 Приложение 2
ПРАВИЛА ПОЛЬЗОВАНИЯ МЕЖДУНАРОДНОЙ БАНКОВСКОЙ КАРТОЙ MASTERCARD
(находятся у каждого Держателя карты)

1. ОБЩИЕ ПОЛОЖЕНИЯ

1.1. Банковская карта (далее Карта) – банковская карта международной Платежной системы MasterCard Worldwide, являющаяся инструментом международных безналичных расчетов, предназначенная для совершения Держателем Банковской карты операций за счет денежных средств, находящихся на Специальном карточном счете, порядок выпуска и использования которой регулируется действующим законодательством Российской Федерации, правилами международной Платежной системы MasterCard Worldwide, существующими банковскими правилами и настоящим Договором.

1.2. Карта является собственностью Банка, Держатель обязан вернуть Карту в Банк по истечении срока действия Карты, а также в случае прекращения ее использования до истечения срока действия, а также в других случаях по требованию Банка.
1.3.Держатель Банковской карты (далее Держатель) – физическое лицо, использующее Банковскую карту, выпущенную на основании Договора о предоставлении в пользование международной банковской карты MASTERCARD.

1.4. Клиент – физическое лицо, заключившее с Банком Договор о предоставлении в пользование международной банковской карты MASTERCARD.

1.5. Использование карты MASTERCARD - любой вид платежа, производимый по карте, а также получение по карте наличных денежных средств в пунктах обслуживания владельцев карт MASTERCARD и банкоматах.

1.6. PIN-код - персональный идентификационный номер, персонифицированный пароль доступа к СКС посредством Банковской карты, который является Средством доступа и Ключом Простой ЭП Держателя при осуществлении расчетов с использованием Банковской карты.PIN-код является конфиденциальной информацией Держателя и не известен Банку.

1.7. За пользование картой Банком взимаются комиссии в соответствии с действующими Тарифами.

1.8. Держатель карты предоставляет Банку право без дополнительного распоряжения Держателя (право предоставляется на условиях заранее данного акцепта) списывать со Счета Держателя карты и иных счетов Клиента в Банке в валюте Российской Федерации и/или иностранной валюте:

- суммы операций, в том числе суммы операций, совершенных посредством утраченной Карты;

- стоимость банковских услуг и комиссионное вознаграждение за совершение операций по Счету;

- ошибочно зачисленные на Счет Держателя денежные средства;

- суммы операций, совершенных в нарушение настоящих Правил, а также на суммы расходов по розыску Держателя карты.

1.9. Держатель карты обязан разместить и в дальнейшем поддерживать на счете сумму, необходимую для предстоящих трат. Первоначальное размещение и пополнение счета может осуществляться как безналичным переводом, так и внесением наличных денег.

2. ПОРЯДОК ПОЛЬЗОВАНИЯ КАРТОЙ.

2.1. При получении Карты Держатель проставляет свою подпись на специальной полосе для подписи на оборотной стороне Карты. Карта без подписи на оборотной стороне считается недействительной и к обслуживанию не принимается.
Карта может быть получена Держателем лично, либо его представителем на основании документа, подтверждающего полномочия представителя. Права представителя удостоверяются доверенностью, составленной в письменной форме в соответствии с требованиями законодательства, при этом в ней должно быть четкое указание на право получения Банковской карты и PIN-конверта этой карты в Банке с указанием фамилии, имени, отчества клиента, а также проставления подписи на документах, связанных с получением Карты и PIN-конверта.
2.2. Картой имеет право пользоваться только сам ее Держатель.

 КАКОЕ-ЛИБО ИСПОЛЬЗОВАНИЕ КАРТЫ НЕ ЕЕ ВЛАДЕЛЬЦЕМ ЯВЛЯЕТСЯ НЕЗАКОННЫМ!

