
K&H Bank Zrt.

1095 Budapest, Lechner Ödön fasor 9.

telefon: (06 1) 328 9000

fax: (06 1) 328 9696

www.kh.hu • bank@kh.hu

ÁLTALÁNOS SZERZŐDÉSI FELTÉTELEK

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN

Hatályos:

2019. február 22. napjától

Kihirdetve: 2019. február 22. napján

Jelen ÁSZF módosítására annak XIX.1. pontja alapján került sor, az alábbi tárgykörben:

- pontosításra kerültek az ÁSZF egyes rendelkezései a pénzforgalmi szolgáltatásokra vonatkozó

jogszabályok módosulása miatt

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 2

TARTALOM

I. FOGALMI MEGHATÁROZÁSOK: .. 4

II. A BANKKÁRTYA SZERZŐDÉS ÉS A BANKKÁRTYA KIBOCSÁTÁSA ... 15

A BANKKÁRTYA KÜLSŐ JEGYEI ... 15

A BANKKÁRTYA LEJÁRATA .. 15

A BANKKÁRTYA IGÉNYLÉSE , SZERZŐDÉSKÖTÉS ... 15

III. A BANKKÁRTYA ÁTADÁSA, ÁTVÉTELE, AKTIVÁLÁSA ... 16

A BANKKÁRTYA POSTÁZÁSA.. 16

V ISSZAÉRKEZETT BANKKÁRTYA KEZELÉSE ... 17

A BANKKÁRTYA ÁTVÉTELE BANKFIÓKBAN ... 18

MEGHATALMAZÁS , ESETI MEGHATALMAZÁS .. 18

A BANKKÁRTYA AKTIVÁLÁS A .. 19

NEM AKTIVÁLT KÁRTYÁK KEZELÉSE ... 19

ÁLTALÁNOS MAGATARTÁSI SZABÁLYOK .. 19

IV. BANKKÁRTYA DIGITALIZÁLÁSA .. 20

V. HITELESÍTÉSI ADATOK, TITKOS SZEMÉLYI AZONOSÍTÓ KÓD (PIN KÓD) 21

VI. TÁRSKÁRTYA, SZERVEZET RÉSZÉRE KIBOCSÁTOTT ÜZLETI KÁRTYA 22

VII. HITELKÁRTYA ... 22

VIII. A BANKKÁRTYA HASZNÁLATA .. 28

VÁSÁRLÁS A BANKKÁRTYA FIZIKAI VAGY DIGITÁLIS JELENLÉTÉVEL POS TERMINÁLON 30

VÁSÁRLÁS A BANKKÁRTYA FIZIKAI JELENLÉTE NÉLKÜL .. 30

VÁSÁRLÁS ATM-EN (MOBILTELEFON-EGYENLEGFELTÖLTÉS ÉS SZOLGÁLTATÓI SZÁMLÁK

KIEGYENLÍTÉSE) .. 31

KÉSZPÉNZFELVÉTEL ATM-BŐL ... 32

KÉSZPÉNZFELVÉTEL POS TERMINÁLON .. 32

EGYENLEGLEKÉRDEZÉS ATM-EN ÉS POS TERMINÁLON ... 32

PIN KÓD MEGVÁLTOZTATÁSA ATM-EN .. 32

KÉSZPÉNZBEFIZETÉS POS TERMINÁL SEGÍTSÉGÉVEL ... 33

KÉSZPÉNZBEFIZETÉS ATM-EN KERESZTÜL ... 33

AZ ATM-EN KERESZTÜL BEFIZETETT KÉSZPÉNZ ELSZÁMOLÁSA .. 33

IX. A BANKKÁRTYA HASZNÁLAT ENGEDÉLYEZÉSE, A BANKKÁRTYA HASZNÁLAT FEDEZETE 34

X. DÍJAK, KÖLTSÉGEK, JUTALÉKOK, KAMATOK ... 35

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 3

XI. BANKKÁRTYA HASZNÁLAT ALKALMÁVAL KELETKEZETT TRANZAKCIÓK ELSZÁMOLÁSA . 36

TRANZAKCIÓK ELSZÁMOLÁS A ... 36

TRANZAKCIÓK, DÍJAK, JUTALÉKOK TERHELÉSE SORÁN ALKALMAZOTT ÁRFOLYAMOK 36

XII. FEDEZETLENSÉG .. 39

XIII. SZÁMLAKIVONAT, REKLAMÁCIÓ ... 39

XIV. A BANKKÁRTYA TILTÁSA.. 41

XV. FELELŐSSÉGI ÉS KÁRVISELÉSI SZABÁLYOK ... 43

XVI. PÓTKÁRTYA KIBOCSÁTÁS ... 45

XVII. BANKKÁRTYA MEGÚJÍTÁS ... 45

XVIII. SZÁMLASZINTŰ KÁRTYAKÖLTÖZTETÉS .. 46

XIX. A BANKKÁRTYA SZERZŐDÉS MÓDOSÍTÁSA, MEGSZŰNÉSE .. 46

XX. BANKKÁRTYÁHOZ KAPCSOLÓDÓ KIEGÉSZÍTŐ SZOLGÁLTATÁSOK .. 50

XXI. VEGYES RENDELKEZÉSEK ... 51

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 4

I. FOGALMI MEGHATÁROZÁSOK:

A bankkártya és hitelkártya szolgáltatásokra vonatkozó szabályok tekintetében az alábbi fogalmi

meghatározások az irányadóak. A hitelkártya szolgáltatásokra vonatkozó szabályok tekintetében a speciális

fogalmi meghatározások a VII. fejezetben találhatók.

„Alapértelmezett kártya”: A kártyabirtokos azon bankkártyája, melyet a mobiltárcában elérhető bankkártyái

közül gyorsfizetés művelethez használandóként jelölt meg. Több digitális bankkártya esetén az

alapértelmezett kártya tetszőlegesen cserélhető.

„Antenna jel”: Maestro, MasterCard, Visa és Visa Electron bankkártyán feltüntetett logó, amely arra utal,

hogy a bankkártya alkalmas érintéses (contactless) fizetésre.

„ATM (Automated Teller Machine)”: Olyan elektronikus terminál (bankjegykiadó automata), amely - a

bankkártya és a PIN kód együttes használatával - alkalmas szolgáltatások igénybevételére, különösen

készpénzfelvételre, készpénz befizetésre, egyenleglekérdezésre és vásárlás típusú tranzakciók (pl.:

mobiltelefon-egyenlegfeltöltés, szolgáltatói számlabefizetés) lebonyolítására. Az adott ATM-en az adott

bankkártyával végrehajtható tranzakciókat az ATM képernyőjén vagy – látássérültek által is használható

ATM-ek esetében – fejhallgatón keresztül szóban közli az elfogadó bank.

„Bank”: Kereskedelmi és Hitelbank Zártkörűen Működő Részvénytársaság, rövidített elnevezése K&H Bank

Zrt. (Székhely: 1095 Budapest, Lechner Ödön fasor 9, Levelezési cím: 1851 Budapest, Cégjegyzékszám: Cg.

01-10-041043 nyilvántartó bíróság: Fővárosi Törvényszék Cégbírósága), tevékenységi engedélyszáma:

ÁPTF 969/1997/F, tevékenységi engedély dátuma: 1997. november 26.)

