

REGULAMIN WIADCZENIA USŁUGI SYSTEMU BANKOWO CI INTERNETOWEJ eBO

I. Postanowienia ogólne

§ 1

1. Niniejszy Regulamin wiadczenia usługi systemu bankowo ci internetowej, zwany dalej Regulaminem określa zasady i tryb, na jakich Bank Spółdzielczy we Mstowie oferuje system bankowo ci internetowej eBO.
2. Z systemu bankowo ci internetowej eBO mogą korzystać Klienci posiadający cyfrowy w Banku Spółdzielczym we Mstowie:
 - 1) rachunek oszczędnościowo-rozliczeniowy (ROR, ROR-Junior),
 - 2) rachunek bieżący.
3. Dostawcą Systemu Bankowo ci Internetowej eBO jest firma I-BS.pl Sp. z o.o.

§ 2

Przez użycie w niniejszym Regulaminie określenia należy rozumieć:

1. **Administrator Systemu eBO** – pracownik Banku posiadający dostęp do panelu administracyjnego systemu eBO;
2. **Alias** - dowolna nazwa **Identyfikatora Użytkownika** nadawana przez użytkownika w eBO;
3. **autoryzacja** – wyrażenie przez Użytkownika zgody na wykonanie transakcji płatniczej;
4. **Bank** – Bank Spółdzielczy we Mstowie;
5. **EBO Mobile (Bankowo Mobilna)** – dostęp do rachunków poprzez sieć Internet za pośrednictwem smartfona oraz tabletu w ramach eBO mobile po wcześniejszym uruchomieniu aplikacji mobilnej. Szczegółowy opis funkcjonalności usługi w Instrukcji obsługi systemu eBO mobile.
6. **eBO** - system bankowo ci elektronicznej;
7. **Hasło** – ciąg znaków ustalany indywidualnie dla każdego Użytkownika, który łącznie z identyfikatorem Użytkownika umożliwia dostęp do Systemu eBO i służy do zabezpieczenia dostępu;
8. **I-BS.pl** – Firma I-BS.pl Sp. z o.o. z siedzibą w Tarnobrzegu ul. Sienkiewicza 4/62, dostawca systemu eBO;
9. **Identyfikator Użytkownika** - ciąg cyfr generowany losowo, unikalny dla każdego Użytkownika;
10. **Klient** - posiadacz rachunku bankowego, który złożył do Banku wniosek o dostęp do systemu eBO. Klient może być równocześnie nie użytkownikiem;
11. **Kod jednorazowy** – kod służący do potwierdzania dyspozycji w eBO otrzymywany na wskazany przez użytkownika numer tel. komórkowego w formie SMS;
12. **Kod PIN** - kod dostępu i kod autoryzujący zlecenia w eBO Mobile.
13. **Limit jednorazowy** – maksymalna wartość zlecenia jednorazowego;
14. **Limit dzienny** – maksymalna wartość wszystkich zleceń w ciągu jednego dnia;
15. **Limit miesięczny** - maksymalna wartość wszystkich zleceń w ciągu jednego miesiąca;
16. **Metody autoryzacji** – kod dostarczony wiadomością SMS, służący do uwierzytelnienia, dyspozycji składanych w systemie eBO lub PIN w systemie eBO Mobile;
17. **Panel administracyjny** – aplikacja służąca do zarządzania i konfiguracji dostępu Klientów do systemu eBO;
18. **Posiadacz rachunku** – w przypadku Klientów indywidualnych – osoba fizyczna, natomiast w przypadku Klientów instytucjonalnych – osoba fizyczna prowadząca działalność gospodarczą w tym rolniczą, osoba prawna, jednostka organizacyjna nieposiadająca osobowości prawnej, której Ustawa przyznaje zdolność prawną, która zawarła z Bankiem Umowę o prowadzenie rachunku bankowego, przy czym w przypadku rachunku wspólnego przez Posiadacza rachunku należy rozumieć każdego ze współposiadaczy rachunku;
19. **Przebieg darki internetowej** – program komputerowy umożliwiający przeglądanie dokumentów w standardzie HTML;
20. **Sesja** – prawidłowo nawiązane połączenie pomiędzy Użytkownikiem a Systemem eBO.
21. **System bankowo ci elektronicznej** – usługa polegająca na zapewnieniu dostępu do informacji i składaniu dyspozycji z rachunków bankowych Klienta oraz dostępu do innych produktów bankowych z wykorzystaniem przeglądarki internetowej oraz łącza internetowego lub urządzenia mobilnego z zainstalowaną aplikacją eBO Mobile;
22. **rodki dostępu do Systemu eBO** – identyfikator (login) Użytkownika wraz z hasłem nadawane dla każdego Użytkownika, umożliwiające korzystanie z Systemu eBO, stanowiące jednocześnie zabezpieczenie dostępu do Systemu eBO oraz kody jednorazowe;

