1
9

[image: image1.jpg]()

Kommepueckuti 6ank

T'apanT-UHBecCT

Приложение № 1

к Договору на обслуживание юридических лиц

и индивидуальных предпринимателей

по перечислению заработной платы на банковские

счета физических лиц с использованием

банковских карт

№_____________от «______»___________20__г.

УТВЕРЖДАЮ

Председатель Правления

КБ «Гарант-Инвест» (АО)

_______________И.Л. Касьянов

 « ________» октября 2019г.

ПРАВИЛА ОБСЛУЖИВАНИЯ И УСЛОВИЯ ВЫПУСКА

БАНКОВСКИХ КАРТ КБ «ГАРАНТ-ИНВЕСТ» (АО)

1. Общие положения
1.1. Правила обслуживания и условия выпуска банковских карт КБ «Гарант-Инвест» (АО) (далее – Правила), разработанные на основе законодательства Российской Федерации, нормативных документов Банка России, международных платежных систем VISA International и MasterCard Worldwide, Платежной Системы «Мир» (далее - Платежная система) и Устава КБ «Гарант-Инвест» (АО) (далее - Банк), устанавливают и регулируют взаимоотношения между Банком и физическими лицами при предоставлении им в пользование банковских карт Visa, Visa Electron, MasterCard, Мир (далее – банковские карты) и осуществления расчетов по операциям, совершенным с использованием этих карт.

1.2. Специальные термины и понятия, используемые в настоящих Правилах, имеют толкование согласно правилам Платежных систем и нормативных актов Банка России.

1.3. Учет операций, совершенных физическими лицами с использованием расчетных банковских карт, и расчеты по ним осуществляются по текущему счету с использованием банковских карт, открываемому Банком физическому лицу (далее – банковский счет).
1.4. Банковские карты являются собственностью Банка и предоставляются Банком в пользование физическим лицам как средство доступа к счету.

1.5. Обслуживание держателей банковских карт осуществляется в соответствии с настоящими Правилами и за него взимается плата в соответствии с «Тарифами на получение и использование банковских карт Visa, MasterCard, Мир» (далее - Тарифы).

1.6. Для обеспечения операций с использованием банковских карт физическому лицу открывается отдельный счет, на котором размещаются денежные средства, которые определяются как “страховое покрытие”, если он предусмотрен действующими Тарифами Банка (далее – счет страхового покрытия).

1.7. Банк выпускает карту на имя Держателя в соответствии с Тарифами. На лицевой стороне карты указаны: номер банковской карты, фамилия и имя держателя банковской карты, а также дата окончания срока ее действия (месяц, год). Карта действительна до последнего дня месяца, указанного на лицевой стороне банковской карты.
1.8. Держателю банковской карты присваивается персональный идентификационный номер (далее – ПИН–код), который представляет собой четырехзначное число, являющееся аналогом собственноручной подписи держателя карты. ПИН-код используется при получении наличных денежных средств в банкоматах, пунктах выдачи наличных (далее – ПВН) и, при проведении операций оплаты товаров (услуг). ПИН-код должен храниться Держателем банковской карты в тайне. ПИН-код каждого Держателя банковской карты передается ему (Держателю карты) упакованным в специальный конверт (далее – ПИН-конверт).

1.9. Авторизация операций (процедура выдачи разрешений на проведение операций), совершаемых с использованием предоставленных банковских карт, выполняется согласно технологиям Платежных систем.

1.10. Запрос документов по операциям, совершенным с использованием банковских карт, а также проведение претензионной работы по операциям, опротестованным владельцем счета, выполняются Банком на основании соответствующих заявлений владельца счета.
2. Открытие банковского счета, счета страхового покрытия и предоставление банковских карт

2.1. Банк предоставляет в пользование физическим лицам основные и дополнительные карты. Держателем основной карты является владелец банковского счета. Дополнительная карта предоставляется в пользование как владельцу банковского счета, так и его доверенным лицам.
2.2. Для открытия банковских счетов, а также получения в пользование банковских карт, физическое лицо-резидент предоставляет в Банк следующие документы:

· заполненную и подписанную им Анкету-Заявление на получение банковской карты Банка (далее - Анкета);

