Bankowości Internetowej (dla

Klienta zalogowanego),

4) listownie na adres korespondencyjny Banku.

6. Odpowiedź na reklamację może zostać udzielona:

1) listownie,

2) poprzez System Bankowości Internetowej (dla

Klienta zalogowanego),

3) poprzez SMS,

a także w uzasadnionych przypadkach, dodatkowo:

4) telefoniczne,

5) w placówce Banku.

7. Bank rozpatruje reklamacje niezwłocznie, nie później niż

w terminie 15 dni roboczych (dotyczy świadczenia usług

płatniczych) lub 30 dni kalendarzowych (dotyczy

pozostałych przypadków) od dnia otrzymania

reklamacji. W przypadku usług płatniczych – w

szczególnie skomplikowanych przypadkach

uniemożliwiających rozpatrzenie reklamacji i udzielenie

odpowiedzi w ww. terminie Bank:

1) wyjaśnia przyczynę opóźnienia,

2) wskazuje okoliczności, które muszą zostać ustalone

dla rozpatrzenia sprawy,

3) określa przewidywany termin rozpatrzenia

reklamacji i udzielenia odpowiedzi, który nie może

przekroczyć 35 dni roboczych od dnia otrzymania

reklamacji.

W pozostałych szczególnie skomplikowanych

przypadkach (nie dotyczących usług płatniczych) termin

ten może zostać przedłużony, nie więcej jednak niż do

60 dni kalendarzowych od dnia otrzymania reklamacji. O

przyczynach opóźnienia, okolicznościach wymagających

ustalenia oraz przewidywanym terminie rozpatrzenia

reklamacji i udzielenia odpowiedzi Klient zostanie

poinformowany.

8. Jeżeli Rachunek, do którego została wydana Karta,

został warunkowo uznany kwotą będącą przedmiotem

reklamacji, to w przypadku negatywnego rozpatrzenia

reklamacji Bank wycofuje warunkowe uznanie (obciąża

Rachunek Klienta reklamowaną kwotą).

9. Bank zastrzega sobie prawo do obciążenia Rachunku

kwotami wycofanych uznań warunkowych niezależnie od

wysokości salda Rachunku.

10. W przypadku warunkowego uznania Rachunku

reklamowaną kwotą, Rachunek nie może zostać

zamknięty do momentu rozpatrzenia reklamacji lub

wycofania warunkowego zwrotu, tj. ponownego

obciążenia Klienta reklamowaną kwotą.

11. Z zastrzeżeniem postanowień ust. 1 i ust. 12,

w przypadku wystąpienia nieautoryzowanej transakcji

płatniczej z winy Banku, Bank niezwłocznie nie później

niż do końca następnego dnia roboczego po stwierdzeniu

nieautoryzowanej transakcji lub po otrzymaniu

zgłoszenia (z wyjątkiem przypadku, gdy Bank ma

uzasadnione i należycie udokumentowane podstawy,

aby podejrzewać oszustwo i poinformuje o tym na piśmie

organy powołane do ścigania przestępstw) przywraca na

obciążonym Rachunku Karty saldo, jakie istniałoby,

gdyby nie miało miejsca niewykonanie lub nienależyte

wykonanie Transakcji płatniczej. Dotyczy to również

przypadków, gdy Transakcja płatnicza jest inicjowana

przez Dostawcę świadczącego usługi inicjowania

płatności.

12. Wykazanie przez Bank zarejestrowanego użycia Karty

jest wystarczające do udowodnienia, że transakcja

płatnicza została autoryzowana przez Użytkownika. Nie

dotyczy to Transakcji Płatniczych dokonanych po

zgłoszeniu, o którym mowa w § 34.

Rozdział 9

Ochrona i zastrzeganie/zamykanie Kart

§ 30.

1. Posiadacz oraz Użytkownik powinien przechowywać

Kartę z należytą starannością, w sposób zabezpieczający

Kartę przed zniszczeniem, uszkodzeniem, zagubieniem

lub kradzieżą.

2. Karta Posiadacza/Użytkownika oraz urządzenie mobilne/

noszone z zainstalowaną Aplikacją z Kartą Wirtualną

(tokenem) nie mogą być udostępniane osobom

nieuprawnionym.

§ 31.