23. **Taryfa opłat i prowizji** - obowiązuje w Banku „Taryfa opłat i prowizji za czynności bankowe”;
24. **Umowa** - Umowa ramowa na korzystanie z usług bankowych lub Umowa o prowadzenie rachunku.
25. **Użytkownik** – posiadacz rachunku lub wskazany przez niego pełnomocnik rachunku bankowego, który zgodnie z wnioskiem otrzymuje dostęp do rachunków Klienta w systemie eBO;
26. **Wniosek** - wniosek o wiadczenie przez Bank usługi Systemu eBO składany w Banku przez Klienta;

II. Wymagania techniczne i warunki dostępu

§ 3

Warunkiem poprawnego korzystania z systemu bankowo ci elektronicznej eBO jest posiadanie przez Użytkownika:

- 1) dowolnego systemu operacyjnego ze środowiskiem graficznym (Windows, Linux, Mac OS);
- 2) dostępu do sieci Internet;
- 3) dowolnej przeglądarki internetowej pracującej w trybie graficznym z właściwymi obsługami JavaScripts i Cookies;
- 4) urządzenie mobilnego (smartfon, tablet) z systemem Android lub Windows Phone (w przypadku, gdy Klient zamierza korzystać z kanału mobilnego).

§ 4

Na warunki dostępu do systemu bankowo ci elektronicznej składają się następujące elementy:

- 1) identyfikator Użytkownika – indywidualny identyfikator generowany automatycznie przez Administratora dla każdego Użytkownika;
- 2) alias logowania – ustalony przez Klienta ciąg znaków, unikalny w systemie eBO, używany zamiennie z identyfikatorem Użytkownika;
- 3) hasło aktywacyjne – hasło przeznaczone do pierwszego logowania w systemie bankowo ci elektronicznej, dostarczane Użytkownikowi za pomocą komunikatu SMS pod wskazany przez niego numer telefonu komórkowego lub wydawane Użytkownikowi w postaci wydruku w zamkniętej kopercie;
- 4) hasło Użytkownika – hasło przeznaczone do logowania do systemu bankowo ci elektronicznej, ustalone samodzielnie przez użytkownika w panelu użytkownika;
- 5) kod jednorazowy – kod przeznaczony do autoryzowania dyspozycji składanych z systemu bankowo ci elektronicznej przez Użytkownika, dostarczane Użytkownikowi za pomocą wiadomości SMS pod wskazany przez niego numer telefonu komórkowego lub wydawane Użytkownikowi w postaci wydruku na kartce haseł jednorazowych.
- 6) PIN - kod do autoryzacji czynności w eBO Mobile.

III. Tryb składania i rozpatrywania wniosków oraz zawierania Umów

§ 5

1. Warunkiem udostępnienia usługi eBO jest posiadanie rachunku oszczędnościowo-rozliczeniowego lub bieżącego oraz złożenie w Banku pisemnego wniosku o dostęp do systemu eBO.
2. We wniosku posiadacz rachunku bankowego wskazuje:
 - 1) numery rachunków bankowych, które będą obsługiwane w ramach usługi eBO;
 - 2) sposób autoryzacji operacji;
 - 3) list Użytkowników uprawnionych do obsługi i akceptacji zleceń oraz zakres ich uprawnień;
 - 4) limit jednorazowy, dzienny lub miesięczny dokonywanych operacji oraz kwoty zablokowanych środków;
 - 5) schematy wymaganych podpisów lub inne ograniczenia.