„Bankkártya vagy Kártya”: A Számlatulajdonos kérésére a kártyabirtokos részére kibocsátott ISO

szabványnak megfelelő méretű, a Bank által saját és/vagy Nemzetközi Kártyaszervezet emblémájával ellátott

műanyag lap, amely olyan készpénz helyettesítő elektronikus fizetőeszköz, melyet áruk és szolgáltatások

ellenértékének kiegyenlítésére, és/vagy készpénzfelvételre és/vagy készpénzbefizetésre lehet használni az

elfogadásra kijelölt helyeken. A Bank által kibocsátott bankkártya a Bank tulajdonát képezi. A bankkártya

személyre szól, annak birtokosa csak természetes személy lehet.

a) Az elektronikus bankkártya, olyan mélynyomással készült bankkártya termék, amely elektronikus és -

esetlegesen - virtuális elfogadói környezetben, a Hirdetményben meghatározottak szerint alkalmas

tranzakciók lebonyolítására.

b) A dombornyomott bankkártya, olyan dombornyomással készült bankkártya termék, amely

elektronikus, papír alapú és virtuális elfogadói környezetben egyaránt alkalmas tranzakciók

lebonyolítására.

c) A betéti bankkártya olyan bankkártya, mellyel a kártyabirtokos a bankszámla látra szóló egyenlegének

erejéig, illetve ezen bankszámlához tartozó folyószámla-hitelkerettel növelt összegének erejéig

teljesíthet fizetéseket, illetve vehet fel készpénzt.

 A lakossági betéti bankkártya, olyan bankkártya, melyet a Bank természetes személyek részére

nyitott bankszámlához bocsát ki.

 Az üzleti betéti bankkártya olyan bankkártya, melyet a Bank jogi személyek, és egyéb gazdálkodó

szervezetek részére nyitott bankszámlához vagy Kártyafedezeti számlához bocsát ki.

d) A hitelkártya olyan bankkártya, mellyel a kártyabirtokos a rendelkezésére álló hitelkeret erejéig

teljesíthet fizetéseket, illetve vehet fel készpénzt.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 5

 A lakossági hitelkártya, olyan bankkártya, melyet a Bank természetes személyek részére nyitott

hitelkártyaszámlához bocsát ki.

 Az üzleti hitelkártya olyan bankkártya, melyet a Bank jogi személyek és egyéb gazdálkodó

szervezetek részére nyitott hitelkártyaszámlához bocsát ki.

e) a digitális bankkártya a kártyabirtokos részére kibocsátott fizikai bankkártya digitális formája, amely a

K&H mobiltárca használatával alkalmas mobilfizetésre. A digitális bankkártya fizikai bankkártyától eltérő,

egyedi kártyaszámmal rendelkezik, mely kártyaszám a digitális kártyával végrehajtott tranzakció során

előálló POS bizonylaton megjelenik. Egy fizikai bankkártyához több digitális bankkártya is tartozhat attól

függően, hogy a fizikai kártya digitalizálása hány darab mobileszközön történt meg. A digitalizálásra

alkalmas bankkártyák körét, a kártya funkcióit, illetve egyedi jellemzőit (különösen lejárat és kapcsolódó

limitek) a Hirdetmény tartalmazza. Digitális bankkártya kizárólag aktív K&H mobilbank alkalmazáson

keresztül használható.

„Bankkártya használati limit”: Egyrészt a tranzakciók számára vonatkozó Bank által meghatározott

megkötés, másrészt azon összeghatár, amelyet a Számlatulajdonos, illetve saját kártyája vonatkozásában

csökkentés esetén a Kártyabirtokos a Hirdetményben meghatározott esetben és módon a bankkártyával

történő napi használatra vonatkozóan jogosult meghatározni. A bankkártyákra vonatkozó általános (standard)

limitek típusait és az egyes limittípusokhoz kapcsolódó összegeket, valamint a használati gyakoriságokat a

Hirdetmény tartalmazza. Az egyes bankkártyákhoz tartozó, standard limittől eltérő egyedi kártyahasználati

limiteket a Bank a Számlatulajdonos kérésére módosítja a Hirdetményben foglalt korlátok

figyelembevételével. Az engedélyezési folyamatban résztvevő rendszerek részleges, vagy teljes

üzemszünete esetén a használati limitek ettől eltérőek lehetnek. A bankkártya használati limitek nem

vonatkoznak a fedezetvizsgálat nélküli (off-line), illetve a Nemzetközi Kártyatársaságok által engedélyezett

(„Stand in”) tranzakciókra.

„Banki munkanap”: Valamennyi olyan munkanap, amelyen a Bank üzleti tevékenység végzése céljából

nyitva tart. Terminál (ATM, POS) igénybevétele esetén banki munkanapnak minősül az egyéb, üzleti

tevékenység végzése céljából a Számlatulajdonos számára elérhető terminál elérhetőségének ideje, kivéve

az ATM-ben elhelyezett borítékos befizetés esetében.

„Belföldi tranzakció”: Egy tranzakció akkor számít belföldön bonyolítottnak, ha mind a megbízó (bankkártyát

kibocsátó bank), mind a jogosult (elfogadóhely) intézménye a Magyarországon bejegyzett cég és telephellyel

rendelkezik, illetve Magyarországra vonatkozóan kártyaelfogadói jogosultsággal rendelkezik.

„Bizonylat”: Az elfogadóhelyen – kivéve, ha ATM készpénzfelvételi tranzakció esetében a Kártyabirtokos

ezt nem kéri – a Kártyabirtokos rendelkezésére bocsátott tranzakció lebonyolítását igazoló dokumentum.

„Card-not-present” tranzakció (CNP) vagy Virtuális tranzakció: Termék vagy szolgáltatás vásárlására

irányuló a bankkártya fizikai jelenléte nélküli virtuális tranzakció típusokat jelenti, melyek az alábbiak:

a) „Mo/To tranzakció” (Mail order/Telephone order): a tranzakció során a Kártyabirtokos levélben, vagy

telefonon keresztül szóban adja meg bankkártyájának számát, lejárati idejét illetve az ún. CVV2/CVC2

dot a kereskedő számára (amennyiben ez utóbbit a kereskedő bekéri).

b) „Internetes vásárlás” (e-commerce): a tranzakció során a Kártyabirtokos internetes portálon,

úgynevezett virtuális POS terminálon keresztül adja meg bankkártyájának számát, lejárati idejét illetve

az ún. CVV2/CVC2 kódot a kereskedő számára (amennyiben ez utóbbit a kereskedő bekéri). Egyes

Elfogadó bankok ennél több adatot is bekérhetnek, például a kibocsátó bank nevét, a Kártyabirtokos

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 6

bankkártyára írt nevét, stb. Ez a Kártyabirtokos által megadandó adatkör egészül ki az Internetes

biztonsági kód-szolgáltatást nyújtó Elfogadóhelyen az Internetes biztonsági kóddal.

„Co-branded funkciók”: Azon bankkártyákhoz rendelt funkciók, melyeket a Bank más társasággal (külső

partnerrel) közösen bocsát ki, jellemzően mindkét fél logóját megjelenítve a terméken. Ilyen funkciók lehetnek

például a pontgyűjtés, pontbeváltás, kedvezmény, vagy tranzakció utáni visszatérítés erre kijelölt

elfogadóhelyeken, stb.

„CVM (Cardholder Verification Method) ellenőrzés”: A Kártyabirtokos ellenőrzéséhez szükséges PIN kód

megadás vagy aláírás.

„CVV2/CVC2 kód”: A bankkártya hátoldalán, az aláírás helyéül szolgáló mezőt közvetlenül követően

nyomtatott 3 jegyű kód, melyet „Card-not-present tranzakció” esetében kell megadni, ahol ezt az elfogadóhely

bekéri. Kártyatársaságtól függően eltérő lehet a megnevezése, vagy CVV (Card Verification Value – kártya

ellenőrző érték), vagy CVC (Card Verification Code – kártya ellenőrző kód) néven ismert.

„Digitalizálás”: A fizikai bankkártya digitális formában történő létrehozásának folyamata. A kártyabirtokos

bármely élő státuszú lakossági és/vagy üzleti bankkártyája vonatkozásában jogosult saját fizikai kártyája

digitalizálására, amennyiben saját jogon rendelkezik aktivált K&H mobilbank alkalmazással és elfogadta a

K&H mobiltárca használati feltételeket. A digitalizálás funkció a K&H mobilbank szolgáltatás igénybevételére

alkalmas mobileszközön a K&H mobiltárca funkció része.