1. Ze względu na bezpieczeństwo obrotu, numer Karty nie

może być podawany osobom trzecim w innych celach

niż:

1) dokonanie operacji,

2) zgłoszenie utraty Karty,

3) odnotowanie w dokumentach wystawionych dla

potrzeb Banku.

2. Użytkownikowi Karty nie wolno:

1) ujawniać kodu PIN żadnej innej osobie,

2) umieszczać kodu PIN na Karcie,

3) przechowywać kodu PIN łącznie z Kartą.

§ 32.

1. Bank zastrzega/zamyka Kartę w przypadku:

1) otrzymania zgłoszenia utraty Karty lub ujawnienia

PIN,

2) stwierdzenia naruszenia postanowień niniejszego

Regulaminu, z zastrzeżeniem ust. 2, Umowy lub

Aneksu.

2. Posiadacz powinien niezwłocznie zgłosić Bankowi

konieczność zastrzeżenia Karty w przypadku

stwierdzenia, że jest ona wykorzystywana przez

Użytkownika w sposób niezgodny z niniejszym

Regulaminem lub Umową.

§ 33.

1. Bank ma prawo zastrzec/zamknąć/czasowo zablokować

Kartę lub odmówić jej wznowienia

w przypadku:

1) wystąpienia operacji lub prób dokonania operacji, co

do których Bank powziął uzasadnione podejrzenia,

iż są one dokonywane bez zgody

i wiedzy Użytkownika, przez osoby do tego

nieuprawnione,

2) naruszenia postanowień Regulaminu lub

szczegółowych postanowień dotyczących Karty

zawartych w Umowie,

3) zajęcia wierzytelności z Rachunku bieżącego

/pomocniczego, do którego została wydana Karta, w

wyniku czynności egzekucyjnych uprawnionego

organu.

2. Użytkownik/Posiadacz Karty ma prawo czasowo

zablokować Kartę w sytuacji kiedy Użytkownik nie jest

pewien czy Karta została utracona. W czasie blokady

Użytkownik może zgłosić fakt odszukania Karty i

odblokować Kartę.

s tr. 8/10

3. Czasowa blokada, o której mowa w ust 1. oraz 2.

powyżej, trwa 28 dni, a następnie Karta jest

automatycznie zamykana, o ile Użytkownik jej wcześniej

nie odblokował.

§ 34.

1. W przypadku utraty, kradzieży, przywłaszczenia,

uszkodzenia lub zniszczenia Karty, ujawnienia PIN, a

także nieuprawnionego użycia Karty lub

nieuprawnionego dostępu do Karty przez osobę trzecią

lub potrzeby zablokowania Karty, fakt ten należy

niezwłocznie zgłosić Bankowi (telefonicznie do Contact

Center lub osobiście – w oddziale Banku, celem

zastrzeżenia/zamknięcia lub czasowego zablokowania

Karty). Dokonując telefonicznego zastrzeżenia Karty

należy podać dane pozwalające na identyfikację Karty,

która ma zostać zastrzeżona.

2. Zastrzeżenie/zamknięcie/zablokowanie Karty staje się

skuteczne z chwilą jego zgłoszenia Bankowi.

Potwierdzeniem przyjęcia przez Bank zgłoszenia jest

podanie Posiadaczowi/Użytkownikowi numeru

zgłoszenia oraz imienia i nazwiska osoby, która przyjęła

zgłoszenie.

§ 35.

Posiadacz/Użytkownik Karty jest zobowiązany udzielić

Bankowi wszelkich informacji dotyczących okoliczności utraty

Karty lub ujawnienia PIN.

§ 36.

Fakt utraty Karty w wyniku przestępstwa lub posługiwania

się nią przez osobę nieuprawnioną Posiadacz/Użytkownik

Karty jest zobowiązany zgłosić organom ścigania (właściwej

jednostce policji lub prokuratury).

§ 37.

1. Posiadacza obciążają operacje:

1) dokonane przez osoby, którym

Posiadacz/Użytkownik udostępnił Kartę lub ujawnił

PIN,

2) dokonane przy użyciu utraconej Karty,

w okresie poprzedzającym zgłoszenie Bankowi jej

utraty, do których doszło z winy

Posiadacza/Użytkownika, w szczególności

w przypadku niedopełnienia przez niego obowiązku:

a) przechowywania Karty i PIN z zachowaniem

należytej staranności,

b) nieprzechowywania Karty razem z PIN,

c) nieudostępniania Karty i nieujawniania PIN

osobom nieuprawnionym,

d) niezwłocznego zgłoszenia wydawcy utraty lub

zniszczenia Karty,

3) dokonane po zgłoszeniu Bankowi utraty Karty, jeżeli

doszło do nich z winy umyślnej Posiadacza/

Użytkownika.

