

Bank Polski

REGULAMIN WYDAWANIA I UŻYWANIA KART OBCIĄŻENIOWYCH ZE ZNAKIEM VISA

Spis treści

Rozdział 1	Postanowienia ogólne	2
Rozdział 2	Wydanie karty	2
Rozdział 3	Zasady bezpieczeństwa	3
Rozdział 4	Używanie karty	4
Rozdział 5	Zasady rozliczania operacji	6
Rozdział 6	Postanowienia końcowe	8

ROZDZIAŁ 1 POSTANOWIENIA OGÓLNE

§ 1.

Regulamin wydawania i używania kart obciążeniowych ze znakiem Visa, zwany dalej „Regulaminem”, określa zasady wydawania i używania kart PKO Visa Classic i PKO Visa Gold w Powszechnej Kasie Oszczędności Banku Polskim Spółce Akcyjnej.

§ 2.

1. Użyte w Regulaminie określenia oznaczają:
 - 1) **PKO Bank Polski SA** – Powszechną Kasę Oszczędności Bank Polski Spółkę Akcyjną,
 - 2) **karta** – kartę PKO Visa Classic lub kartę PKO Visa Gold z numerem karty, datą ważności oraz imieniem i nazwiskiem Posiadacza, do której wydano PIN,
 - 3) **PIN** – poufny kod identyfikacyjny Posiadacza,
 - 4) **Posiadacz** – osobę fizyczną, na rzecz której PKO Bank Polski SA prowadzi rachunek, dokonującą w swoim imieniu i na swoją rzecz operacji dostępnych przy użyciu karty,
 - 5) **rachunek** – rachunek oszczędnościowo-rozliczeniowy prowadzony przez PKO Bank Polski SA, do którego została wydana karta,
 - 6) **operacja** – wypłatę gotówki przy użyciu karty lub dokonanie płatności za towary i usługi, w tym również płatności realizowane bez fizycznego użycia karty, w szczególności: operacje internetowe, zamówienia telefoniczne lub pocztowe oraz inne usługi dostępne przy użyciu karty, dokonane w ciężar limitu cyklicznego,
 - 7) **organizacja płatnicza (Visa Europe)** – organizację międzynarodową, której członkami są instytucje finansowe tworzące system rozliczeń transakcji dokonywanych przy użyciu kart płatniczych,
 - 8) **cykl rozliczeniowy** – okres od pierwszego do ostatniego dnia miesiąca kalendarzowego,
 - 9) **limit cykliczny** – kwotę, do wysokości której Posiadacz może dokonywać operacji przy użyciu karty, w jednym cyklu rozliczeniowym, ustaloną przez oddział PKO Banku Polskiego SA,
 - 10) **Umowa** – umowę o wydanie i używanie karty,
 - 11) **Wniosek** – wniosek o wydanie karty,
 - 12) **deklaracja** – dokument zawierający wykaz rachunków zadeklarowanych do ustalenia wysokości limitu cyklicznego na kartę PKO Visa Classic oraz dyspozycję dla PKO Banku Polskiego SA dotyczącą kolejności obciążania rachunków oszczędnościowych prowadzonych w PKO Banku Polskim SA w walutach wymiennalnych za operacje dokonane w walucie obcej zrealizowane przy użyciu karty PKO Visa Classic,
 - 13) **kod CVV2** – trzycyfrowy kod umieszczony na rewersie karty służący do potwierdzania operacji wykonywanych bez fizycznego użycia karty,
 - 14) **Komunikat** – Komunikat dla Posiadaczy podawany do wiadomości w placówkach PKO Banku Polskiego SA lub na stronie internetowej www.pkobp.pl,
 - 15) **Taryfa** – Taryfę prowizji i opłat bankowych w PKO Banku Polskim SA.
2. Komunikat, o którym mowa w ust. 1 pkt 14, określa w szczególności maksymalne i minimalne wysokości limitów cyklicznych na kartę oraz warunki otrzymania karty.