· документ удостоверяющий личность физического лица в соответствии с законодательством РФ;
· ИНН (при наличии);
· СНИЛС (при наличии);
· Анкета клиента - физического лица (Приложение № 10 к Правилам внутреннего контроля в целях противодействия легализации (отмыванию) доходов, полученных преступным путем, финансированию терроризма и финансированию распространения оружия массового уничтожения);
2.3. Для открытия банковских счетов, а также получения в пользование банковских карт, физическое лицо-нерезидент кроме документов, указанных в п.2.2. настоящих Правил, предоставляет в Банк:

· Миграционную карту и/или документ, подтверждающий право нерезидента или лица без гражданства на пребывание (проживание) в Российской Федерации;

2.4. Анкета, представленная в Банк в соответствии с пунктами 2.2. и 2.3., настоящих Правил, считается офертой (предложением заключить смешанный договор – "Договор банковского счета" и "Договор о предоставлении в пользование банковских карт и об осуществлении расчетов по операциям, совершенным с их использованием") физического лица. Правила и Анкета надлежащим образом заполненные и подписанные Клиентом, в совокупности являются заключенным между Клиентом и Банком Договором на открытие счета с использованием банковской карты (далее - Договор). Настоящие Правила считаются вступившими в силу (смешанный договор считается заключенным) в отношении физического лица, предоставившего упомянутую Анкету, с момента акцепта (подписания) Банком упомянутых Анкет.

2.5. Банк имеет право без объяснения каких-либо причин отказать физическому лицу в приеме предоставленных им Анкет (то есть не заключать вышеупомянутый смешанный договор и, тем самым, не предоставлять в пользование банковские карты).

2.6. При получении банковской карты ее Держатель должен удостовериться в отсутствии механических повреждений банковской карты (включая магнитную полосу и чип) и целостности соответствующего ей ПИН–конверта. В случае отсутствия претензий Держатель банковской карты расписывается в получении Анкеты, акцептованной Банком, банковской карты, ПИН–конверта к ней и Правил.

2.7. На оборотной стороне банковской карты (основной или дополнительной) сразу же после ее получения Держатель банковской карты в специально отведенном для этого месте ставит шариковой ручкой образец своей подписи.

3. Операции с использованием банковских карт

3.1. Держатели банковских карт (основных и/или дополнительных) могут осуществлять с их использованием следующие операции:

· оплату товаров (работ, услуг, результатов интеллектуальной деятельности) в валюте Российской Федерации на территории Российской Федерации, а также в иностранной валюте - за пределами территории Российской Федерации;
· получение наличных денежных средств в банкоматах и ПВН, выдающих наличные денежные средства с использованием банковских карт в валюте Российской Федерации и в иностранной валюте на территории Российской Федерации и в иностранной валюте за пределами территории Российской Федерации;
· иные операции в валюте Российской Федерации и в иностранной валюте, в отношении которых законодательством Российской Федерации не установлен запрет (ограничение) на их совершение.

3.2. Валютные операции с использованием банковских карт совершаются в соответствии с валютным законодательством Российской Федерации.
3.3. При утрате Держателем карты расчетных документов, подтверждающих совершение им операций, владелец банковского счета имеет право направить в Банк письменный запрос на получение от Платежной системы копий документов, подтверждающих совершение операций с использованием банковской карты. Банк не несет ответственность за непредставление Платежной системой запрошенных владельцем счета документов. Оплата владельцем счета предоставления Платежной системой вышеуказанных копий документов осуществляется в соответствии с Тарифами Банка.

3.4. Контроль над расходованием Держателями банковских карт денежных средств, находящихся на банковских счетах, осуществляется владельцем счета на основании выписки по счету, включающей информацию о расходах каждого Держателя карты, предоставляемой Банком.
3.5. В случае несогласия владельца банковского счета с операциями, включенными в выписку по банковскому счету по исполнению денежных обязательств владельца счета по операциям, совершенным с использованием банковских карт, владелец счета имеет право направить в Банк письменное "Заявление о несогласии с транзакцией" (далее - Заявление). Упомянутое Заявление направляется в Банк не позднее дня, следующего за днем получения от Банка выписки по счету, в которую была включена оспариваемая операция. На основании полученного Заявления Банк проводит претензионную работу в порядке и в сроки, определяемые правилами Платежных систем и информирует владельца счета о результатах рассмотрения Заявления, в том числе в письменной форме по его требованию, в срок не более 30 (Тридцать) календарных дней со дня получения такого Заявления, а также не более 60 (Шестьдесят) календарных дней со дня получения Заявления в случае использования электронного средства платежа для осуществления трансграничного перевода денежных средств.
3.6. Лимит авторизации каждой банковской карты (максимальная сумма, в пределах которой Банк может выдать разрешение на совершение операции с использованием этой карты) определяется в валюте банковского счета и устанавливается Банком в соответствии с остатком денежных средств, размещенных на банковском счете, за вычетом общей суммы уже авторизованных, но еще не оплаченных владельцем счета операций по всем предоставленным ему и его доверенным лицам банковским картам. Каждая авторизация автоматически уменьшает величину текущего авторизационного лимита банковской карты на величину авторизованной суммы.