2. Transakcje płatnicze dokonane przy użyciu utraconej

Karty, w okresie poprzedzającym zgłoszenie Bankowi jej

utraty – obciążają Posiadacza, chyba że winę w

wykonaniu transakcji ponosi Bank.

§ 38.

1. Karta odnaleziona po zgłoszeniu zastrzeżenia nie może

być ponownie używana.

2. Próba użycia zastrzeżonej Karty spowoduje jej

zatrzymanie.

§ 39.

Wydanie nowej Karty, w miejsce zastrzeżonej, może nastąpić

po złożeniu przez Posiadacza w oddziale Banku lub Contact

Center dyspozycji wydania nowej Karty dla Posiadacza lub

Użytkownika.

Rozdział 10

 Wznowienie Karty, rezygnacja z Karty

§ 40.

1. W przypadku spełnienia warunków określonych

w niniejszym Regulaminie, przed upływem terminu

ważności Karty, z pominięciem Kart debetowych z usługą

generowania wirtualnych numerów kart, Bank

automatycznie wznawia Kartę na 60 dni przed

wygaśnięciem terminu ważności Karty

z nowym terminem ważności i wysyła ją Posiadaczowi na

wskazany adres do korespondencji pod warunkiem, że

tracąca ważność Karta była aktywowana, nie została

zamknięta i/lub zastrzeżona oraz Bank nie podjął

decyzję o niewznawianiu karty. Karty debetowe z usługą

generowania wirtualnych numerów kart nie są

wznawiane. Aby korzystać z usługi generowania

wirtualnych numerów kart, po upływie terminu ważności

Karty debetowej z usługą generowania wirtualnych

numerów kart, należy zawnioskować w Banku o nową

Kartę debetową z usługą generowania wirtualnych

numerów kart.

2. Wznowiona Karta ma ten sam kod PIN.

3. Z chwilą otrzymania Karty wznowionej, Karta dotychczas

używana powinna zostać zniszczona. Za skutki wynikłe z

niezniszczenia Karty odpowiedzialność ponosi Posiadacz.

4. W przypadku nieotrzymania przesyłki zawierającej

wznowioną Kartę przed upływem okresu ważności Karty

dotychczas używanej lub otrzymania przesyłki

uszkodzonej w sposób umożliwiający odczytanie numeru

Karty, Posiadacz zobowiązany jest postąpić

w sposób określony w § 10.

5. Posiadacza może zrezygnować ze wznowienia Karty na

60 dni przed ostatnim dniem ważności posiadanej Karty.

6. Bank ma prawo do wznowienia Karty w ramach tej

samej grupy produktów przy zachowaniu tych samych

lub rozszerzonych funkcjonalności Karty.

§ 41.

1. Karta jest własnością Banku i powinna być zwrócona do

Banku w przypadkach określonych w Regulaminie lub na

żądanie Banku.

2. W przypadku zwrotu Karty drogą pocztową, należy przed

wysłaniem przeciąć na Karcie pasek magnetyczny oraz

chip. Konsekwencje przesłania Karty nieuszkodzonej

ponosi jej Posiadacz.

§ 42.

Posiadacz może zwrócić Kartę Bankowi przed upływem

terminu jej ważności. Na żądanie Klienta, Bank wydaje

zaświadczenie potwierdzające zwrot Karty.

§ 43.

Posiadacz może zrezygnować z Karty w terminie 14 dni od

dnia otrzymania pierwszej Karty, o ile nie została dokonana

żadna operacja przy użyciu danej Karty. Bank może obciążyć

Posiadacza kosztami związanymi z wydaniem Karty.

Rozdział 11

Karta Wirtualna (token)

§ 44.

s tr. 9/10

1. Karta Wirtualna (token) umożliwia dokonywanie

płatności za pośrednictwem urządzenia mobilnego z

wykorzystaniem technologii zbliżeniowej.