ROZDZIAŁ 2 WYDANIE KARTY

§ 3.

1. Karta jest własnością PKO Banku Polskiego SA.
2. Karta wydawana jest po zawarciu Umowy między Posiadaczem a PKO Bankiem Polskim SA, po złożeniu Wniosku wypełnionego przez Posiadacza.

§ 4.

1. W terminie 14 dni od dnia złożenia wniosku PKO Bank Polski SA zawiadamia Posiadacza o wydaniu lub odmowie wydania karty.
2. W przypadku wydania karty PKO Visa Gold Posiadacz otrzymuje kartę wraz z PIN na adres korespondencyjny. Karta jest nieaktywna, a jej użycie jest uwarunkowane dokonaniem aktywacji w sposób określony przez PKO Bank Polski SA w materiałach otrzymanych wraz z kartą.
3. W przypadku wydania karty PKO Visa Classic PKO Bank Polski SA wysyła PIN, będący zaproszeniem do odbioru karty w oddziale PKO Banku Polskiego SA prowadzącym rachunek.
4. Karta zostaje wydana osobie, której dane są umieszczone na karcie, po sprawdzeniu tożsamości tej osoby.
5. Karta powinna zostać podpisana przez osobę, której dane są umieszczone na karcie (ale nie w formie drukowanej), niezwłocznie po jej otrzymaniu. Podpis na karcie powinien być zgodny z wzorem podpisu Posiadacza złożonym w PKO Banku Polskim SA. Posiadacz ponosi odpowiedzialność za skutki wynikające z niepodpisania karty po jej otrzymaniu przez osobę, dla której została wydana.

§ 5.

1. Termin ważności karty określają miesiąc i rok umieszczone na jej awersie. Karta jest ważna do ostatniego dnia tego miesiąca włącznie.
2. Karta wznawiana jest automatycznie, o ile najpóźniej na 45 dni przed upływem okresu ważności karty Posiadacz nie wyda innej dyspozycji.
3. PIN do karty wznowionej nie ulega zmianie.

ROZDZIAŁ 3 ZASADY BEZPIECZEŃSTWA

§ 6.

Posiadacz zobowiązany jest do:

- 1) przechowywania karty i ochrony PIN z zachowaniem należytej staranności,
- 2) nieprzechowywania karty razem z PIN,
- 3) niezwłocznego zgłoszenia utraty, kradzieży, przywłaszczenia, zniszczenia, nieuprawnionego użycia lub nieuprawnionego dostępu do karty zgodnie z § 7 i § 8,
- 4) niedostępiania karty i PIN osobom nieuprawnionym,
- 5) niedostępiania danych umieszczonych na karcie w celach innych niż dokonanie operacji, zgłoszenie reklamacji lub zgłoszenie unieważnienia karty.

§ 7.

1. W przypadku utraty, kradzieży, przywłaszczenia, zniszczenia, nieuprawnionego użycia lub nieuprawnionego dostępu do karty należy niezwłocznie zgłosić ten fakt:
 - 1) telefonicznie pod numer podany na karcie lub w materiałach informacyjnych dotyczących karty lub
 - 2) osobiście w dowolnym oddziale PKO Banku Polskiego SA.
2. Potwierdzeniem przyjęcia zgłoszenia faktu utraty, kradzieży, przywłaszczenia, zniszczenia, nieuprawnionego użycia lub nieuprawnionego dostępu do karty jest podanie przez osobę przyjmującą zgłoszenie imienia i nazwiska, daty oraz godziny przyjęcia zgłoszenia osobie zgłaszającej utratę lub zniszczenie karty.

§ 8.

PKO Bank Polski SA może zwrócić się do Posiadacza o pisemne potwierdzenie faktu utraty karty.

§ 9.

Jeżeli karta zgłoszona jako utracona, skradziona lub przywłaszczona zostanie odnaleziona, nie może być używana i powinna zostać zwrócona do PKO Banku Polskiego SA.

§ 10.