3.7. Каждое зачисление денежных средств (поступивших как безналичным путем, так и наличными) на банковский счет после исполнения Банком условий 4.5 и 4.10 настоящих Правил изменяет величину текущего авторизационного лимита банковской карты:

· в день зачисления денежных средств – если денежные средства были зачислены на банковский счет в рабочие дни недели до 18.00 по московскому времени;

· в первый рабочий день, следующий за днем зачисления денежных средств – если денежные средства были зачислены на банковский счет в рабочие дни недели после 18.00 по московскому времени.

3.8. В день отражения на банковском счете операции, совершенной с использованием банковской карты (основной и/или дополнительной), Банк в соответствии с Тарифами взимает с владельца счета причитающуюся Банку комиссию.
4. Порядок ведения банковского счета, счета страхового покрытия и

осуществления расчетов по операциям с использованием банковских карт
4.1. Банковский счет и счет страхового покрытия открываются физическому лицу на основании Анкеты, упомянутой в пункте 2.2. настоящих Правил, и ведутся в валюте банковского счета (российских рублях или иностранной валюте) в соответствии с Тарифами Банка (в соответствии с указаниями физического лица, приводимыми им в Анкете).
4.2. Прием денежных средств на банковский счет осуществляется как через кассу Банка, так и в безналичном порядке. Денежные средства, поступившие в безналичном порядке, зачисляются на банковский счет в день поступления в Банк подтверждающих документов в соответствии с действующим законодательством РФ. Наличные денежные средства, вносимые на банковский счет, открытый в иностранной валюте, Банк принимает от владельца счета или третьих лиц (включая Держателей дополнительных карт), предоставивших нотариально заверенную доверенность от владельца счета на совершение этой операции или доверенность, заверенную в Банке, от близких родственников при предоставлении документов, подтверждающих их родство.
4.3. Банк принимает к исполнению распоряжения владельца счета по перечислению денежных средств с банковского счета на основании заявления о переводе средств в соответствии с Тарифами Банка. Прочие расходные операции по банковскому счету совершаются исключительно на основании реестра операций (то есть на основании расчетных и иных документов, составленных с использованием банковских карт, предоставленных в пользование владельцу счета и/или его доверенным лицам). Банк исполняет вышеуказанные распоряжения по перечислению денежных средств с банковского счета в пределах остатка денежных средств, размещенных на банковском счете, за вычетом общей суммы уже авторизованных, но еще не оплаченных владельцем счета операций по всем предоставленным ему и его доверенным лицам банковским картам.
4.4. Банк не принимает к исполнению распоряжения владельца счета по списанию денежных средств со счета страхового покрытия, за исключением распоряжения, поступившего при прекращении действия настоящих Правил.

4.5. Списание/зачисление денежных средств с банковского счета по исполнению денежных обязательств владельца счета по операциям, совершенным с использованием банковских карт, выполняется Банком в бесспорном порядке на основании реестра операций с учетом комиссий, установленных Тарифами Банка.

4.6. Если банковский счет открыт в российских рублях, то при наличии операций с использованием банковских карт, совершенных в иностранной валюте, Банк производит конверсию суммы операции, предоставленной в валюте расчетов по реестру операций, в валюту банковского счета и осуществляет ее списание. Если банковский счет открыт в иностранной валюте, то при наличии операций с использованием банковских карт, совершенных в российский рублях, Банк производит конверсию суммы операции в валюту банковского счета и осуществляет ее списание. Конверсия осуществляется по курсу Банка на день отражения операции на банковском счете, который может не совпадать с курсом дня совершения операции с использованием банковской карты. Возникшая вследствие этого курсовая разница не может быть предметом претензии со стороны владельца счета.
4.7. В случае, если сумма денежных средств, подлежащая списанию с банковского счета согласно условиям пункта 4.5 настоящих Правил, превысит текущий остаток денежных средств на этом счете, недостающая сумма списывается Банком в бесспорном порядке со счета страхового покрытия при его наличии и зачисляется на банковский счет для завершения расчетов по операциям, совершенным с использованием предоставленных владельцу счета и его доверенным лицам банковских карт.