„Dynamic Currency Conversion (DCC) – Dinamikus pénznemátváltási szolgáltatás”: A Visa

International Inc és a MasterCard International Inc nemzetközi kártyatársaságok szolgáltatása, amely az arra

alkalmas ATM-eken és POS terminálokon érhető el. A szolgáltatás során a tranzakció kezdeményezésekor

a Kártyabirtokos kiválaszthatja a felajánlott devizanemek közül, hogy a Bank mely devizanemben terhelje a

tranzakciót. A tranzakció összege tartalmazza a tranzakciós jutalék összegét is.

„EGT állam”: az Európai Unió tagállama és az Európai Gazdasági Térségről szóló megállapodásban részes

más állam.

„Egyedi elektronikus adat”: A Bank egyedi elektronikus adatnak tekinti a mágnescsíkon, illetve chipen tárolt

azonosító adatokat, illetve a PIN kódot.

„Egyszeri érintéses (contactless) tranzakciós limit”: A Hirdetményben meghatározott vásárlási

limitösszeg, amely összeghatár alatti tranzakciók hitelesítéséhez nem feltétlenül szükség PIN kód megadása

az érintéses fizetési mód alkalmazásakor. . Az Egyszeri érintéses (contactless) tranzakciós limit mértékét

Hirdetmény tartalmazza.

„Egyszeri érintéses (contactless) tranzakciós limit alatti tranzakció”: A Hirdetményben meghatározott

vásárlási limitösszeg alatti tranzakció, amely esetében a Tranzakció hitelesítéséhez nem feltétlenül

szükséges PIN kód megadása érintéses fizetési mód alkalmazásakor. Ez a limitösszeg nem módosítható a

Számlatulajdonos/Kártyabirtokos által és e limitösszeg feletti tranzakció kizárólag PIN kód megadásával

történhet érintéses fizetési mód alkalmazása esetén is.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 7

„Érintéses (contactless) tranzakció”: Érintéses vásárlási (fizetési) tranzakció, melynek során az érintéses

fizetésre alkalmas érintőkártyát az érintéses elfogadásra képes terminál elé kell helyezni néhány centiméter

távolságra, amely működésbe hozza a terminál olvasóját. A fizetés sikeres megtörténtét hang és a felvillanó

fény jelzi.

„Elektronikus azonosítás”: Olyan ellenőrzési folyamat, amelynek keretében az elektronikus fizetési

eszközhöz hozzárendelt egyedi elektronikus adattal történik a rendelkező ügyfél azonosítása a Bank és a

terminál által.

„Elfogadóhely”: Olyan belföldi vagy külföldi kereskedő, amely az általa forgalmazott áruk vagy

szolgáltatások igénybevételét készpénzfizetés nélkül, nemzetközi logoval rendelkező bankkártyák

használatával teszi lehetővé a kártyabirtokos részére, valamint azon bankok és egyéb vállalkozások, amelyek

biztosítják a kártyabirtokos részére, hogy bankkártyájával tranzakciót végezhessen.

„Elfogadó Bank”, vagy „Elfogadóhely Bankja”: A bankkártya elfogadóhellyel kártyaelfogadói szerződéses

jogviszonyban álló Bank.

„Ellenőrző kód (CVV2 vagy CVC2 kód)”: Lásd: „CVV2/CVC2 kód”

„Elő-engedélyezés (elő-autorizáció)”: Olyan engedélyezés, melyet nem követi közvetlenül a tranzakció

lebonyolítása. Elő-engedélyezés a tranzakció tényleges összege helyett annak várható összegére történik,

ebben az esetben a számla egyenlege a várható összeg erejéig kerül foglalásra. A várható összeg számszerű

meghatározása nélkül előengedélyezés nem történhet. A foglalás nem jelent tényleges terhelést, csupán arra

szolgál, hogy a tranzakció tényleges összegének terheléséig biztosítsa a szükséges fedezetet. A foglalást az

elő-engedélyezést kezdeményező kereskedői elfogadóhely tudja megszüntetni vagy az elő-engedélyezés

befejezésével, mely a tranzakció tényleges terhelését eredményezi, vagy a korábban végrehajtott elő-

engedélyezés törlését kezdeményezheti az elfogadó bankon keresztül a kibocsátó banknál az esetben, ha

pl. a fizetés nem az elő-engedélyezés folyamán használt bankkártyával történik. Jellemzően az alábbi

kereskedői elfogadóhelyek végezhetnek elő-engedélyezést: szállodák, autókölcsönzők, utazási irodák.

„Elő-engedélyezés zárása (completion)”: Ezt a tranzakciót abban az esetben hajtja végre az elfogadóhely,

ha a szolgáltatás/termék tényleges árának kifizetése ugyanazon bankkártya használatával történik meg, mint

amelyet az elő-engedélyezés során használtak. Ez pénzügyi tranzakcióként érvényesíti az elő-

engedélyezést. Az elő-engedélyezés összege több részletben is történhet, illetve az előengedélyezés

összege és a végleges tranzakció összege eltérhet egymástól.

„Elő-engedélyezett- mobilfizetés”: a Mobilfizetés azon formája, amely során a fizetési műveletet a

kártyabirtokos a K&H mobilbank alkalmazáson keresztül kezdeményezi, az Elő-engedélyezett mobilfizetés

kezdeményezéséhez szükséges a K&H mobilbank alkalmazás indítása. A fizetési művelet

kezdeményezésekor a tranzakció pontos összege előre nem ismert a kártyabirtokos számára. A fizetési

művelet előzetes jóváhagyásához a K&H mobiltárcához kapcsolódó tárca PIN megadása szükséges. A

fizetési művelet tényleges jóváhagyása a tranzakció összegének ismeretében a tárca PIN megadásával

feloldott mobileszköz POS terminálhoz történő érintésével valósul meg.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 8

„Engedélyezési (authorizációs) eljárás”: A bankkártyát kibocsátó Bank, illetve annak megbízottja által az

elfogadóhelyre továbbított üzenet, melyben az engedélykérés alapján engedélyezi, vagy visszautasítja a

tranzakció lebonyolítását.

„Erős ügyfél hitelesítés”: hitelesítés legalább két olyan elem felhasználásával, amelyek az ismeret (azaz

csak az ügyfél által ismert információ), a birtoklás (azaz csak az ügyfél által birtokolt dolog) és a biológiai

tulajdonság (azaz az ügyfél jellemzője) kategóriába sorolhatóak, amely kategóriák egymástól függetlenek

annyiban, hogy az egyik feltörése nem befolyásolja a többi megbízhatóságát és az eljárás kialakítása révén

biztosított az azonosítási adatok bizalmassága,

„Érintőkártya”: érintéses (contactless) vásárlásra alkalmas bankkártya, amelyen ezt az alkalmasságot egy

ún. „antenna-jel” jelöli. A Bank által kibocsátott érintéses fizetésre alkalmas érintőkártyák esetében az

érintéses funkció az ügyfél kérésére sem kapcsolható ki, az érintéses fizetésre alkalmas érintőkártyák körét

a Hirdetmény tartalmazza.

„Érintéses (contactless) tranzakció”: Érintéses vásárlási (fizetési) tranzakció, melynek során az érintéses

fizetésre alkalmas érintőkártyát az érintéses elfogadásra képes terminál elé kell helyezni néhány centiméter

távolságra, amely működésbe hozza a terminál olvasóját. A fizetés sikeres megtörténtét hang és a felvillanó

fény jelzi.