§ 6

1. O rozpatrzeniu wniosku posiadacz rachunku bankowego powiadamiany jest w sposób z nim ustalony.
2. Bank zastrzega sobie prawo do podjęcia negatywnej decyzji w sprawie udostępnienia Klientowi usługi eBO, w szczególności gdy podczas dotychczasowej współpracy Klienta z Bankiem wystąpiły naruszenia:
 - 1) Regulaminu otwierania i prowadzenia rachunków bankowych dla osób fizycznych;
 - 2) Regulaminu otwierania i prowadzenia rachunków bankowych dla klientów instytucjonalnych;
 - 3) opinii w regulowaniu opłat i prowizji.

3. W przypadku negatywnej decyzji, o powodach odmowy Klient zostanie poinformowany w formie pisemnej w terminie 5 dni roboczych od daty złożenia wniosku.

§ 7

1. Po podjęciu przez Bank pozytywnej decyzji Klient otrzymuje:
 - 1) Niniejszy Regulamin;
 - 2) Taryfę opłat i prowizji bankowych,
 - 3) Potwierdzenie utworzenia konta w systemie eBO,
 - 4) Potwierdzenia ustawienia schematów akceptacji,
 - 5) Potwierdzenie otrzymanych uprawnień w systemie eBO
 - 6) Umowę o świadczenie usługi eBO (w przypadku gdy klient nie posiada umowy ramowej w zakresie produktów bankowych).
2. Stosuje się następujące zasady podpisywania umów, wniosków itp. przez Posiadacza rachunku i Użytkownika:
 - 1) Posiadacz rachunku podpisuje:
 - a) umowę w przypadku gdy klient nie posiada umowy ramowej w zakresie produktów bankowych,
 - b) wniosek (wniosek zawiera dyspozycje związane z udostępnieniem systemu eBO tj. wskazanie użytkowników systemu, limitów transakcyjnych, dane kontaktowe email, nr tel. komórkowego itp.). W przypadku rachunków wspólnych, wszyscy współposiadacze podpisują wniosek o udostępnienie systemu eBO.
 - c) dyspozycje nadania, zmiany lub cofnięcia uprawnień danego Użytkownika w systemie eBO,
 - d) dyspozycje zablokowania lub odblokowania dostępu do systemu eBO we własnym imieniu lub wskazanego Użytkownika,
 - e) dyspozycje wskazania własnego numeru telefonu komórkowego,
 - f) dyspozycje zmiany rodków dostępu,
 - g) potwierdzenie nadania identyfikatora i potwierdzenie wydania rodków dostępu do systemu eBO danemu Posiadaczowi rachunku.
 - 2) Użytkownik, który nie jest posiadaczem rachunku, może podpisywać wyłącznie:
 - a) dyspozycje zablokowania lub odblokowania swojego dostępu,
 - b) dyspozycje wskazania własnego numeru telefonu komórkowego,
3. Bank przyjmuje dyspozycje Posiadacza rachunku lub Użytkownika z zastrzeżeniem ust. 2.
4. Warunkiem przyjęcia dyspozycji od Posiadacza rachunku lub Użytkownika – w szczególności dyspozycji odblokowania dostępu – jest potwierdzenie to samo przez Posiadacza rachunku lub Użytkownika i potwierdzenie jego uprawnień do korzystania z systemu bankowości elektronicznej eBO i dysponowania rachunkiem bankowym.

IV. Zasady korzystania i bezpieczeństwa systemu

§ 8

1. Klient i Użytkownik zobowiązani są do skutecznego chronienia przekazanych im rodków dostępu do systemu eBO oraz nieujawniania ich osobom trzecim.
2. Dostęp do rachunków bankowych Klienta następuje po poprawnym podaniu loginu i osobistego hasła w formie maskowanej z zastrzeżeniem, i po pierwszym logowaniu system wymusza zmianę hasła otrzymanego w placówce sprzedaży owej Banku.
3. Oprócz identyfikatora i hasła Użytkownik posiada możliwość uruchomienia dodatkowej metody weryfikacji to samo podczas logowania za pomocą kodów przekazywanych za pośrednictwem wiadomości SMS.
4. Szczegółowe informacje na temat bezpieczeństwa stawa przy korzystaniu z systemu bankowości elektronicznej eBO dostępne na stronie internetowej Banku: www.bsmstow.pl.
5. Wszystkie dyspozycje dokonywane za pośrednictwem systemu eBO są autoryzowane kodem jednorazowym dostarczonym za pośrednictwem wiadomości SMS.
6. Klient lub Użytkownik powinien dbać o nieudostępnienie nieupoważnionym osobom trzecim rodków dostępu do systemu bankowości elektronicznej eBO.