4.8. Владелец счета обязан постоянно поддерживать:

· на банковском счете - сумму денежных средств, достаточную для осуществления расчетов согласно пункту 4.3 настоящих Правил;

· на счете страхового покрытия - сумму страхового покрытия, размер которого определяется Тарифами Банка.

4.9. В случае если Банк, согласно условиям пункта 4.7 настоящих Правил, будет вынужден подкрепить банковский счет в том числе за счет денежных средств, размещенных на счете страхового покрытия, то владелец счета обязан восстановить на счете страхового покрытия сумму страхового покрытия, размер которого определяется Тарифами Банка. С этой целью владелец счета одновременно зачисляет на банковский счет денежные средства, необходимые для восстановления суммы страхового покрытия, а также денежные средства, причитающиеся Банку (в соответствии с Тарифами Банка) за списание денежных средств со счета страхового покрытия.
4.10. В случае недостаточности денежных средств на счете страхового покрытия или его отсутствия для завершения расчетов по операциям, совершенным с использованием банковских карт, Банк уведомляет об этом владельца счета (в устной и/или письменной форме). Владелец счета обязан погасить возникшую задолженность в течение 3 (Три) рабочих дней со дня получения от Банка вышеупомянутого уведомления. При непогашении владельцем счета своей задолженности, Банк взимает с владельца счета за указанную задолженность комиссию, причитающуюся Банку в соответствии с Тарифами Банка в бесспорном порядке.

4.11. При невыполнении владельцем счета условий пункта 4.8 настоящих Правил в установленный срок Банк имеет право заблокировать за счет владельца счета (согласно Тарифам Банка) все предоставленные ему и его доверенным лицам банковские карты.
4.12. За пользование денежными средствами, находящимися на счетах, Банк начисляет проценты в соответствии с Тарифами Банка.
4.13. Проценты за пользование Банком денежными средствами, находящимися на счетах, начисляются со дня, следующего за днем поступления денежных средств в Банк, до дня их возврата Держателю карты включительно.

4.14. При исчислении процентов, подлежащих выплате, в расчет принимается фактическое количество календарных дней месяца. При этом за базу берется действительное число календарных дней в году (365 или 366 дней соответственно).

4.15. По требованию владельца счета готовится выписка о движении денежных средств по его счетам за истекший месяц. В случае отсутствия письменных претензий от владельца счета в течение одного календарного дня после получения выписок, остатки денежных средств на счетах считаются подтвержденными.

5. Порядок досрочного предоставления банковских карт

5.1. Банк досрочно (до окончания срока действия ранее предоставленных) предоставляет в пользование банковские карты в следующих случаях:

· утрата (утеря, кража) держателем банковской карты или ПИН-кода;

· поломка банковской карты;

· изменение Ф.И.О. держателя банковской карты;
· механическое повреждение или размагничивание магнитной полосы/чипа карты;
· несанкционированного использования номера карты или ПИН-кода сторонними лицами.

5.2. Досрочное предоставление в пользование новой банковской карты осуществляется Банком на основании соответствующего письменного заявления на перевыпуск карты. При этом новая банковская карта будет предоставлена в пользование только после оплаты услуг Банка в соответствии с Тарифами Банка.

6. Порядок предоставления банковских карт при продлении срока их действия

6.1. Банковская карта перевыпускается автоматически на новый срок при наличии на банковском счете денежных средств, достаточных для оплаты комиссии в соответствии с Тарифами Банка.

6.2. Держатель вправе отказаться от перевыпуска банковской карты, подав в Банк соответствующее письменное заявление не менее чем за 1 (Один) месяц до истечения срока действия банковской карты.