Ни при каких обстоятельствах карта не может быть передана третьему лицу, равно как и ее номер не должен стать известным третьему лицу, за исключением случаев использования карты ее Держателем в качестве средства платежа. Для осуществления платежа с использованием Карты в Торгово-сервисном предприятии или получения наличных средств в пунктах выдачи наличных денежных средств Держатель передает карту кассиру. В целях безопасности осуществляемых операций Держателю рекомендуется не упускать карту из вида и следить за всеми операциями, осуществляемыми кассиром с Картой.
Кассир с использованием Карты и специального устройства (электронный терминал, импринтер) формирует документ – чек/слип/квитанцию. Держатель должен проверить правильность указанных в чеке/слипе/квитанции суммы и валюты операции, даты, номера Карты, подписать чек/слип/квитанцию и получить оригинал чека/слипа/квитанции. Держатель несет ответственность за правильность содержащейся в этих документах информации. Кассир вправе попросить Клиента набрать PIN-код на специальной выносной клавиатуре электронного терминала, и Клиенту рекомендуется подтвердить совершаемую операцию вводом PIN-кода. Кассир в случае возникновения сомнений в принадлежности Карты ее предъявителю может попросить Держателя предъявить документ, удостоверяющий личность.
2.3. Держатель карты обязан хранить PIN-код в секрете. Ни при каких обстоятельствах PIN-код не должен стать известным третьему лицу.

2.4. Держателю может быть отказано в совершении операции:

2.4.1. в ПВН/в Торгово-сервисном предприятии в случае, если:
- срок действия Банковской карты, обозначенный на ее лицевой стороне, истек;

- лицевая сторона Банковской карты и подпись на ее оборотной стороне подверглись видимым изменениям;

- персональная информация, размещенная на лицевой стороне Банковской карты, не совпадает с информацией, содержащейся в документе, удостоверяющем личность Держателя;

- не получен код электронной авторизации (не получено подтверждение о возможности осуществления операции по Банковской карте от Банка или Платежной системы);
- расчетные операции по Банковской карте заблокированы;

- карта внесена в стоп-лист;

- подпись Держателя на чеке/слипе/квитанции не соответствует подписи на оборотной стороне Карты.

2.5. Банк не несет ответственности, если валютные ограничения страны пребывания Держателя, а также установленные там лимиты выдачи наличных средств через банкоматы не совпадают с аналогичными нормами в России и затрагивают интересы Держателя.

2.6. В случае если операция по Карте сформирована, и Держатель желает ее отменить, он обязан убедиться в том, что сотрудник торгово-сервисного предприятия сформировал обратную операцию по зачислению суммы на Карту и передал Держателю чек/слип/квитанцию с указанием суммы возврата и подписью представителя Торгово-сервисного предприятия.
2.7. Банк не несет ответственности за ситуации, находящиеся вне его контроля и связанные со сбоями в работе внешних систем оплаты, расчетов, обработки и передачи данных, а также, если карта не была принята к оплате третьей стороной.

2.8. Держатель должен сохранять все документы (чеки/слипы/квитанции), по операциям с Картой в течение 30 дней с момента ее аннулирования или окончания срока действия и предоставить их Банку по требованию для урегулирования спорных вопросов.

2.9.Банк предоставляет по первому требованию Клиента Выписку и информацию о состоянии Специального Карточного Счета.

3. УТРАТА, ХИЩЕНИЕ, НЕЗАКОННОЕ ИСПОЛЬЗОВАНИЕ КАРТЫ

3.1. Держатель обязан предпринимать все возможные меры для предотвращения утраты, кражи или незаконного использования Карты, а также в случае утраты или кражи Карты:
3.1.1. немедленно обратиться в Банк по телефону (863) 254-59-22 (в рабочее время с 9-00 до 17-45) или в Контактный центр по телефону 8 800 444 44 00 по России (круглосуточно) сообщить о факте утраты или кражи Карты и осуществить блокировку Карты.

 3.1.2. не позднее 30 календарных дней с даты обращения по телефону в Банк обратиться лично в Банк и оформить письменное заявление на блокировку Карты.
4. ОБРАЩЕНИЕ С КАРТОЙ

4.1. Держатель не должен передавать Карту, либо ее реквизиты третьим лицам, за исключением случаев передачи Карты сотрудникам Торгово-сервисных предприятий и пунктов выдачи наличных денежных средств, а также случаев передачи реквизитов Карты при оформлении заказов удаленно: по почте, телефону, и в сети Интернет. Использование Карты третьим лицом рассматривается Банком как грубое нарушение настоящих Правил и может повлечь за собой расторжение Договора по инициативе Банка.