§ 9

1. Klient powinien zadbać o ustalenie zakresu uprawnień poszczególnych Użytkowników, pozwalających na dokonywanie wszelkich czynności za pośrednictwem systemu eBO.
2. Klient i upoważniony przez niego Użytkownik są zobowiązani do weryfikacji prawidłowości zleceń przelewów i innych operacji wykonywanych za pośrednictwem systemu eBO.

§ 10

1. W przypadku gdy w czasie Sesji, Klient zaniecha wykonywania operacji w aplikacji, Sesja zostanie automatycznie zamknięta, gdy okres bezczynności przekroczy czas 10 minut.
2. W przypadku zaniechania dokonywania operacji w czasie trwania Sesji, Klient powinien zakończyć korzystanie z Systemu eBO we właściwy sposób tj. poprzez wykonanie procedury wylogowania.

3. Klient zobowiązuje się do prawidłowej konfiguracji sprzętu i oprogramowania służącego do korzystania z Systemu eBO, a także oprogramowania zabezpieczającego tego.

V. Realizacja dyspozycji Klienta

§ 11

1. Realizacja zleceń płatniczych następuje zgodnie z postanowieniami regulaminu dotyczących otwierania i prowadzenia rachunku bankowego.
2. Klient lub upoważniony przez niego Użytkownik mogą składać dyspozycje przez 24 godziny przez 7 dni w tygodniu z zastrzeżeniem ust. 3.
3. Bank niezwłocznie poinformuje, za pośrednictwem systemu bankowości elektronicznej eBO, o planowanych przerwach w funkcjonowaniu systemu eBO, niezbędnymi do wykonania czynności związanych z jego prawidłowym funkcjonowaniem, w tym konserwacji, ulepszeniem lub zabezpieczeniem oraz przewidywanym czasem trwania tych przerw.
4. Wszelkie dyspozycje Klienta lub Użytkownika składane za pośrednictwem Systemu eBO realizowane są tylko w dni robocze Banku w godzinach pracy Banku.
5. Realizacja zleceń złożonych za pośrednictwem Systemu eBO odbywa się na bieżąco z zastrzeżeniem, że poza godzinami pracy Banku realizacja przelewu odbywa się w następnym dniu roboczym.
6. Dyspozycje dotyczące krajowych zleceń płatniczych powinny być realizowane zgodnie z wykazem „Godzin granicznych” realizacji przelewów, który stanowi załącznik do Umowy o prowadzenie rachunku i do wglądu na stronie www.bsmstow.pl.
7. W ramach świadczonych usług Klient uzyskuje:
 - 1) informacje o stanie rodków pieniężnych na wyznaczonych rachunkach oraz operacjach dostępnych dla tych rachunków;
 - 2) możliwość składania zleceń płatniczych (poleceń przelewu) w obrocie krajowym do realizacji w określonym przez Użytkownika terminie;
 - 3) możliwość składania/zmian zleceń płatniczych na rachunki prowadzone w tym samym banku lub w innym banku krajowym;
 - 4) możliwość tworzenia/zmian listy kontrahentów, szablonów przelewów;