„Értéknap”: Az a nap, amelyet a Bank a kamatszámítást illetően tranzakciók elszámoló számlán történő

terhelése, illetve jóváírása szempontjából megtörténtnek tekinti. Az Értéknap a bankszámlakivonaton

kamatszámítás vagy kamatozás dátumaként kerül megjelenítésre.

„Fizetési kezdeményezési szolgáltatás”: olyan szolgáltatás, amely a pénzforgalmi szolgáltatást igénybe

vevő kérésére másik pénzforgalmi szolgáltatónál vezetett fizetési számla vonatkozásában fizetési megbízás

indítására szolgál.

„Fizetési művelet jóváhagyása/hitelesítése”: A Bank a Kártyabirtokos által végrehajtott fizetési műveletet

jóváhagyottnak tekinti, amennyiben a Kártyabirtokos a tranzakció során megadta hitelesítési adatait (pl. a PIN

kódját stb.) és/vagy a tranzakcióról készült bizonylatot aláírta, a kártya fizikai jelenléte nélküli tranzakció során

megadta a kártya CVC2 vagy CVV2 kódját, illetve szükség esetén az Internetes biztonsági kódot, valamint

az érintéses (contactless) tranzakció esetén az Egyszeri érintéses tranzakciós limit alatti tranzakció.

„Feldolgozás napja”: Az a nap, amikor a Bank a számlavezető rendszereiben elszámolja az adott

tranzakciót (könyvelés napja). A Feldolgozás napja a bankszámlakivonaton könyvelés dátuma alatt kerül

megjelenítésre.

„Foglalás”: Az engedélyezés során az elérhető egyenleg terhére megtörténő, az engedélykérés összegének

megfelelő zárolás a számlán. Pénzügyi teljesítéséhez megerősítés, törléséhez rendelkezés szükséges az

elfogadó bank részéről, ennek hiányában a foglalás 10 naptári és további 2 banki munkanapig érvényben

maradhat. Az Engedélyezés – minden esetben, forintban számított – összegéről a K&H mobilinfo szolgáltatást

igénybe vevő Számlatulajdonos tájékoztató információt kap SMS üzenet formájában. Forinttól eltérő

devizanemben kezdeményezett engedélykérés esetén a foglalás forintösszegre konvertálása az érvényes

kártyatársasági (Visa, MasterCard) árfolyam alapján és a kártyatársaságok által történik, ezáltal a

későbbiekben terhelésre kerülő összeg a foglalás eredeti összegétől eltérhet.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 9

„Gyorsfizetéses mobilfizetés” (Gyorsfizetés): a Mobilfizetés azon formája, amely során a fizetési

műveletet a POS terminál indítja. Gyorsfizetéses mobilfizetés esetén a fizetési művelet kezdeményezéséhez

nem szükséges a K&H mobilbank alkalmazás indítása vagy a mobileszköz feloldása. A fizetési művelet

kezdeményezése és jóváhagyása során a tranzakció összege előre ismert a kártyabirtokos számára. A

fizetési művelet jóváhagyásához a K&H mobiltárcához kapcsolódó tárca PIN szükséges a Hirdetményben

meghatározott összegű egyszeri érintéses limitet meghaladó tranzakciók esetében. A gyorsfizetés funkció

K&H mobiltárcában történő tiltásával a Kártyabirtokos egyetlen kártyája sem lesz alapértelmezett kártya.

Több digitális bankkártya esetén az alapértelmezett kártya tetszőlegesen cserélhető.

„Hirdetmény”: A bankkártya kibocsátás és használat díjait, költségeit, jutalékait azok esedékességét,

számítási módját valamint a bankkártyákhoz kapcsolódó további kondíciókat, a felhasználás lehetőségeit és

igénylési feltételeket tartalmazza. A Bank a hirdetményre vonatkozó tájékoztatási kötelezettségének a

bankfiókban történő közzététel útján, az értesítési címre történő levélben, a bankfiókokban személyesen vagy

hirdetmény útján, illetve a www.kh.hu honlapon történő közzététel útján tesz eleget.

„Honos fiók”: A Számlatulajdonos számlavezető bankfiókja.

„Hpt.”: a hitelintézetekről és pénzügyi vállalkozásokról szóló 2013. évi CCXXXVII. törvény.

„Imprinter”: Dombornyomott bankkártyák manuális (papír alapú) elfogadására alkalmas eszköz.

„Internetes biztonsági kód-szolgáltatás” („3D Secure szolgáltatás”): A „MasterCard SecureCode” és a

„Verified by Visa” szolgáltatások együttes elnevezése, mely szolgáltatás célja az internetes vásárlások

magasabb biztonsági szintjének biztosítása. A szolgáltatás igénybe vétele előzetes regisztrációhoz kötött. A

regisztráció során a Bank által kért adatok Számlatulajdonos vagy Kártyabirtokos – üzleti bankkártyák esetén

a Számlatulajdonos, illetve a számla feletti rendelkezők – általi megadása kötelező és az alábbi adatkört

jelenti:

a) Virtuális (CNP- Card-not-present) tranzakciók engedélyezésének megjelölése,

b) Személyes biztonsági üzenet (PAM – Personal Assurance Message),

c) Az Internetes biztonsági kód (3D Secure Code) fogadására megadott mobiltelefonszám.

Az Internetes biztonsági kód-szolgáltatásra vonatkozó regisztráció kezdeményezhető:

 személyes ügyintézés során a bankfiókban,

 Lakossági és KKV ügyfelek esetében: telefonon a TeleCenteren keresztül (Tel: {1/20/30/70} 335

3355),

 Vállalati ügyfelek esetében telefonon a Vállalati Ügyfélszolgálaton keresztül (Tel: 06-1 468 7777),

 a szolgáltatásra regisztrált lakossági és KKV Ügyfelek részére K&H e-bank hozzáféréssel,

 a szolgáltatásra regisztrált KKV és Vállalati Ügyfelek részére Electra hozzáféréssel.

„Internetes biztonsági kód” („3D Secure Code”): A MasterCard és Visa kártyatársaságok által kidolgozott

szolgáltatás, az internetes vásárlásokhoz tartozó internetes biztonsági kód mely a CVV2/CVC2 kód

használata mellett biztosítja a kártyabirtokos magasabb biztonsági szintű beazonosítását a visszaélések

kivédése érdekében. Használata minden olyan elfogadóhelyen lehetséges, illetve esetenként kötelező, amely

elfogadóhely a 3D Secure szolgáltatást alkalmazza a kártyaelfogadás során (a virtuális fizetési felületen a 3D

Secure szolgáltatás kártyatársasági logói (MasterCard SecureCode, Verified by Visa) megjelenítésre

http://www.kh.hu/

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 10

kerülnek). Az Internetes bizonsági kód 3x3 alfanumerikus karaktersor, amely csak kisbetűket és számokat

tartalmaz és minden tranzakcióhoz egyedileg kerül létrehozásra.

„Internetes vásárlás” (e-commerce): Olyan CNP (Card-not-present), azaz bankkártya fizikai jelenlétét nem

igénylő virtuális tranzakciótípus, amely termék, vagy szolgáltatás megvásárlására nyújt lehetőséget. Ennek

során a Kártyabirtokos internetes portálon, úgynevezett virtuális POS terminálon keresztül adja meg

bankkártyájának számát, lejárati idejét illetve az ún. CVV2/CVC2 kódot a kereskedő számára (egyes Elfogadó

bank ennél több adatot is bekérhet, például a kibocsátó bank nevét, a kártyabirtokos bankkártyára írt nevét,

stb.). Ez a kártyabirtokos által megadandó adatkör egészül ki az Internetes biztonsági kód-szolgáltatást nyújtó

Elfogadóhelyen az Internetes biztonsági kóddal.