W miejsce utraconej, skradzionej, przywłaszczonej lub zniszczonej karty PKO Bank Polski SA wyda kolejną kartę, o ile Posiadacz nie wyda innej dyspozycji.

§ 11.

1. Posiadacza obciążają w pełnej wysokości nieautoryzowane operacje, jeżeli doprowadził do nich umyślnie albo w wyniku umyślnego lub będącego skutkiem rażącego niedbalstwa naruszenia co najmniej jednego z obowiązków, o których mowa w § 6 i §7.
2. Posiadacz odpowiada za zobowiązania finansowe, powstałe w wyniku nieautoryzowanych operacji, do kwoty stanowiącej równowartość w złotych 150 euro, przeliczonej według średniego kursu ogłoszonego przez Narodowy Bank Polski, obowiązującego w dniu dokonania operacji, jeżeli nieautoryzowana operacja jest skutkiem:
 - 1) posłużenia się kartą utraconą przez Posiadacza albo skradzioną Posiadaczowi,
 - 2) przywłaszczenia karty lub jej nieuprawnionego użycia w wyniku naruszenia przez Posiadacza obowiązków, o których mowa w § 6.
3. Od momentu zgłoszenia utraty, kradzieży, przywłaszczenia albo nieuprawnionego użycia karty lub nieuprawnionego dostępu do karty PKO Bank Polski SA przejmuje odpowiedzialność za zobowiązania finansowe powstałe w wyniku operacji dokonanych przy użyciu karty utraconej, skradzionej, przywłaszczonej albo powstałe w wyniku nieuprawnionego użycia lub dostępu, chyba że Posiadacz doprowadził umyślnie do nieautoryzowanych operacji.

ROZDZIAŁ 4 UŻYWANIE KARTY

§ 12.

Karta może być używana wyłącznie przez osobę, której dane są umieszczone na karcie.

§ 13.

Karta służy do dokonywania płatności za towary i usługi w punktach handlowo-usługowych, w tym operacji dokonywanych przez internet, realizowanych telefonicznie lub pisemnie, pobierania gotówki w placówkach banków, placówkach pocztowych i bankomatach oznaczonych znakiem akceptacji znajdującym się na karcie, oraz do realizacji innych usług dostępnych przy użyciu karty.

§ 14.

Posiadacz jest zobowiązany do kontroli i nieprzekraczania limitu cyklicznego w danym cyklu rozliczeniowym.

§ 15.

1. Wysokość limitu cyklicznego ustalana jest na wniosek Posiadacza przez PKO Bank Polski SA w złotych przy uwzględnieniu w szczególności średnich miesięcznych wpływów na rachunek.
2. Na wniosek Posiadacza, PKO Bank Polski SA może dokonywać zmian wysokości limitu cyklicznego, w granicach określonych w Komunikacie. PKO Bank Polski SA zastrzega sobie prawo odmowy podwyższenia limitu.

§ 16.

Posiadacz potwierdza (autoryzuje) zlecenie wykonania operacji w co najmniej jeden z podanych niżej sposobów tj. poprzez:

- 1) wprowadzenie kodu PIN – w bankomatach oraz terminalach elektronicznych,
- 2) złożenie podpisu na dowodzie wykonania operacji,

- 3) podanie wymaganych danych: numeru karty, daty jej ważności, kodu CVV2 (jeżeli był wymagany) w przypadku operacji wykonywanych na odległość tj. bez fizycznego użycia karty,
- 4) fizyczne użycie karty w samoobsługowym terminalu płatniczym bez konieczności potwierdzania operacji numerem PIN lub podpisem.

§ 17.