6.3. Новая банковская карта предоставляется в пользование не ранее 15 (Пятнадцать) рабочих дней до окончания срока действия предыдущей карты, новая карта выпускается с сохранением номера предыдущей банковской карты и новым ПИН-кодом.
7. Блокирование и досрочное прекращение действия банковских карт

7.1. В случае утраты банковской карты ее Держатель обязан немедленно сообщить об этом в Банк +7(495) 650-90-03, а при невозможности это сделать - сообщить в круглосуточную службу клиентской поддержки по телефонам: +7(495) 723-78-21 или +7(495) 723-77-21.
7.2. Банк не несет ответственность перед владельцем счета по операциям, совершенным с использованием утраченной банковской карты, до момента блокировки карты. Утрата ПИН-кода приравнивается к утрате карты. В случае утраты ПИН-кода владелец счета должен представить соответствующее письменное заявление на перевыпуск карты и вернуть карту в Банк.

7.3. Величина стоимости блокирования действия карты путем включения ее номера в электронный стоп-лист Платежной системы (с изъятием блокируемой карты и включением ее номера в бюллетень, рассылаемый по регионам на бумажном носителе) определяется правилами Платежной системы. Оплата стоимости указанных выше услуг производится в порядке, предусмотренном пунктом 4.5. настоящих Правил.
7.4. Неправильно введенный 3 (Три) раза подряд ПИН-код приведет к Блокировке карты Банком на 24 (Двадцать четыре) часа с момента Блокировки карты

7.5. Банк при выявлении операции, соответствующей признакам осуществления перевода денежных средств без согласия Клиента, осуществляет блокировку карты на срок не более 2 (Двух) рабочих дней, о чем уведомляет Клиента и запрашивает подтверждения возобновления исполнения операции. При получении от Клиента подтверждения Банк возобновляет исполнение операции. При неполучении от Клиента подтверждения Банк возобновляет исполнение операции по истечении 2 (Двух) рабочих дней со дня блокировки карт.

8. Срок действия Правил, условия и порядок прекращения их действия
8.1. Настоящие Правила прекращают свое действие в отношении владельца счета (договор считается расторгнутым) через 45 (Сорок пять) календарных дней после окончания срока действия последней из предоставленных ему в пользование банковских карт при отсутствии финансовых претензий сторон друг к другу и условии возврата банковских карт в Банк.

8.2. Проценты за пользование Банком денежными средствами, находящимися на счетах, выплачиваются владельцу счета в день прекращения действия настоящих Правил. Упомянутые проценты исчисляются в порядке, изложенном в пунктах 4.12 – 4.14 настоящих Правил.

8.3. Банк возвращает денежные средства с банковского счета в порядке, указанном в заявлении на закрытие банковского счета с использованием банковских карт владельца счета. При этом безналичное перечисление упомянутых денежных средств осуществляется за счет Клиента в соответствии с Тарифами Банка.

8.4. Стороны вправе прекратить действие настоящих Правил в одностороннем порядке (в соответствии с действующим законодательством РФ). Владелец счета должен направить в Банк заявление на закрытие банковского счета и ранее предоставленные ему в пользование банковские карты. Возврат в Банк карт не является обязательным, если они были утрачены. В этом случае настоящие Правила прекращают свое действие в отношении владельца банковского счета через 45 (Сорок пять) календарных дней со дня возврата владельцем счета банковских карт, исполнения всех обязательств по Договору и закрытии банковского счета.
8.5. Банк вправе досрочно прекратить действие настоящих Правил в отношении владельца банковского счета, направив ему соответствующее уведомление. Действие настоящих Правил в отношении владельца банковского счета может быть прекращено:

· по требованию уполномоченных на то государственных органов Российской Федерации;

· при невыполнении владельцем банковского счета условий пункта 4.8 настоящих Правил в установленный срок.

В этом случае владелец банковского счета должен вернуть в Банк все ранее предоставленные ему в пользование банковские карты не позднее 5 (Пять) рабочих дней со дня направления ему уведомления, упомянутого в данном пункте настоящих Правил.

8.6. Если владелец банковского счета не обеспечил возврат в Банк всех ранее предоставленных в пользование банковских карт в срок, установленный в пункте 8.5 настоящих Правил, Банк блокирует действие всех упомянутых банковских карт.

8.7. Действие настоящих Правил в отношении владельца банковского счета считается продленным на очередной год, если не менее чем за 1 (Один) месяц до окончания срока действия соответствующей карты Банком не получено заявление владельца счета о прекращении действия настоящих Правил, а на банковском счете имеются денежные средства, необходимые для оплаты комиссии за обслуживание счета.