 - 5) możliwość składania/zmian zleceń stałych, zleceń z odroczonej terminem realizacji;
 - 6) możliwość odwołania niewykonanych jeszcze przez Bank zleceń stałych z odroczonej terminem;
 - 7) możliwość pobierania potwierdzeń wykonania transakcji;
 - 8) możliwość przeglądania, przeszukiwania i drukowania historii rachunku oraz wyciągów bankowych;
 - 9) możliwość przeglądania operacji kartowych rozliczonych i nierozliczonych (zablokowanych);
 - 10) możliwość otrzymywania powiadomień sms o zmianie salda według zdefiniowanych przez siebie kryteriów;
 - 11) możliwość doładowania telefonu komórkowego;
 - 12) możliwość powiadomienia na adres e-mail i/lub sms o statusie wykonania zlecenia.
 - 13) możliwość otrzymywania powiadomień (wiadomości komunikatów) o dokonanych przez Bank zmianach w treści Regulaminu, Taryfie opłat i prowizji lub Instrukcji Użytkownika;
 - 14) możliwość dwustronnej komunikacji w sprawach związanych z bieżącym obsługiwaniem produktów bankowych.
 - 15) możliwość samodzielnej blokady konta oraz wyboru metody autoryzacji
 - 16) możliwość zmiany limitów w dostępie internetowym i mobilnym.
8. W celu dysponowania rachunkiem, tj. składania zleceń dotyczących rodków zgromadzonych na rachunku za pośrednictwem Systemu eBO, konieczna jest autoryzacja czynności poprzez wpisanie kodu otrzymanego na numer telefonu komórkowego Użytkownika.
9. Utworzenie zlecenia przelewu polega na wypełnieniu elektronicznego formularza umieszczonego na stronie internetowej systemu eBO oraz potwierdzeniu wprowadzenia danych poprzez autoryzację kodem SMS.
10. Autentyczność zlecenia przelewu autoryzowana w sposób opisany w ust. 9 nie może być kwestionowana.
11. Za wszelkie skutki wynikłe z niewłaściwego wypełnienia dyspozycji przelewu, a w szczególności z podania niewłaściwego numeru lub nazwy rachunku, całkowitą odpowiedzialność ponosi Klient.
12. Jeżeli podane przez Klienta lub Użytkownika elementy dyspozycji powodują, że nie może być ona zrealizowana, dyspozycja ta zostanie odrzucona, a Klient lub Użytkownik będzie o tym niezwłocznie powiadomiony za pośrednictwem systemu eBO. Dotyczy to w szczególności przypadków, gdy:
 - 1) kwota zlecenia przelewu przekracza rodki dostępne na rachunku bankowym w chwili realizacji zlecenia;
 - 2) podany został nieprawidłowy format numeru rachunku odbiorcy;
 - 3) dyspozycja jest niekompletna, zawiera wewnętrzne sprzeczności.
13. Zlecenie przelewu jest realizowane w granicach wolnych rodków dostępnych na rachunku, z uwzględnieniem należnych opłat i prowizji za czynności bankowe oraz w granicach zdefiniowanych przez Klienta limitem jednorazowym, dziennym i miesięcznym,