1. Posiadacz jest zobowiązany, przy dokonywaniu operacji, do okazania dokumentu stwierdzającego tożsamość na żądanie osoby realizującej operację.
2. Każda operacja płatnicza dokonana przy użyciu karty jest potwierdzana odpowiednim dowodem sprzedaży wystawionym przez punkt przyjmujący płatność kartą, który powinien być podpisany przez Posiadacza, o ile operacja nie została potwierdzona wprowadzeniem PIN.
3. Postanowień ust.1 i 2 nie stosuje się do operacji dokonanych przez internet, realizowanych telefonicznie lub pisemnie oraz realizowanych w samoobsługowych terminalach płatniczych.
4. Posiadacz jest zobowiązany do przechowywania dokumentów potwierdzających operacje płatnicze do czasu otrzymania i sprawdzenia prawidłowości informacji na zestawieniu operacji. Obowiązek ten dotyczy:
 - 1) potwierdzenia dokonania operacji,
 - 2) potwierdzenia odmowy zrealizowania operacji,
 - 3) potwierdzenia anulowania operacji,
 - 4) potwierdzenia operacji uznaniowej (zwrot towaru).

§ 18.

1. W przypadku stwierdzenia naruszenia przez Posiadacza postanowień niniejszego Regulaminu albo postanowień Umowy, lub postanowień umowy rachunku, do którego została wydana dana karta, PKO Bank Polski SA ma prawo do:
 - 1) niewydania kolejnej karty,
 - 2) zmiany, bez zgody Posiadacza, wysokości limitu cyklicznego.
2. O zmianie limitu, o którym mowa w ust. 1 pkt 2 PKO Bank Polski SA powiadamia niezwłocznie Posiadacza.
3. W przypadku stwierdzenia zagrożenia terminowej spłaty, PKO Bank Polski SA ma prawo do uniemożliwienia korzystania z karty.
4. PKO Bank Polski SA informuje Posiadacza o uniemożliwieniu korzystania z karty przed jego dokonaniem, a jeżeli nie jest to możliwe niezwłocznie po wykonaniu tej czynności. Informacja przekazywana jest w sposób określony w § 31.
5. W przypadku powzięcia informacji o dokonaniu nieuprawnionych operacji przy użyciu karty, PKO Bank Polski SA unieważnia kartę, a w miejsce unieważnionej karty wydaje bezpłatnie nową kartę razem z PIN.
6. W przypadku powzięcia informacji o zagrożeniu dokonania nieuprawnionych operacji przy użyciu karty PKO Bank Polski SA ma prawo do uniemożliwienia korzystania z karty.
7. W przypadku, o którym mowa w ust. 5 i ust. 6 PKO Bank Polski SA podejmuje natychmiast próby wyjaśnienia z Posiadaczem przyczyn uniemożliwienia korzystania z karty.
8. W przypadku braku kontaktu z Posiadaczem przy zagrożeniu możliwości dokonania nieuprawnionych operacji przy użyciu karty PKO Bank Polski SA unieważnia kartę, a w miejsce unieważnionej karty wydaje bezpłatnie nową kartę razem z PIN.

§ 19.

1. W okresie obowiązywania umowy PKO Bank Polski SA zastrzega sobie prawo do monitorowania aktualnej:
 - 1) zdolności kredytowej Posiadacza, rozumianej jako zdolność do zapewnienia środków pieniężnych na rachunku zna pokrycie zobowiązań wynikających z dokonywania operacji przy użyciu karty,

- 2) wiarygodności kredytowej Posiadacza, rozumianej jako prawdopodobieństwo wywiązania się przez niego ze zobowiązań wynikających z umowy, niezależnie od uwarunkowań o charakterze ekonomicznym i finansowym, w szczególności w przypadku gdy nastąpiło opóźnienie w spłacie zobowiązania lub zmiana wartości i źródła jego spłaty, i w celu realizacji monitorowania może zażądać dokumentów finansowych niezbędnych do dokonania ponownej oceny zdolności kredytowej nie częściej niż raz na 12 miesięcy z zastrzeżeniem ust. 2.
2. PKO Bank Polski SA może zażądać, a Posiadacz zobowiązuje się do dostarczenia do PKO Banku Polskiego SA, w celu monitorowania, o którym mowa w ust. 1 informacji o swoim zatrudnieniu i dochodach oraz dokumentów niezbędnych do oceny zdolności kredytowej w trakcie trwania umowy, każdorazowo w przypadku zaistnienia co najmniej jednej z poniższych przesłanek:
 - 1) wystąpienia zaległości w spłacie zobowiązań wobec PKO Banku Polskiego SA, innych banków lub innych instytucji finansowych,
 - 2) zmiany źródła dochodów Posiadacza wskazanego PKO Bankowi Polskiemu SA jako źródło spłaty zobowiązań wynikających z umowy,
 - 3) zmniejszenia się wysokości dochodów Posiadacza o co najmniej 10% w stosunku do dochodów, które stanowiły podstawę przy dokonywaniu oceny zdolności kredytowej Posiadacza przed zawarciem umowy,
 - 4) zaciągnięcia kolejnych zobowiązań finansowych powodujących, iż suma miesięcznych obciążeń z tytułu zobowiązań finansowych przekroczyła 50% średniomiesięcznego dochodu netto.