2. Warunki korzystania z Karty Wirtualnej (tokenu):

1) posiadanie odpowiedniej Aplikacji oraz Rachunku i

aktywnej Karty,

2) posiadanie odpowiedniego urządzenia mobilnego

zgodnego z wymaganiami Aplikacji

wykorzystywanej do tokenizacji Karty,

3) spełnienie wymagań zgodnych z zapisami

regulaminów Aplikacji umożliwiających transakcje

bezgotówkowe z wykorzystaniem urządzeń

mobilnych udostępnianych przez usługodawców

zewnętrznych współpracujących z Bankiem.

3. Karta Wirtualna (token) jest powiązana z plastikową

Kartą. Jej tokenizacji można dokonać wyłącznie w

sytuacji, gdy Karta jest aktywna. W przypadku

zablokowania, zastrzeżenia bądź zamknięcia Karty,

dokonywanie transakcji za pomocą jej wirtualnego

odwzorowania (tokenu) zostanie automatycznie

zablokowane.

4. Karta Wirtualna (token) jest tworzona w trakcie

tokenizacji Karty. Dla jednej Karty może zostać

wygenerowany wyłącznie jeden unikalny token

przypadający na jedno urządzenie, aplikację i konto

użytkownika. W przypadku wymiany Karty należy

ponownie przeprowadzić jej tokenizację.

5. W przypadku automatycznego przedłużenia terminu

ważności Karty, termin ważności Karty Wirtualnej

(tokenu) ulega analogicznej zmianie.

6. Karta Wirtualna (token) może być dostępna na różnych

urządzeniach mobilnych lub urządzeniach noszonych,

powiązanych z wybranymi urządzeniami mobilnymi, na

których jej Użytkownik korzysta z Aplikacji z

zastrzeżeniem, że dany token jest przypisany do

konkretnego urządzenia, na którym dokonano

tokenizacji Karty.

7. Użytkownik może w każdej chwili usunąć Kartę

Wirtualną (token) ze swojego urządzenia mobilnego.

Ponowna tokenizacja będzie wymagała wygenerowania

nowego tokenu.

8. Usunięcie Karty Wirtualnej (tokenu) nie wpływa na

status powiązanej z nią Karty debetowej.

9. Za pośrednictwem Karty Wirtualnej (tokenu) możliwe

jest dokonywanie płatności gotówkowych i

bezgotówkowych. Dokonywanie płatności gotówkowych

jak również i bezgotówkowych za pośrednictwem Karty

Wirtualnej (tokena) możliwe jest do kwot zgodnych z

ustalonymi Limitami Operacji dla źródłowej Karty

debetowej powiązanej z Kartą Wirtualną (tokenem).

Zmiana Limitów Operacji powiązanej Karty Debetowej

automatycznie zmienia Limity Operacji Karty Wirtualnej

(tokenu). Bank nie ponosi odpowiedzialności za

transakcje wykonane przy pomocy Karty Wirtualnej

(token) przez osobę trzecią, której zostało udostępnione

urządzenie mobilne z zainstalowaną Aplikacją i Kartą

Wirtualną (tokenem).

10. Niezależnie od kwoty dokonywanej płatności z

wykorzystaniem Karty Wirtualnej Bank zastrzega sobie

prawo do żądania od Użytkownika Karty potwierdzenia

płatności Kodem PIN, podpisem Klienta, przy użyciu

czytnika cech biometrycznych lub kodem do urządzenia

mobilnego.

11. Czytnik cechy biometrycznej oraz kod do urządzenia

mobilnego stanowią funkcję urządzenia mobilnego

udostępnionego przez producenta zainstalowanego na

nim oprogramowania. Czytnik cechy biometrycznej

służy do odczytywania cech biometrycznych i ich

zapisania w urządzeniu, w celu utworzenia

odpowiadającego im cyfrowego klucza Użytkownika.

12. Dokonanie płatności przy użyciu urządzenia noszonego,

powiązanego z wybranym urządzeniem mobilnym,

możliwe jest wyłącznie po uprzedniej autoryzacji kodem

na urządzeniu noszonym lub po jego odblokowaniu przy

użyciu kodu lub czytnika cech biometrycznych na

urządzeniu mobilnym, powiązanym z urządzeniem

noszonym. Dokonywanie transakcji bez potrzeby

dodatkowej autoryzacji Użytkownika Karty możliwe jest

przez 24h, chyba że urządzenie noszone zostanie zdjęte

z nadgarstka lub zostanie wyłączona funkcja

monitorowania tętna, w takim przypadku podczas

kolejnej płatności wymagana będzie ponowna

autoryzacja.
13. Karta Wirtualna (token) nie jest dostępna dla Kart

debetowych z usługą generowania wirtualnych numerów

kart.