14. Bank identyfikuje odbiorcę przelewu na podstawie numeru rachunku bankowego wskazanego przez Klienta lub Użytkownika.
15. Wszystkie dyspozycje złożone przez Użytkowników dokonywane są w imieniu i na rzecz Klienta.
16. Klient lub Użytkownik powinien sprawdzić prawidłowość składanej dyspozycji, w szczególności ci prawidłowość numerów rachunków bankowych.
17. Złożone dyspozycje mogą zostać odwołane tylko przed ich wykonaniem. Po rozpoczęciu realizacji zlecenia przez Bank nie mogą być one odwołane lub modyfikowane.
18. Bank nie ponosi odpowiedzialności za poprawność dyspozycji składanych przez Klienta lub Użytkownika.
19. Klient nie może podważyć autentyczności dyspozycji prawidłowo zaakceptowanej przez Użytkowników.
20. Wszystkie dyspozycje złożone przez Klienta lub Użytkownika są zabezpieczone przez Bank w sposób trwały i mogą stanowić potwierdzenie dla Klienta lub Użytkownika.

VI. Blokowanie i odblokowywanie dostępu u użytkowników

§ 12

1. Klient lub upoważniony przez niego Użytkownik składa dyspozycję zablokowania dostępu do systemu eBO w przypadku utraty środków dostępu do systemu eBO.
2. Kiedy Użytkownik może samodzielnie zablokować swój dostęp w systemie eBO w przypadku podejrzenia, że środki dostępu zostały ujawnione osobie nieuprawnionej.
3. Kiedy Użytkownik może złożyć dyspozycję zablokowania lub odblokowania dostępu do systemu eBO tylko w swoim imieniu.
4. Ze względów bezpieczeństwa operacje dokonywane za pomocą Systemu eBO są monitorowane przez Bank. W przypadku wystąpienia podejrzenia działania osoby nieuprawnionej, Bank zastrzega prawo do natychmiastowego zablokowania dostępu do Systemu eBO oraz wstrzymania realizacji dyspozycji do czasu wyjaśnienia.
5. Bank ma prawo do zablokowania dostępu do Systemu eBO w przypadku stwierdzenia korzystania z Systemu eBO przez Klienta lub Użytkownika w sposób sprzeczny z Regulaminem, i innymi uregulowaniami Banku oraz obowiązującymi przepisami prawa.
6. W przypadku trzykrotnego błędny przy następujących po sobie próbach dostępu do Systemu eBO zostanie automatycznie zablokowany. Blokady dostępu, usuwane są tylko przez Administratora Systemu eBO.
7. W przypadku utraty, ujawnienia lub braku możliwości korzystania z określonej metody autoryzacji Użytkownik blokuje ją telefonicznie lub zgłaszając się do najbliższej Placówki Banku.
8. Dokonując zastrzeżenia telefonicznego Użytkownik Systemu eBO podaje nazwę i adres Klienta, nr rachunku oraz swoje imię i nazwisko. Pracownik Banku w celu identyfikacji Użytkownika może dać innych informacji wymienione wyżej.
9. Ponowna aktywacja dostępu do Systemu eBO na skutek zastrzeżenia lub zablokowania hasła może nastąpić po wydaniu dyspozycji odblokowania dostępu do Systemu eBO. Dyspozycję odblokowania dostępu do Systemu eBO Klient lub Użytkownik składa bezpośrednio w Placówce Banku lub telefonicznie.

VII. Wsparcie dla Klientów

§ 13

1. Posiadacz rachunku może się umówić na konsultację z pracownikiem Banku, dotyczącą obsługi systemu eBO.
2. Posiadacz rachunku może również skierować pytanie w formie mailowej w sprawie działania systemu eBO na adres: rozliczenia-bs.mstow@bankbps.pl

VIII. Kanał mobilny

§ 14

1. Warunkiem udostępnienia Klientowi kanału mobilnego jest posiadanie przez Klienta aktywnej usługi bankowo elektronicznej eBO.
2. Uruchomienie kanału mobilnego wymaga aktywacji tej usługi przez Klienta w systemie eBO przy użyciu właściwych środków dostępu i sparowania urządzenia.
3. Podczas aktywacji kanału mobilnego Klient rejestruje urządzenie, za pomocą którego będzie korzystał z bankowo elektronicznej oraz wskazuje moduły rachunków udostępnianych w kanale mobilnym.
4. Podczas aktywacji kanału mobilnego Klient wskazuje kod PIN dla aplikacji mobilnej niezbędny do weryfikacji tożsamości Klienta.

§ 15

1. W ramach dyspozycji składanych za pośrednictwem kanału mobilnego, Klient może:
 - 1) zlecać operacje przelewów krajowych;
 - 2) zlecać doładowania telefonów komórkowych;
 - 3) zlecać operacje przelewów krajowych z wykorzystaniem QR kodu.

- 4) przegladając historię operacji, rodki na rachunkach itp.
2. Zlecenia, o których mowa w ust. 1 pkt 3) mogą być wykonywane pod warunkiem, że urządzenie w którym realizowana jest operacja spełnia wymagania technologiczne niezbędne dla formy wykonywania operacji (aparatury lub kamery oraz czytnik kodów QR).

VIII. Opłaty i prowizje

§ 16

1. Za czynności związane z korzystaniem z systemu eBO, Bank pobiera opłaty i prowizje zgodnie z obowiązującymi w dniu dokonania czynności Taryfą opłat i prowizji.
2. Klient, zgodnie z zapisami Umowy, upoważnia Bank do obciążenia swojego rachunku bankowego tytułem opłat i prowizji wymienionych w ust. 1.
3. Taryfa opłat i prowizji udostępniana jest Banku oraz publikowana na stronie internetowej Banku www.bsmstow.pl. Wyciąg z taryfy stanowi integralną część umowy.
4. Bank jest upoważniony do zmiany Taryfy opłat i prowizji na zasadach opisanych w Regulaminie otwierania i prowadzenia rachunku bankowego właściwym dla danego typu Klienta.