„Kártyabirtokos/Fizető fél”:

a) az a Számlatulajdonos természetes személy vagy általa kártyahasználatra feljogosított természetes

személy (Társkártya-birtokos) vagy az a Számlatulajdonos jogi személy/szervezet által

kártyahasználatra feljogosított természetes személy, aki a Bank valamely típusú bankkártyájának

használatára jogosult azáltal, hogy bankkártyára vonatkozó igénylését a Bank elfogadta és a

Számlatulajdonossal bankkártya/hitelkártya szerződést kötött (14-18 éves kiskorú esetében a

bankszámla nyitásakor a törvényes képviselő által adott hozzájáruló nyilatkozattal),

b) az a 6. életévét betöltött, de a 14. életévet még be nem töltött cselekvőképtelen természetes személy

(továbbiakban: cselekvőképtelen kiskorú), aki a Bank által kizárólag a 6 és 14 év közötti

cselekvőképtelen kiskorúaknak meghirdetett bankkártya használatára jogosult azáltal, hogy bankkártya

igénylését a Bank elfogadta és törvényes képviselőjével bankkártya szerződést kötött.

„Kártyafedezeti rendelkezés”: Üzleti betéti bankkártya esetén a Számlatulajdonos által opcionálisan adott,

Kártyafedezeti számla feltöltésre szóló rendszeres átvezetési megbízás, amely alapján a Bank a pénzforgalmi

bankszámláról történő átvezetéssel biztosít fedezetet a kártyaszámlához kibocsátott bankkártyák

használatához.

„Kártyafiók”: A kártyabirtokos által a bankkártya/PIN kód átvételére megjelölt bankfiók, amely eltérhet a

honos fióktól.

„Kártyafedezeti számla” vagy „Kártyaszámla”: Üzleti betéti bankkártya esetén a Számlatulajdonos

bankszámlájához kapcsolódó, a bankszámla devizanemében vezetett látra szóló kamatozású elkülönített

számla, amelyet a Bank a Számlatulajdonos részére üzleti betéti típusú bankkártya kibocsátási igénylésének

elfogadása esetén - kérésére - nyit meg.

„Kártyaköltöztetés”: Kártyaköltöztetéskor a Bank a Számlatulajdonos egyik K&H bankszámlájához

kapcsolódó aktív bankkártyáját/bankkártyáit költözteti át a Számlatulajdonos egy másik K&H

bankszámlájához.

„Keretszerződés”: A Bank, a Számlatulajdonos, és a Kártyabirtokos közötti bankkártya és hitelkártya

szolgáltatásra vonatkozó jogviszony tartalmát meghatározó dokumentumok összessége. A Keretszerződés

egységesen jelenti a következő dokumentumokat:

a) a Bank Üzletszabályzata

b) jelen általános szerződési feltételek

c) a kapcsolódó hirdetmények

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 11

d) egyedi ügyfélszerződés

Amennyiben a Bank valamely, az ÁSZF hatálya alá eső szolgáltatás nyújtása során a Magyar Posta Zrt.

szolgáltatását veszi igénybe, vagy közvetíti, e vonatkozásban a Magyar Posta Zrt. megfelelő szerződési

feltételei (üzletszabályzata, egyéb szabályzatai) is irányadónak tekintendők

„Keretmegállapodás”: a jelen ÁSZF hatálya alá tartozó bankkártya szolgáltatások tárgyában az egyedi

ügyfélszerződés a Felek között a banki szolgáltatások nyújtására irányuló Keretmegállapodás alapján is

létrejöhet, az abban szabályozott feltételek szerint. Ez esetben az adott bankkártya szolgáltatás nyújtására

vonatkozó egyedi ügyfélszerződést a Keretmegállapodás és az ahhoz kapcsolódó Szolgáltatás igénylés

és/vagy módosítás dokumentumok együttesen jelentik. A Keretmegállapodás alapján igénybe vehető

szolgáltatások körét a mindenkor hatályos Hirdetmény tartalmazza.

„Kumulált mobiltárca limit”: Azon az irányadó Hirdetményben meghatározott limitösszeg, illetőleg

darabszám, amely meghatározza az egymást követően mobiltárcával tárca PIN kód vagy elektronikus

azonosítás nélkül végrehajtható tranzakciók maximumát. A kumulált mobiltárca limit elérése esetén a

következő tranzakció minden esetben kizárólag tárca PIN jóváhagyással hajtható végre.

„Kumulált érintéses (contactless) tranzakciós limit”: Azon az irányadó Hirdetményben meghatározott

limitösszeg, illetőleg egymást követő Érintéses (contactless) tranzakció darabszám, amely elérése esetén

további érintéses fizetési tranzakció nem hajtható végre addig, amíg egy chip használattal és PIN kóddal

végrehajtott sikeres pénzügyi tranzakció nem történik.

„Érvényes lakcím nélküli ügyfél”: azon természetes személy, akinek az érvényes állandó lakcíméről a

Banknak nincs tudomása.

„Logo”: A kártyatípust azonosító, a kártyaelfogadás körét jelző embléma, amely megjelenik a bankkártyán

és az elfogadóhelyen egyaránt.

„MasterCard Secure Code”: A MasterCard International Inc. nemzetközi kártyatársaság szolgáltatása,

melynek használata az internetes tranzakciók biztonságos lebonyolítására irányul. Az Internetes biztonsági

kód-szolgáltatás (3D Secure Code szolgáltatás) része.

„Meghatalmazott”: A “Devizabelföldi és devizakülföldi természetes személyek részére nyújtott bankszámla,

betétszámla és lekötött betét termékekre vonatkozó Általános Szerződési Feltételek” szerint ilyenként

meghatározott személy.

„Mobilfizetés”: Digitális bankkártyával mobileszközön, K&H mobiltárca segítségével POS terminálon

végrehajtott bankkártyás vásárlás, melynek során a POS terminál fizikai, míg a bankkártya digitális formában

van jelen. A Mobilfizetés művelet jóváhagyása során a kártyabirtokos a Mobilfizetésre alkalmas

mobileszközét az érintéses elfogadásra képes POS terminálhoz érinti, amely működésbe hozza a terminál

olvasóját. A Mobilfizetés két formában lehetséges:

a) K&H mobilbank alkalmazás indításával (ún. Elő-engedélyezett mobilfizetés)

b) K&H mobilbank alkalmazás indítása nélkül (ún. Gyorsfizetéses mobilfizetés)

„Napi készpénzfelvételi tranzakciós limit”: Egy naptári napon belül készpénzben felvehető összeget

korlátozhatja. A készpénzfelvételnek minősülő tranzakciók körét, valamint a készpénzfelvételi limit bankkártya

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 12

típusonkénti alapbeállítását a mindenkor hatályos Hirdetmény tartalmazza. A készpénzfelvételi tranzakciós

napi limit a Hirdetményben meghatározott keretek között módosítható.

„Napi virtuális tranzakciós (CNP) limit”: A napi vásárlási limiten belül, amely a bankkártya fizikai

jelenlétével és a bankkártya fizikai jelenléte nélkül végzett vásárlások összességére vonatkozik, kizárólag a

bankkártya fizikai jelenléte nélküli vásárlási tranzakciók összegének napi maximumát jelenti, amelyet az

Internetes biztonsági kód-szolgáltatásra vonatkozó regisztráció során kötelező megadni, mert ennek

hiányában virtuális tranzakció nem hajtható végre. A Napi virtuális tranzakciós (CNP) limit bankkártya

típusonkénti alapbeállítását a mindenkor hatályos Hirdetmény tartalmazza. A Napi virtuális tranzakciós (CNP)

limit a Hirdetményben meghatározott keretek között módosítható, a beállítható maximum limit megegyezik az

adott bankkártya aktuálisan érvényes napi vásárlási limit összegével.