ROZDZIAŁ 5 ZASADY ROZLICZANIA OPERACJI

§ 20.

Posiadacz zobowiązany jest zapewnić środki pieniężne na rachunku na pokrycie zobowiązań wynikających z dokonywania operacji przy użyciu karty oraz opłat i prowizji naliczonych z tytułu dokonania tych operacji w ostatnim dniu cyklu rozliczeniowego.

§ 21.

1. Kwoty operacji dokonanych przy użyciu karty PKO Visa Gold wraz z opłatami i prowizjami obciążają rachunek z datą ostatniego dnia cyklu rozliczeniowego.
2. Wszelkie rozliczenia pomiędzy PKO Bankiem Polskim SA i Posiadaczem z tytułu używania karty PKO Visa Gold prowadzone są w złotych.
3. Kwoty operacji dokonanych w euro przy użyciu karty PKO Visa Gold są przeliczane z euro na złote według kursu sprzedaży dla dewiz z Tabeli kursów stosowanego przez PKO Bank Polski SA w dniu przetworzenia operacji.
4. Kwoty operacji, dokonanych przy użyciu karty PKO Visa Gold w walucie innej niż złote i euro, są przeliczane przez Visa Europe na euro po kursie obowiązującym w Visa Europe w dniu przetworzenia operacji, a następnie na złote zgodnie z ust. 3.

§ 22.

1. Kwoty operacji dokonanych przy użyciu karty PKO Visa Classic w złotych wraz z opłatami i prowizjami obciążają rachunek z datą ostatniego dnia cyklu rozliczeniowego.
2. Kwoty operacji dokonanych przy użyciu karty PKO Visa Classic w walucie obcej wraz z opłatami i prowizjami obciążają rachunek lub zadeklarowane rachunki oszczędnościowe prowadzone w PKO Banku Polskim SA w walutach wymienialnych w kolejności wskazanej w deklaracji w Tabeli 1 z datą ostatniego dnia cyklu rozliczeniowego.

3. Kwoty operacji dokonanych przy użyciu karty PKO Visa Classic w walucie obcej rozliczane są w USD niezależnie od waluty operacji. Kwoty operacji dokonanych w walucie innej niż USD są przeliczane przez Visa Europe na USD po kursie obowiązującym w Visa Europe w dniu przetworzenia operacji.
4. W przypadku braku wskazania w deklaracji rachunków oszczędnościowych prowadzonych w PKO Banku Polskim SA w walutach wymiennalnych lub braku środków na wszystkich wskazanych w deklaracji rachunkach oszczędnościowych prowadzonych w PKO Banku Polskim SA w walutach wymiennalnych, zobowiązanie Posiadacza wynikające z operacji dokonanych przy użyciu karty PKO Visa Classic w walutach obcych obciąża jego rachunek kwotą wyrażoną w złotych według kursu sprzedaży dla dewiz z Tabeli kursów PKO Banku Polskiego SA, stosowanej w momencie dokonywania rozliczenia, w ostatnim dniu roboczym cyklu rozliczeniowego.
5. Rachunek oszczędnościowy prowadzony w PKO Banku Polskim SA w walucie wymiennalnej innej niż USD może być obciążony po przeliczeniu kwoty USD na złote, a następnie na walutę rachunku według kursu kupna i sprzedaży dla dewiz z tabeli kursów PKO Banku Polskiego SA, stosowanej w momencie dokonywania rozliczenia, w ostatnim dniu roboczym cyklu rozliczeniowego.
6. Od dnia podanego w Komunikacie operacje dokonywane przy użyciu karty PKO Visa Classic w walucie obcej rozliczane są w euro, niezależnie od waluty operacji.