IX. Rezygnacja z usług systemu eBO

§ 17

1. Wyłączenie usługi bankowo elektronicznej eBO może zostać zakończone na wniosek Klienta w każdym czasie.
2. Bank ma prawo zakończenia usługi systemu eBO ze skutkiem natychmiastowym w przypadku:
 - 1) niedotrzymania przez Klienta warunków umowy lub niestosowania niniejszego Regulaminu;
 - 2) użycia systemu eBO niezgodnie z przeznaczeniem lub obowiązującymi przepisami prawa.
3. Wyłączenie usługi bankowo elektronicznej eBO jest zakończone automatycznie w chwili rozwiązania umowy.

X. Odpowiedzialność stron

§ 18

1. Bank zobowiązuje się do:
 - 1) zachowania poufności wszystkich danych służących do identyfikacji i uwierzytelniania, którymi posługuje się Użytkownik systemu,
 - 2) zapewnienia Użytkownikowi za pośrednictwem Systemu eBO niezbędnych informacji o rachunkach.
2. Użytkownik zobowiązany jest zachowywać należyte staranie podczas korzystania z Systemu eBO oraz posługiwać się przekazanymi identyfikatorem, hasłem oraz metodami autoryzacji w taki sposób, by zapewnić zachowanie ich poufności.
3. W szczególności Użytkownik zobowiązany jest do:
 - 1) nie pozostawiania hasła zapisanego na materiałnych nośnikach w miejscach oraz w sposób dostępny dla osób trzecich,
 - 2) nie udostępniania hasła osobom trzecim.
4. Jeżeli w wyniku naruszenia przez Użytkownika obowiązków wykazanych w ust. 3 zostanie złożona dyspozycja, Bank nie ponosi odpowiedzialności za skutki jej wykonania.
5. Wszelkie operacje złożone w trakcie prawidłowo ustanowionej Sesji oraz poprawnie autoryzowane obciążają rachunek Klienta.

§ 19

1. Bank nie odpowiada za skutki realizacji dyspozycji Użytkownika jeżeli została ona wykonana podczas prawidłowo nawiązanej sesji oraz potwierdzona użyciem przez Użytkownika metod autoryzacji.
2. Użytkownik powinien upewnić się, że wszelkie dyspozycje składane za pośrednictwem Systemu eBO są jednoznaczne i zgodne z jego intencją, określając numery rachunków, które mają być obciążone i uznawane, posiadacza tych rachunków oraz tytuł i kwotę płatności.

§ 20

1. Bank nie odpowiada za skutki wadliwego działania lub niezgodnego z prawem wykorzystania łączności telekomunikacyjnych znajdujących się poza dyspozycjami Banku i szkody przez nie wywołane.
2. Bank nie odpowiada za niezrealizowanie dyspozycji z przyczyn niezależnych od Banku, w szczególności ci:
 - 1) błędów spowodowanych zakłóceniami połączenia telekomunikacyjnego podczas przesyłania dyspozycji, między Użytkownikiem a Bankiem lub odwrotnie,
 - 2) korzystania przez Użytkownika z nielicencjonowanego oprogramowania,
 - 3) złożenia dyspozycji niezgodnej z obowiązującymi przepisami prawa lub regulacjami Banku,
 - 4) sytuacji nadzwyczajnych tj. klęsk żywiołowych oraz działania pól magnetycznych i elektromagnetycznych,
 - 5) zaniechania przez klienta obowiązku sprawdzenia czy dyspozycja została zrealizowana,

3. Bank nie odpowiada za zawieszenie działania Systemu eBO na okres jakiego wymaga rozwiązanie problemu związanego z bezpieczeństwem lub konserwacją systemu. Bank nie odpowiada także za zawieszenie działania Systemu eBO z jakichkolwiek innych przyczyn niezależnych od Banku.
4. Bank nie ponosi odpowiedzialności za skutki wynikające z opóźnienia w przesyłaniu do Użytkownika przez operatorów GSM wiadomości SMS nadanych przez Bank, o ile opóźnienie nie nastąpiło z winy banku lub jest następstwem okoliczności, za które Bank nie ponosi odpowiedzialności.
5. Bank odpowiada wyłącznie za rzeczywiste i udowodnione straty Klienta, spowodowane przez nieprawidłowe lub nieterminowe realizowanie przez Bank zleceń złożonych za pośrednictwem Systemu eBO, zgodnie z niniejszym Regulaminem.
6. Bank w razie wystąpienia sytuacji awaryjnych zastrzega sobie prawo do zmiany procedur obsługi Klientów, w tym czasu dostępu do Systemu eBO, czasu realizacji zleceń lub czasowego zawieszenia obsługi Klientów. Jeżeli awaria nastąpiła z przyczyn niezależnych od Banku, będzie on zwolniony z odpowiedzialności za skutki wynikające z ograniczonej obsługi.