„Napi mobiltárca limit (digitális bankkártya vásárlási limit)”: A napi vásárlási limiten belül, a digitális

bankkártyás tranzakciókkal végzett vásárlások összességére vonatkozik, kizárólag az adott fizikai

bankkártyához tartozó digitális bankkártyákkal végrehajtható vásárlási tranzakciók összegének napi

maximumát jelenti. A napi mobiltárca limit alapbeállításként megegyezik az első digitalizáláskor érvényes napi

vásárlási limit összegével. A napi mobiltárca limit a Hirdetményben meghatározott keretek között

módosítható, a beállítható maximum limit megegyezik az adott bankkártya aktuálisan érvényes napi vásárlási

limit összegével.

„Nem érintéses (contact) tranzakció”: Chip használatával végrehajtott (fizetési) tranzakció, melynek során

a bankkártya behelyezésre kerül a chip olvasóval ellátott terminálba (ATM, POS).

„Nemzetközi Kártyatársaságok”: elsősorban Visa International Inc., MasterCard International Inc., JCB,

American Express, Diners az a nemzetközi szervezet, melyhez történt csatlakozás révén közvetlenül vagy a

kártyaszervezetekhez csatlakozott más pénzintézetekkel kötött megállapodás alapján közvetve a Bank

bankkártyával kapcsolatos tevékenységét ellátja.

„PayPass”: Mastercard kártyatársaság által használt márkanév, amely az érintéses fizetési képességet jelöli.

A bankkártyán és az elfogadó eszközön (POS terminál) is megjelenhet felirat formájában.

„payWave”: Visa kártyatársaság által használt márkanév, amely az érintéses fizetési képességet jelöli. A

bankkártyán és az elfogadó eszközön (POS terminál) is megjelenhet felirat formájában.

„Pft.”: a pénzforgalmi szolgáltatások nyújtásáról szóló 2009. évi LXXXV. törvény.

„PIN kód”: Az a szigorú biztonsági előírások mellett készített titkos személyi azonosító kód (mint személyes

hitelesítési adat), amelyet a Bank a bankkártya használatára jogosult személy részére elérhetővé tesz, és

amely lehetővé teszi a bankkártya elektronikus terminálokon (ATM, bizonyos esetekben POS) történő

használatát.

„POS terminál”: Olyan elektronikus terminál, amely a bankkártya használat helyén a készpénz-helyettesítő

fizetési forgalom lebonyolításának eszköze. Használata során biztosítja a bankkártya ellenőrzését, majd

rögzíti a bankkártya művelettel kapcsolatos információkat és továbbítja a Bank felé.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 13

„Stand in” tranzakció: A Nemzetközi Kártyatársaságok által engedélyezett tranzakciók, melyek esetében

nem a Bank az engedélyező. Ezen tranzakciók esetén nem minden esetben történik fedezetvizsgálat, „Stand-

in bankkártya használati limit” valamit kártyastátusz vizsgálat, annak függvényében, hogy egy, vagy több

rendszer kiesése merül fel.

„Számlatulajdonos”: Az a természetes személy(ek) vagy jogi személy/szervezet, illetőleg jogi

személyiséggel nem rendelkező személy/szervezet, aki(k)/amely részére a Bank devizanemtől függetlenül

a) lakossági bankszámlát vagy devizaszámlát vezet, és ehhez kapcsolódóan bankkártya szerződést köt,

b) pénzforgalmi bankszámlát, illetve kártyaszámlát vezet, és ehhez kapcsolódóan bankkártya szerződést

köt,

c) valamint hitelkártyaszámlát vezet, és ehhez kapcsolódóan hitelkártya szerződést köt.

Az a.) és a b.) együtt: bankszámla.

„Személyes biztonsági üzenet” („PAM – Personal Assurance Message”): Az Internetes biztonsági kód-

szolgáltatás (lásd: Internetes biztonsági kód-szolgáltatás („3D Secure szolgáltatás”)) igénybevételéhez

történő regisztráció során kötelezően megadandó, szabadon meghatározható szöveg, mely az internetes

biztonsági kóddal (lásd: Internetes biztonsági kód („3D Secure Code”)) történő virtuális vásárlás során, a

fizetési képernyőn megjelenik. Célja, hogy a Kártyabirtokos a saját maga által meghatározott tartalmú üzenet

megjelenítése által meggyőződhessen arról, hogy a fizetési felület valóban a hiteles banki környezetből

érkezik, s nem egy hamisított, visszaélést megvalósító internetes oldal.

„Tartós adathordozó”: Jelenti a Bank honlapját, a Bank által közzétett dokumentumok vonatkozásában.

„Termékszintű értesítési cím”: a Számlatulajdonos üzleti hitelkártyaszámlájához kapcsolódó belföldi

értesítési címe, amelyhez kapcsolódóan kizárólag a hitelkártyák, illetve a hitelkártyákhoz kapcsolódó

értesítések kerülnek kiküldésre.

„Tranzakció”: A bankkártya rendeltetésszerű használatával lebonyolított vásárlásokat,

készpénzfelvételeket, készpénzbefizetéseket, egyenleglekérdezéseket, ATM-en bonyolított vásárlásokat (pl.:

mobiltelefon-egyenlegfeltöltéseket, szolgáltatói számlabefizetéseket, stb.) és az ezekkel kapcsolatos

számlaterheléseket, illetve jóváírásokat jelenti.

„On-line tranzakció”: A Bank, engedélyező központja felé engedélyezés céljából, elektronikus úton azonnal

továbbított és a központ által azonnal elbírált tranzakció

„Off-line tranzakció”: A Bank, engedélyező központja felé nem azonnal, vagy egyáltalán nem továbbított

tranzakció.

„On-us tranzakció (saját tranzakció)”: a Kártyával a Bank saját Elfogadóhelyén végrehajtott tranzakció.

„Ügyfélszintű értesítési cím”: A Bank rendszereiben a Számlatulajdonos/Kártyabirtokos, mint Ügyfélhez

rendelt értesítési címe, amely különbözhet a számlavezető rendszerekben a különböző számlákhoz tartozó

értesítési címektől. A Bank a bankkártya eseményeivel kapcsolatos levelezéskor ezt a címet használja postai

küldeményei kiküldésére.

„Verified by Visa”: A Visa International Inc. nemzetközi kártyatársaság szolgáltatása, melynek használata

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 14

az internetes tranzakciók biztonságos lebonyolítására irányul. Az Internetes biztonsági kód-szolgáltatás (3D

Secure Code szolgáltatás) része.

„Virtuális tranzakció” vagy „CNP (Card-not-present) tranzakció”: Olyan tranzakció, amely

kezdeményezése során a kártya fizikailag nincs jelen az elfogadóhelyen, a kártya adatait a kártyabirtokos

szóban, vagy írásban adja meg a tranzakció bonyolításához. Ez lehet levélben, vagy telefonon (Mo/To) történt

rendelés, internetes vásárlás (e-commerce) termékre, vagy szolgáltatás igénybe vételére vonatkozólag.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 15

II. A BANKKÁRTYA SZERZŐDÉS ÉS A BANKKÁRTYA KIBOCSÁTÁSA

A BANKKÁRTYA KÜLSŐ JEGYEI

II.1. A bankkártya tartalmazza a Bank nevét, a Bank logóját, a bankkártya típusától függően hologramot,

chipet, a bankkártya használatra jogosult személy nevét, illetve az aláírására szolgáló helyet, CVC2-t

vagy CVV2-t, a bankkártya megnevezését, a bankkártya számát, a bankkártya lejárati idejét, az

azonosításra szolgáló mágnescsíkot, a bankkártyán keresztül biztosított szolgáltatást hirdető logót.

II.2. A lakossági bankkártyákat a Bank - a Számlatulajdonos által - a bankkártya szerződésben megadott 20

karaktert meg nem haladó, a személyazonosító okmánnyal egyező tartalmú névre személyesíti meg.