9. Права и обязанности Сторон

9.1. Банк имеет право:

9.1.1. В одностороннем порядке вносить изменения в действующие Тарифы Банка и настоящие Правила; об изменениях Тарифов Банка и настоящих Правил Банк уведомляет владельца счета путем размещения их на информационных стендах Банка, на странице Банка в сети Интернет, а также другими способами по выбору Банка.

9.1.2. В любой момент времени прекратить действие настоящих Правил (в части предоставления в пользование банковских карт) без объяснения причин.
9.1.3. В любой момент времени блокировать карту и/или отказаться от исполнения операции и принять все необходимые меры, вплоть до изъятия карты, для уменьшения убытков при возникновении следующих случаев:

· нарушение Владельцем счета сроков погашения задолженности в связи с возникновением суммы перерасхода;
· получение из платежных систем, от банков-участников платежных систем сведений о компрометации номера карты или выявление Банком попыток проведения мошеннических операций с использованием карты;
· нарушения Держателем банковских карт требований Правил, влекущие за собой ущерб для Банка;
· в случае невыполнения требований о представлении в Банк сведений, необходимых для идентификации Клиента, в том числе при изменении ранее предоставленных сведений;
· - при выявлении операции, содержащая признаки и критерии необычности, а также любые другие операции, которые, по мнению работников Банка, могут осуществляться с целью отмывания доходов полученных преступным путем, финансирования терроризма и финансирования разработки оружия массового уничтожения согласно Федеральному закону №115-ФЗ.
· мошеннические операции (или обоснованные подозрения в совершении мошеннических операций) с использованием Карты и/или ее реквизитов;
· поступлении негативной информации, в том числе полученной от сторонних банков и третьих лиц;
· неисполнение Клиентом отдельных условий Договора;
· требование уполномоченных представителей власти Российской Федерации;
· расторжение договорных отношений Банка с Клиентом;
· и иные случая, предусмотренных настоящими Правилами и действующим законодательством Российской Федерации.
 9.1.4. Уничтожить карту, не востребованную Держателем и/или Владельцем счета, по истечении срока ее действия.
9.2. Владелец счета имеет право:

9.2.1. В случае возникновения претензий к Банку по правильности списания денежных средств с банковского счета предоставить в Банк письменное заявление о несогласии с транзакцией. При наличии документов, обосновывающих претензию Клиента (квитанции, торговые чеки, переписка с торговой точкой, иные документы) их копии прилагаются к заявлению.
9.2.2. Затребовать у Банка информацию без взимания платы о совершенных операциях, об остатках денежных средств на его банковском счете, совершенных с использованием основной и дополнительной эмитированных банковских карт посредством получения выписки банковского счета по месту ведения счета.

9.3. Банк обязуется:

9.3.1. Хранить тайну банковского счета, операций по счетам и сведений о владельце банковского счета и Держателях дополнительных банковских карт. Сведения могут быть предоставлены только самому владельцу банковского счета. Государственным органам и их должностным лицам такие сведения могут быть предоставлены исключительно в случаях и в порядке, предусмотренных действующим законодательством РФ.

9.3.2. Информировать Владельца банковского счета без взимания платы о совершенных операциях, об остатках денежных средств на его банковском счете, совершенных с использованием основной и дополнительно эмитированных банковских карт, посредством предоставления выписки банковского счета по месту ведения счета в день личного обращения Владельца счета по его требованию.

9.3.3. Направлять уведомления в электронном виде по каждой операции с использованием электронного средства платежа посредством СМС-информирования (в случае, если владелец банковской карты подключен к данной услуге) и/или по системе дистанционного банковского обслуживания (далее - система ДБО) Банк-Клиент, «Частный клиент» (в случае, если владелец счета подключен к системе ДБО) до списания денежных средств с банковского счета Владельца счета. Подключение, предоставление круглосуточного доступа к системе ДБО «Частный клиент» предоставляется бесплатно, годовая абонентская плата за использование ДБО «Частный клиент» не взимается.
9.3.4. Возместить Владельцу банковского счета суммы операции, совершенной без согласия владельца банковского счета после направления последним (Владельцем счета) Банку уведомления в соответствии с п.9.4.6 настоящих Правил. Срок возмещения денежных средств по результатам рассмотрения заявления о несогласии с транзакцией Владельца банковского счета по операциям, совершенным без согласия клиента, не более 30 (Тридцать) календарных дней со дня получения заявления, а также не более 60 (Шестьдесят) календарных дней со дня получения заявления в случае использования электронного средства платежа для осуществления трансграничного перевода денежных средств.
9.4. Владелец счета обязуется:

9.4.1. Своевременно письменно (не позднее 5 (Пять) рабочих дней после наступления таких изменений) информировать Банк об изменениях любых контактных и личных данных (ФИО, паспортных данных, адреса места жительства, номеров телефонов, адреса электронной почты) держателей банковских карт (основных и/или дополнительных), указываемых в анкете и заявлении на СМС -информирование, а также обо всех других изменениях, способных повлиять на исполнение настоящих Правил.
9.4.2. По требованию сотрудника торгово-сервисного предприятия при оформлении платежа с использованием банковской карты предъявлять документ, удостоверяющий личность.

9.4.3. Предпринимать все меры для предотвращения утраты банковской карты и/или ее неправомерного использования.
9.4.4. Подтвердить Банку получение выписки по банковскому счету, в рамках исполнения п. 9.3.2. настоящих Правил, расписавшись в получении указанной выписки в журнале учета полученных выписок клиентов Банка.

9.4.5. Подтвердить Банку факт получения файла (в случае, если владелец счета подключен к системам ДБО), в соответствии с п. 9.3.3. настоящих Правил.
9.4.6. В случае утраты банковской карты и (или) ее использования без согласия Владельца банковского счета или Держателя карты Владелец банковского счета обязан направить соответствующее уведомление Банку в предусмотренной настоящими Правилами форме незамедлительно после обнаружения факта утраты банковской карты и (или) ее использования без согласия Владельца банковского счета (Держателя карты), но не позднее дня, следующего за днем получения от Банка уведомления о совершенной операции.

10. Ответственность Сторон

10.1. За неисполнение или ненадлежащее исполнение обязанностей по настоящим Правилам Банк и Держатели банковских карт (основных и/или дополнительных) несут ответственность в соответствии с действующим законодательством РФ.

10.2. Убытки, понесенные Банком в результате неисполнения или ненадлежащего исполнения Держателями банковских карт (основных и/или дополнительных) обязательств, определенных настоящими Правилами, подлежат безусловному возмещению Банку владельцем счета
10.3. Банк не несет ответственности за сбои в работе почты, сетей Internet и связи, повлекшие за собой несвоевременное получение или неполучение Клиентом уведомлений Банка.
10.4. Банк не несет ответственности перед владельцем счета за задержку осуществления операций по банковскому счету в случаях, если эта задержка произошла не по вине Банка.

10.5. Банк не несет ответственности за операции, совершенные третьими лицами в результате разглашения Держателем банковских карт номера и/или ПИН-кода (мошеннические операции).

10.6. Банк вправе не исполнить п.9.3.4. настоящих Правил, если докажет, что Владелец банковского счета нарушил порядок использования электронного средства платежа, что повлекло совершение операции без согласия Владельца банковского счета.
11. Порядок разрешения споров

11.1. Все споры и разногласия, которые могут возникнуть между Банком и владельцем счета в ходе выполнения настоящих Правил, должны урегулироваться на принципах взаимного согласия и действующего законодательства Российской Федерации. При невозможности разрешения споров и разногласий путем переговоров они разрешаются судебными органами в соответствии с действующим законодательством Российской Федерации.
11.2. Претензии принимаются каждой из Сторон к рассмотрению на основании письменных заявлений другой Стороны, представленных вместе с заверенными этой Стороной копиями соответствующих документов.
12. Заключительные положения

12.1. Во всем, что не предусмотрено настоящими Правилами, Стороны руководствуются действующим на территории Российской Федерации законодательством.
12.2. Настоящее Правила вступают в силу с момента его утверждения Председателем Правления Банка, действуют до их отмены и отменяют «Правила обслуживания и условия выпуска банковских карт КБ «Гарант-Инвест» (АО)», утвержденные 18.03.2018г.
12.3. В настоящие Правила могут быть внесены изменения и дополнения в связи с изменением в действующем Законодательстве и нормативных актах Банка России, регулирующих правила ведения операций с банковскими картами, а также при изменении соответствующих внутренних нормативных документов Банка и порядка выполнения указанных операций в Банке.

PAGE