XI. Postanowienia końcowe

§ 18

1. Regulamin może zostać zmieniony z ważnych przyczyn:
 - 1) zmiany w przepisach prawa powszechnie obowiązującego;
 - 2) konieczności wprowadzenia nowej interpretacji przepisów regulujących działalność sektora bankowego bądź wiadczenie przez Bank usług wynikających z orzeczeń sądów, w tym sądów UE;
 - 3) zarządzenia Prezesa NBP, uchwały i rekomendacje KNF, decyzje UOKiK lub innych właściwych w tym zakresie organów lub urzędów kontrolnych, w tym organów i urzędów UE;
 - 4) zmiany w produktach Banku;
 - 5) podwyższenie poziomu wiadczonego przez Bank usług, bądź czynności bankowych.
 - 6) konieczności sprostowania omyłek pisarskich, rachunkowych, a także zapewnienia jednoznaczności postanowień Regulaminu, nie zwiększając zakresu obowiązków i nie zmniejszając zakresu uprawnień Klienta.
2. O zakresie wprowadzanych zmian, Bank zawiadamia Posiadacza rachunku w sposób określony w Umowie, w terminie nie później niż dwa miesiące przed proponowanymi datami wejścia w życie.
3. Bank może powiadomić o zmianach, o których mowa w ust. 1 pkt 1-3:
 - 1) poprzez dostarczenie wiadomości Posiadaczowi rachunku w formie elektronicznej za pośrednictwem systemu bankowości internetowej – w przypadku aktywowania przez Posiadacza rachunku dostępu do tego systemu, lub
 - 2) poprzez przesyłanie wiadomości w formie elektronicznej na adres e-mail Posiadacza rachunku – w przypadku uprzedniej zgody Posiadacza rachunku na przesyłanie przez Bank korespondencji w formie elektronicznej, oraz podania przez Posiadacza rachunku adresu e-mail do komunikacji z Bankiem, lub
 - 3) listownie na wskazany przez Posiadacza rachunku adres do korespondencji, lub
 - 4) na adres Posiadacza rachunku znajdujący się w dokumentacji rachunku w przypadku, gdy posiadacz rachunku zgłosił dyspozycję o niewysyłaniu mu korespondencji, lub
 - 5) poprzez zamieszczenie zmian na wyciągu bankowym z rachunku doręczanym Posiadaczowi rachunku w sposób ustalony w Umowie.
4. W przypadku zmian, o których mowa w ust. 1 pkt 4-6, Posiadacz rachunku jest informowany o zmianach, z pominięciem trybu, o którym mowa w ust. 2, poprzez umieszczenie informacji na wyciągu bankowym, gdy zmiany te nie wpływają na zakres Umowy.
5. Posiadacz rachunku ma prawo przed proponowanymi datami wejścia w życie zmian, zrezygnować z usługi systemu eBO.
6. Brak sprzeciwu wobec proponowanych zmian jest równoznaczny z ich akceptacją.

§ 19

1. Bank realizuje usługi w ramach Systemu eBO za pośrednictwem I-BS.pl Sp. z o.o.
2. Bank informuje Klienta, a także przekazywał I-BS.pl Sp. z o.o. dane dotyczące Klienta/ Użytkownika niezbędne do świadczenia usługi, o ile Klient/Użytkownik wyrazi na to zgodę w Umowie lub Umowie o świadczenie usług internetowych eBO.
3. Dane przekazane do I-BS.pl Sp. z o.o., które są objęte tajemnicą bankową oraz postanowieniami ustawy o ochronie danych osobowych, podlegają ochronie w takim zakresie i stopniu jak w Banku.

§ 20

W sprawach nieuregulowanych w niniejszym Regulaminie mają zastosowanie powszechnie obowiązujące przepisy prawa.