Dombornyomott üzleti kártya esetén a Kártyabirtokos természetes személy nevén kívül megjelenítésre

kerülhet a Számlatulajdonos vállalkozás rövid neve is. A Bank nem fogad el olyan kérést, melyben a

Számlatulajdonos/Kártyabirtokos vagy nem kíván nevet/cégnevet feltüntetni a kártyán vagy olyan nevet

kíván a bankkártyára íratni, amely nem azonosítható a személyi azonosító okmányban/cégiratokban

szereplő névvel. A kártyán szereplő név kizárólag abban az esetben térhet el a személyi azonosító

okmányban/cégiratokban szereplő névtől, ha a személyi azonosító okmányban/cégiratokban szereplő

név a 20 karaktert meghaladja. Ebben az esetben az eltérés kizárólag a szükséges rövidítésből adódhat.

Amennyiben a kártyán feltüntetett név nem egyértelműen azonosítható a személyi azonosító

okmányban/cégiratokban szereplő névvel, a Bank a bankkártya elfogadásáért nem vállal felelősséget.

A BANKKÁRTYA LEJÁRATA

II.3. A bankkártya lejáratának ideje a bankkártyán hónap és év szerint van feltüntetve. A bankkártya a lejárat

hónapja utolsó napjának magyarországi idő szerinti 24:00 órájáig érvényes, azonban bankkártya

megújítás esetén a Bank fenntartja a jogot, hogy a megújított kártya aktiválása esetén az aktiválást

követően a lejáró bankkártya használatát tiltsa/korlátozza. Az egyes bankkártya típusokhoz tartozó

érvényességi időtartamot a Hirdetmény tartalmazza.

A BANKKÁRTYA IGÉNYLÉSE , SZERZŐDÉSKÖTÉS

II.4. A 2018. október 5. napját megelőzően megkötött lakossági bankszámla esetén bankkártya igénylést

(kivétel digitális bankkártya) a Számlatulajdonos vagy a Társ-számlatulajdonos önállóan

kezdeményezhet akár harmadik személy Kártyabirtokos részére is, 2018. december 5. napjától a

Számlatulajdonos vagy a Társ-számlatulajdonos saját részre önállóan igényelhet bankkártyát, de

harmadik személy Kártyabirtokos részére történő igénylésről csak együttesen rendelkezhetnek. A 2018.

október 5. napját követően kötött szerződések esetén a Számlatulajdonos vagy a Társ-számlatulajdonos

önállóan igényelhet bankkártyát saját részre, de harmadik személy Kártyabirtokos részére történő

igénylésről csak együttesen rendelkezhetnek. A bankkártya szerződés megkötése kizárólag

ügyfélazonosítás mellett lehetséges. Egy bankszámlához több különböző típusú bankkártya igényelhető,

ugyanazon bankkártya típuson belül több Kártyabirtokos számára is igényelhető bankkártya. Egy

bankszámlához egy Kártyabirtokos ugyanazon bankkártya típuson belül csak egy bankkártya

kibocsátását kérheti, amennyiben a bankkártya szerződés vagy a Hirdetmény nem rendelkezik eltérő

módon. A különböző típusú bankkártyák iránti igénylése esetén a Számlatulajdonos bankkártya

típusonként a Hirdetményben közzétett kibocsátási feltételeket bankkártyánként vállalja.

II.5. Amennyiben a bankkártya igénylése a Banknál nem a Számlatulajdonos/Kártyabirtokos által személyesen

vagy Bankhoz bejelentett képviselő útján történik, úgy a Számlatulajdonos/Kártyabirtokos képviseletében

eljáró személy képviseleti jogosultságát közokirattal, teljes bizonyító erejű magánokirattal vagy ügyvédi

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 16

meghatalmazással kell igazolnia. A meghatalmazásnak tartalmaznia kell a meghatalmazó

Számlatulajdonos(ok) és a meghatalmazott személyi adatait, a meghatalmazással érintett

bankszámlaszámát, továbbá a meghatalmazás tárgyát és terjedelmét. A Bank a külföldön kiállított

meghatalmazást hitelesítve fogadja el. Hitelesítés történhet a kiállítás helyének országában működő

magyar konzulátus által, vagy a hágai egyezmény szerinti Apostille kiállításával (kihirdette az 1973. évi

11. tvr. a külföldön felhasználásra kerülő közokiratok diplomáciai vagy konzuli hitelesítésének

(felülhitelesítésének) mellőzéséről Hágában, az 1961. október 5. napján kelt egyezmény kihirdetéséről).).

II.6. Amennyiben a bankkártya igénylése csökkent látóképességű vagy írástudatlan ügyfél által történik, a

szerződéskötéshez két tanú jelenléte szükséges. A Bank felhívja a figyelmet, hogy a csökkent

látóképességű és írástudatlan ügyfelek bankkártya használata fokozottan veszélyes.

II.7. A Számlatulajdonos betéti (debit) típusú bankkártya igénylésének benyújtásakor köteles az igényelt

bankkártyához kapcsolódó Hirdetményben a bankkártya kibocsátás alapjául megjelölt bankszámlára az

igényelt bankkártyához kapcsolódó Hirdetményben meghatározott minimum összeget (amennyiben ez

igénylési feltétel) elhelyezni.

II.8. A Szerződésben biztosított egyéb jogai sérelme nélkül a Bank jogosult a bankkártya kibocsátásával

egyidejűleg a Hirdetményben közzétett vagy a Bank által egyedileg meghatározott összeget a

Számlatulajdonos bankszámláján lévő egyenlegből elkülöníteni, és óvadékként zárolni. Az óvadék

összege a bankkártya érvényessége alatt (beleértve az esetleges hosszabbításokat, illetve

módosításokat) a végső elszámolás napjáig szolgál biztosítékul.

II.9. A Bank jogosult a bankkártya kibocsátás előtt az igénylő nyomtatványon megadott adatok alapján,

továbbá saját hatáskörben meghatározott időközönként ismételten, a Számlatulajdonos pénzügyi

megítélésére banki minősítést lefolytatni. A Bank jogosult a Számlatulajdonos által közölt adatok

valódiságáról dokumentumok (különösen: aláírási címpéldány, munkáltatói igazolás, stb.) bekérésével

meggyőződni. A Bank fenntartja a jogot a Hirdetménytől eltérő egyedi feltételekkel eseti bankkártya

szerződési ajánlattételre, vagy a bankkártya igénylés indokolás nélküli elutasítására.

II.10. Bankkártyával kapcsolatos megbízás bármely bankfiókban, vagy az erre irányuló szerződési feltételek

szerint elektronikus csatornákon keresztül adható egyedi ügyfélszerződés eltérő rendelkezése

hiányában.

II.11. A Bank a bankkártya elkészítéséről - a bankkártya szerződés Bank részéről történő aláírása esetén - a

bankkártya kibocsátásra vonatkozó igénylés átvételét követő 15 banki munkanapon belül gondoskodik.

III. A BANKKÁRTYA ÁTADÁSA, ÁTVÉTELE, AKTIVÁLÁSA

A BANKKÁRTYA POSTÁZÁSA

III.1. A Számlatulajdonos ettől eltérő rendelkezésének hiányában vagy egyéb a Bank által meghatározott

kizáró feltétel fennállása esetén az elkészült bankkártyát postai úton, zárt borítékban, nem könyvelt

postai küldeményként juttatja el:

a) lakossági bankkártya esetében a kártyabirtokos Bank rendszerében rögzített ügyfélszintű belföldi

értesítési címére, vagy ha ilyen nem került megjelölésre, akkor az ügyfélszintű belföldi állandó

lakcímére. Postafiók cím nem adható meg.

b) üzleti betéti bankkártya esetében a Számlatulajdonos jogi személy Bank rendszerében rögzített,

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 17

belföldi ügyfélszintű belföldi értesítési címére, vagy ha ilyen nem került megjelölésre, akkor belföldi

székhelyének címére. Postafiók cím nem adható meg.

c) üzleti hitelkártya esetén a Számlatulajdonos jogi személy termékszintű belföldi értesítési címére,

vagy ha ilyen nem került megjelölésre, úgy a Számlatulajdonos jogi személy ügyfélszintű belföldi

értesítési címére, vagy ha ilyen sem került megjelölésre, akkor Számlatulajdonos jogi személy

ügyfélszintű belföldi székhelyére. Postafiók cím nem adható meg.