Rozdział 12

Postanowienia końcowe

§ 45.

1. Posiadacz jest zobowiązany do pisemnego informowania

Banku o każdej zmianie swoich danych teleadresowych

oraz danych personalnych Użytkowników Kart.

2. W razie zaniedbania obowiązku niezwłocznego

zawiadomienia Banku o zmianie adresu, pisma wysyłane

do Posiadacza pod dotychczasowy adres do

korespondencji Bank pozostawi w dokumentacji ze

skutkiem doręczenia.

§ 46.

1. Za czynności związane z obsługą Karty Bank pobiera

opłaty i prowizje według stawek określonych w Tabeli

Opłat i Prowizji Bankowych.

2. Zmiana wysokości prowizji i opłat określonych w Tabeli

Opłat i Prowizji Bankowych może nastąpić w przypadku

zmiany niektórych lub wszystkich spośród

następujących czynników:

1) poziomu inflacji,

2) poziomu stawek prowizji i opłat na rynku

bankowym,

3) poziomu kosztów ponoszonych przez Bank

w wyniku realizacji określonych czynności

bankowych,

4) zakresu lub formy realizacji określonych czynności

i usług bankowych.

3. Bank przekazuje Posiadaczowi informacje o zmianie

wysokości obowiązujących stawek prowizji i opłat

bankowych, związanych z obsługą Karty, w trybie

określonym w Umowie.

4. Jeżeli w terminie 14 dni od daty przekazania przez Bank

informacji, o której mowa w ust. 3, Posiadacz nie złoży

pisemnego wypowiedzenia Umowy w części dotyczącej

wydanej Karty/Kart, nowa wysokość prowizji i opłat

obowiązuje od dnia ich wprowadzenia.

§ 47.

1. W przypadku zmiany postanowień niniejszego

Regulaminu, Bank przekazuje Posiadaczowi informację o

wprowadzonych zmianach w Regulaminie, w terminie 14

dni przed planowym wdrożeniem zmiany. Bank doręczy

Posiadaczowi zmieniony Regulamin lub wykaz zmian:

a) poprzez zamieszczenie powyższego na wyciągu

bankowym z Rachunku Karty lub,

b) za pośrednictwem poczty lub,

s tr. 10/10

c) w formie elektronicznej na adres mailowy

podany przez Posiadacza lub,

d) poprzez dostarczenie wiadomości Posiadaczowi

w formie elektronicznej, za pośrednictwem

systemu bankowości internetowej – w

przypadku aktywowania przez Posiadacza

dostępu do tego systemu.

Dodatkowo Bank może także udostępnić informację o

zmianach niniejszego Regulaminu w Bankowości

Internetowej lub w Jednostkach Banku.

2. Jeżeli w terminie 14 dni od daty przekazania przez Bank

informacji, o której mowa w ust.1, Posiadacz nie dokona

wypowiedzenia Umowy, zmiany obowiązują strony od

dnia ich wprowadzenia.

§ 48.

W celu należytej realizacji Umowy, obowiązki z niej

wynikające Bank wykonuje przy pomocy First Data Poland

Sp. z o.o. z siedzibą w Warszawie.

§ 49.

Korzystając z uprawnienia przewidzianego w art. 16 ustawy

z 19 sierpnia 2011 r. o usługach płatniczych, strony

postanawiają o nie stosowaniu działu II (Obowiązki w

zakresie świadczenia usług płatniczych) tej ustawy w

zakresie regulacji odmiennych od regulacji niniejszego

Regulaminu. Strony postanawiają także – zgodnie z art. 33

ustawy z 19 sierpnia 2011 r. o usługach płatniczych - o nie

stosowaniu art. 35-37, art. 45, art. 46 ust. 2-5 i art. 47, tej

ustawy, uznając za wystarczającą regulację poczynioną w

Regulaminie oraz w Umowie, a w dalszym zakresie odsyłając

do reguł ogólnych prawa cywilnego. Termin wygaśnięcia

roszczeń, o którym mowa w art. 44 ust. 2 ustawy z 19

sierpnia 2011 r. o usługach płatniczych strony ustalają na

jeden miesiąc.

Alior Bank S.A.