4.2.Держатель обязан держать в секрете свой PIN-код.

4.3.Запрещается сообщать кому-либо номер своей Карты, кроме случаев использования Карты для оплаты (заказа или резервирования) товаров и услуг. Держатель самостоятельно определяет надежность торговой точки для предоставления информации по Карте.

4.4. Держатель обязан соблюдать правила хранения Карты:

4.4.1.оберегать Карту от теплового, электромагнитного или механического воздействия;

4.4.2.не оставлять Карту вблизи источников открытого огня;

4.4.3.не класть Карту около бытовых или иных приборов, излучение которых может исказить нанесенную на магнитную полосу Карты информацию;

4.4.4.не подвергать Карту длительному воздействию прямых солнечных лучей;

4.4.5.не класть на Карту тяжелые предметы, избегать перегибов, царапин, намокания, длительного воздействия сильных магнитных полей;

4.4.6. не подвергать Карту резкому изменению температур.

4.5. Не рекомендуется записывать PIN-код на Карте, хранить его вместе с Картой или в другом месте, которое может быть легко доступно посторонним лицам.

4.5.1. Никому не сообщайте Ваш PIN-код, сотрудники Банка, правоохранительные органы, контрагент по сделке (Торгово-сервисное предприятие) не имеют права спрашивать Вас о PIN-коде.

4.5.2.Запишите номер Вашей Карты, а также телефонные номера Банка и всегда имейте эту информацию при себе.

4.5.3. Обращайтесь с Вашей картой так же, как и с наличными: не оставляйте Вашу Карту в автомобиле или в гостиничном номере.

4.5.4.Не забудьте взять Карту после Транзакции. Убедитесь, что возвращенная Карта принадлежит Вам. Внимательно проверяйте верность суммы, указанной на платежном чеке.

4.5.5. Обращайте внимание на месторасположение Банкоматов. Избегайте использования Банкоматов в плохо освещенных и пустынных местах, если клавиатура Банкомата выглядит неестественно выпуклой или на кардридере находится выпуклый предмет, на Банкомате прикреплены посторонние предметы или провода.
4.5.6.Используйте Банкоматы надежных банков.

4.5.7.Не допускайте сторонних наблюдателей при снятии наличных из Банкомата, а также не прибегайте к помощи посторонних лиц.

4.5.8.При расчете в Торгово-сервисном предприятии по Карте пристально наблюдайте за действиями кассира, особенно если Вас просят ввести PIN-код для расчета.

4.5.9. При покупке через каталог не сообщайте номер Вашей Карты по почте на открытке, не запечатанной в конверт.

4.5.10. Не используйте Карту, которая была объявлена украденной или потерявшейся.

4.5.11. Храните копии Ваших платежных чеков и сверяйте их с выписками по Счету.

4.5.12. В случае изменения адреса проживания, телефона, места работы и т.п. Держатель карты обязан немедленно поставить об этом в известность Банк в письменном виде. В противном случае Банк не несет ответственности за доведение до него необходимой информации.

5.ДОПОЛНИТЕЛЬНЫЕ СЕРВИСЫ
Для Держателей карт Mastercard Gold:

- Экстренная выдача наличных.
В случае невозможности воспользоваться картой, клиент имеет возможность получить наличные денежные средства по месту пребывания в экстренном порядке. Услуга предоставляется Платежной системой MasterCard WW при содействии Банка. Для получения услуги Держателю необходимо обратиться в Банк. Услуга является платной и тарифицируется Платежной системой.

- Экстренная замена утерянной/украденной Карты.

В случае невозможности воспользоваться картой, клиент имеет возможность получить новую Карту по месту пребывания в экстренном порядке. Услуга предоставляется Платежной системой при содействии Банка. Полученная таким способом карта дает клиенту возможность совершения только безналичных платежей без применения PIN-кода. Услуга является платной и тарифицируется Платежной системой.

Банк____________________ Клиент_____________________