§ 23.

Operacja zrealizowana w danym cyklu rozliczeniowym i nieprzedstawiona do rozliczenia przez punkt akceptujący kartę będzie rozliczona niezwłocznie po jej przedstawieniu do rozliczenia przez punkt akceptujący kartę po kursach obowiązujących w danym cyklu.

§ 24.

1. Po zakończeniu cyklu rozliczeniowego PKO Bank Polski SA udostępnia miesięczne zestawienie operacji Posiadaczowi w sposób z nim uzgodniony.
2. Brak miesięcznego zestawienia operacji w terminie 14 dni od dnia zakończenia cyklu rozliczeniowego Posiadacz powinien niezwłocznie zgłosić w PKO Banku Polskim SA.

§ 25.

1. Posiadacz może złożyć, z uwzględnieniem postanowień ust 3, do PKO Banku Polskiego SA skargę lub reklamację dotyczącą karty w formie:
 - 1) pisemnej – osobiście lub drogą pocztową,
 - 2) ustnej – w kontakcie osobistym z pracownikiem PKO Banku Polskiego SA lub telefonicznie,
 - 3) elektronicznej lub faksem.
2. Numery telefonów, adresy e-mail, pod które Posiadacz może składać reklamacje dostępne są na stronie internetowej www.pkobp.pl oraz w oddziałach PKO Banku Polskiego SA.
3. W przypadku stwierdzenia niezgodności w zestawieniu operacji Posiadacz ma prawo do zgłoszenia reklamacji w formie pisemnej na właściwym formularzu.
4. Reklamacje, o których mowa w ust. 3, należy składać niezwłocznie w formie pisemnej na właściwym formularzu, odrębnie dla każdej kwestionowanej operacji.
5. Brak zgłoszenia reklamacji w terminie 13 miesięcy od otrzymania informacji o obciążeniu nieautoryzowanymi, niewykonanymi lub nienależycie wykonanymi operacjami powoduje wygaśnięcie roszczenia.
6. PKO Bank Polski SA rozpatruje reklamacje niezwłocznie. W przypadku braku możliwości rozpatrzenia reklamacji w terminie 30 dni PKO Bank Polski SA poinformuje Posiadacza o planowanym terminie udzielenia odpowiedzi.

§ 26.

1. Do złożonej skargi lub reklamacji Posiadacz powinien dołączyć bądź przesłać faksem lub pocztą (w przypadku zgłoszenia telefonicznego) wszelkie dokumenty będące podstawą do rozpatrzenia skargi lub reklamacji.
2. Rozpatrzenie skargi lub reklamacji polega na zbadaniu ich zasadności i ewentualnym podjęciu przez PKO Bank Polski SA stosownych działań mających na celu usunięcie stwierdzonych nieprawidłowości i ich przyczyn. Po rozpatrzeniu skargi lub reklamacji zostanie Posiadaczowi karty przekazana odpowiedź na piśmie albo w inny sposób uzgodniony między Posiadaczem a PKO Bankiem Polskim SA.

§ 27.

1. Po wstępnym rozpatrzeniu reklamacji, PKO Bank Polski SA może tymczasowo uznać rachunek kwotą reklamowanej operacji oraz pobranymi od niej opłatami i prowizjami.
2. W przypadku, gdy nastąpiło uznanie, o którym mowa w ust. 1, a postępowanie reklamacyjne wykaże, że zgłoszona reklamacja jest niezasadna, PKO Bank Polski SA obciąży ponownie rachunek kwotą nieuznanej reklamacji oraz należnych prowizji i opłat z datą uznania.
3. W sytuacji gdy reklamacja jest uznana za zasadną, a wcześniej nie nastąpiło uznanie, o którym mowa w ust. 1, PKO Bank Polski SA uznaje rachunek Posiadacza po zakończeniu postępowania reklamacyjnego kwotą reklamowanej operacji powiększoną o pobrane przez PKO Bank Polski SA prowizje. Uznanie następuje z datą pierwotnego obciążenia.

§ 28.

1. W przypadku reklamacji dotyczących operacji dokonanych kartą, która została zgłoszona jako utracona, skradziona lub przywłaszczona, Posiadacz powinien złożyć zawiadomienie o przestępstwie do organów ścigania oraz pisemnie potwierdzić fakt utraty karty na stosownym formularzu.
2. Dokumenty wymienione w ust. 1 należy dołączyć do reklamacji.

§ 29.

1. W sprawach skarg i reklamacji dotyczących produktów i usług bankowych Posiadacz ma również prawo do zwracania się do Miejskich i Powiatowych Rzeczników Konsumenta, a w zakresie produktów ubezpieczeniowych do Rzecznika Ubezpieczonych.
2. Posiadacz ma prawo do pozasądowego rozstrzygnięcia sporów wynikających z umowy karty. Organem właściwym do rozstrzygnięcia sporów jest m.in. Bankowy Arbitraż Konsumentki działający przy Związku Banków Polskich.
3. Organami nadzoru właściwymi, w sprawach ochrony Posiadacza są Urząd Ochrony Konkurencji i Konsumentów, a instytucją sprawującą nadzór nad działalnością Banku Komisja Nadzoru Finansowego

ROZDZIAŁ 6 POSTANOWIENIA KOŃCOWE

§ 30.

1. PKO Bank Polski SA może dokonywać zmian Regulaminu i Taryfy z zastrzeżeniem poniższych postanowień.
2. PKO Bank Polski SA może dokonywać zmian Regulaminu w wyniku zmian przepisów prawa oraz zmian warunków wydawania i funkcjonowania kart płatniczych na rynku polskim lub na rynku międzynarodowym, a także w przypadku konieczności dostosowania Regulaminu do wymogów związanych z ochroną konsumentów.
3. PKO Bank Polski SA zastrzega sobie prawo zmiany wysokości pobieranych prowizji i opłat bankowych określonych w Taryfie w przypadkach:

- 1) zmiany poziomu inflacji w wysokości podawanej do publicznej wiadomości przez Główny Urząd Statystyczny,
 - 2) wzrostu kosztów obsługi karty w wyniku zmiany cen energii, kosztów połączeń telekomunikacyjnych, usług pocztowych, rozliczeń międzybankowych, zmiany opłat ponoszonych w związku z wykonywaniem umowy za pośrednictwem innych firm współpracujących z PKO Bankiem Polskim SA oraz w wyniku wprowadzenia nowych przepisów prawnych,
 - 3) kosztów nowych usług rozszerzających zakres korzystania z kart.
4. Proponowane zmiany Regulaminu i Taryfy, dokonywane w czasie obowiązywania umowy, są przekazywane Posiadaczowi wraz z podaniem dnia ich wejścia w życie, nie później niż 2 miesiące przed proponowaną datą wejścia zmian w życie, w sposób podany w § 31.
5. Brak sprzeciwu Posiadacza wobec proponowanych zmian, o których mowa w ust. 4, przed proponowaną datą ich wejścia w życie jest równoznaczny z wyrażeniem na nie zgody.
6. W związku ze zmianami, o których mowa w ust. 4, Posiadacz ma prawo, przed proponowaną datą ich wejścia w życie do wypowiedzenia umowy ze skutkiem natychmiastowym.
7. W przypadku, gdy Posiadacz nie wypowie umowy w trybie określonym w ust. 6 lub nie zgłosi sprzeciwu, zmiany Regulaminu i Taryfy obowiązują od dnia podanego w informacji przekazanej Posiadaczowi.
8. W przypadku gdy Posiadacz karty zgłosi sprzeciw, ale nie wypowie umowy, umowa wygasa z dniem poprzedzającym dzień wejścia w życie proponowanych zmian.

§ 31.

Strony ustalają następujące sposoby doręczenia Posiadaczowi przez PKO Bank Polski SA informacji o zmianie Taryfy i Regulaminu:

- 1) przesyłką listową na wskazany przez Posiadacza adres korespondencyjny,
- 2) za pomocą środków porozumiewania się na odległość, w szczególności za pośrednictwem usług bankowości elektronicznej iPKO lub poczty elektronicznej.

§ 32.

1. Rozwiązanie Umowy następuje w przypadku:
- 1) wypowiedzenia Umowy przez Posiadacza lub PKO Bank Polski SA,
 - 2) wypowiedzenia przez Posiadacza lub przez PKO Bank Polski SA umowy rachunku, w ramach którego została wydana karta,
 - 3) śmierci Posiadacza.
2. Złożenie rezygnacji z karty stanowi wypowiedzenie Umowy.
3. Jeżeli Posiadacz zrezygnuje z karty, zobowiązany jest do zwrotu karty do oddziału PKO Banku Polskiego SA w dniu rozwiązania umowy.
4. Złożenie rezygnacji ze wznowienia stanowi wypowiedzenie Umowy, przy czym Umowa zostaje rozwiązana z upływem daty ważności karty.

§ 33.

Wypowiedzenie umowy przez Posiadacza może nastąpić bez podania powodów. Termin wypowiedzenia umowy wynosi jeden miesiąc i liczony jest od dnia następującego po zgłoszeniu wypowiedzenia do PKO Banku Polskiego SA.

§ 34.

1. PKO Bank Polski SA może wypowiedzieć Umowę tylko z ważnych przyczyn:
- 1) niedotrzymania przez Posiadacza warunków niniejszego Regulaminu lub Umowy,

- 2) niedotrzymania przez Posiadacza warunków umowy rachunku oszczędnościowo-rozliczeniowego, w ramach którego wydana została karta,
 - 3) negatywnej oceny ryzyka kredytowego (tj. zdolności lub wiarygodności kredytowej) Posiadacza,
 - 4) zagrożenia Posiadacza upadłością.
2. Termin wypowiedzenia umowy przez PKO Bank Polski SA wynosi dwa miesiące i liczony jest od dnia następującego po dniu doręczenia wypowiedzenia Posiadaczowi.
 3. W przypadku wypowiedzenia umowy przez którąkolwiek ze stron, w dniu rozwiązania umowy PKO Bank Polski SA unieważnia kartę i może żądać od Posiadacza karty zwrotu karty w oddziale PKO Banku Polskiego SA.

§ 35.

1. Posiadacz zobowiązuje się do powiadomienia PKO Banku Polskiego SA o wszelkich zmianach danych, w szczególności o zmianach adresowych lub zmianie numeru telefonu.
2. PKO Bank Polski SA wysyła korespondencję na ostatni podany przez Posiadacza adres.
3. Informacje o możliwościach kontaktu z PKO Bankiem Polskim SA wskazane są na stronie www.pkobp.pl oraz w Katalogu Informacyjnym Banku dostępnym w Oddziałach PKO Banku Polskiego SA.

§ 36.

W sprawach nieuregulowanych w Regulaminie mają zastosowanie postanowienia zawarte w umowie rachunku i regulaminie rachunku, do którego została wydana karta.

§ 37.

Niniejszy Regulamin, zgodnie z art. 109 Prawa bankowego, ma charakter wiążący.

Kartolinia:

801 124 365

+48 81 535 60 50

Opłaty zgodne z taryfą operatora.

Informacja:

informacje@pkobp.pl

www.pkobp.pl