A 2018. október 5. napját követően megkötött szerződések esetében postafiók cím nem adható meg.

A bankkártyák átadása a Számlatulajdonos erre irányuló kérésére, vagy a Bank által meghatározott

esetekben az ügyfelek kiszolgálására szakosodott, Számlatulajdonos által megjelölt bankfiókban

(kártyafiók), a bankfiók nyitvatartási idejében történik. Bankfiókban történő átvétel esetén a Bank jogosult

a Hirdetményben közzétett mértékű tárolási díjat (bankkártya őrzés díja) felszámítani.

III.2. A Bank a bankkártyát kizárólag Magyarország területén lévő cím esetében postázza a III.1. pontban

felsoroltak szerint. Külföldi ügyfélszintű értesítési cím, illetve értesítési címmel nem rendelkező

„Érvényes lakcím nélküli” ügyfél esetében a Bank a bankkártyát automatikusan a bankkártya

kártyafiókjába irányítja.

III.3. A Számlatulajdonos erre vonatkozó írásos kérése alapján a Bank az alábbi esetekben biztosít

lehetőséget a bankkártya gyorspostai úton, külföldi címre történő kiküldésére:

a) tiltott kártya helyett pótolt kártya esetén,

b) új kártya igénylése esetén, amennyiben a bankkártya szerződéskötés még a kiküldésre vonatkozó

megbízás megadását megelőzően megtörtént a bankfiókban

c) idő előtti megújításként kibocsátott kártya esetén

d) lejáratkor megújított kártya esetén

Külföldre történő kiküldés esetén a Számlatulajdonost a szolgáltató aktuális díjszabásának költsége

terheli, melyet a Bank a csomagküldő szolgáltató által kiállított számla alapján terhel a kiküldött

bankkártya számlahátteréül szolgáló bankszámlára.

III.4. A bankkártya postai úton történő kézbesítése esetén a Bank a bankkártya elkészültéről postai értesítést

nem küld.

III.5. A Számlatulajdonos által a bankkártya bankfiókba kért kézbesítése esetén a bankkártya elkészültéről a

Bank levélben, interneten keresztül benyújtott igénylés esetén e-mailben értesíti a Kártyabirtokost

(lakossági bankkártya esetén), illetve a Számlatulajdonost (üzleti bankkártya esetén). A levelet a Bank a

postai küldeményként továbbított bankkártyák postázási módjával egyezően a III. 1. pontban

felsoroltaknak megfelelően továbbítja a Számlatulajdonos vagy a Kártyabirtokos részére.

III.6. A Bank a bankkártya igénylés feldolgozásakor érvényben lévő III.1. pont szerinti

termékszintű/ügyfélszintű címet veszi alapul az értesítési és a bankkártya postázási címeként egyaránt.

Az értesítési cím eltérő rendelkezés hiányában megegyezik a Számlatulajdonos/Kártyabirtokos állandó

lakcímével, üzleti bankkártyák esetében a Számlatulajdonos székhelyével. Az értesítési cím be nem

jelentett változása, vagy annak a gyártási folyamat alatt történő megváltoztatása esetén a Bankot a

teljesítés elmaradásáért és az ebből adódó esetleges károkért felelősség nem terheli.

V ISSZAÉRKEZETT BANKKÁRTYA KEZELÉSE

III.7. Abban az esetben, ha a bankkártya a Kártyabirtokos részére történő kézbesítése bármilyen okból

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 18

meghiúsul, és a küldemény a Bankhoz visszaérkezik, az továbbításra kerül a Kártyabirtokos

kártyafiókjába. Ilyen esetben a Bank a Számlatulajdonossal, vagy a Kártyabirtokossal való

címegyeztetéséig minden további, vagy folyamatban lévő bankkártya rendelést jogosult a bankkártyához

tartozó kártyafiókba továbbítani. Sérülten visszaérkezett bankkártya postai küldemény esetében a

fentieken felül a Bank az ily módon visszaérkezett bankkártyát tiltja, és annak pótlása érdekében

díjmentes pótkártya rendelését kezdeményezi.

A BANKKÁRTYA ÁTVÉTELE BANKFIÓKBAN

III.8. Lakossági betéti bankkártya bankfiókba történő postázása esetén a bankkártya és a kártyához tartozó

PIN boríték átvételére az alábbi személyek jogosultak:

a) Kártyabirtokos (a bankkártya használatára jogosult személy)

b) Számlatulajdonos vagy Társ-számlatulajdonos

c) az adott bankszámla felett önálló és teljes körű rendelkezési joggal felruházott állandó

meghatalmazott személy,

d) kifejezetten a bankkártya és/vagy PIN boríték átvételére meghatalmazott eseti meghatalmazott

személy

Korlátozottan cselekvőképes Számlatulajdonos kizárólag személyesen vagy kifejezetten a bankkártya

átvételére meghatalmazott eseti meghatalmazott személy útján jogosult átvenni a bankkártyát és/vagy a

PIN borítékot.

Cselekvőképtelen kiskorú bankkártyáját, valamint a kártyához kapcsolódó PIN borítékot a törvényes

képviselő, vagy a törvényes képviselő által meghatalmazott eseti meghatalmazott személy veheti át.

III.9. Üzleti betéti bankkártya bankfiókba történő postázása esetén a bankkártya és a kártyához tartozó PIN

boríték átvételére az alábbi személyek jogosultak:

a) Kártyabirtokos (a bankkártya használatára jogosult személy)

b) Számlatulajdonos

c) Önálló számla feletti rendelkező személy,

d) kifejezetten a bankkártya és/vagy PIN boríték átvételére meghatalmazott eseti meghatalmazott

személy vagy a bankkártya használatára jogosult személy (kártyabirtokos) részére adható ki.

Üzleti bankkártya és/vagy PIN boríték átvételére jogosító eseti meghatalmazást a Bank kizárólag a

Számlatulajdonostól, vagy Képviselőtől fogad el.

III.10. Lakossági és üzleti hitelkártya és a kártyához tartozó PIN boríték átvételére az alábbi személyek

jogosultak:

a) Kártyabirtokos (a bankkártya használatára jogosult személy)

b) Számlatulajdonos,

c) Számlatulajdonos által kifejezetten a hitelkártya átvételére meghatalmazott eseti meghatalmazott

személy.

MEGHATALMAZÁS , ESETI MEGHATALMAZÁS

III.11. A Bank a bankkártya és/vagy PIN boríték átvételére jogosító eseti meghatalmazást bármely az adott

bankszámlához tartozó bankkártyákra vonatkozóan a Számlatulajdonos vagy Társ- számlatulajdonos

illetve saját kártyája vonatkozásában a Kártyabirtokos adhat.

III.12. A bankszámla feletti állandó meghatalmazás nem terjed ki a hitelkártyaszámlához kibocsátott hitelkártyák

és a hozzájuk tartozó PIN borítékok átvételére, továbbá nem terjed ki a betéti bankkártyák paramétereinek

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 19

módosítására (különös tekintettel a napi kártyalimitek, internetes biztonsági kód beállítások).

III.13. A meghatalmazás hitelességéért, az átadott bankkártya hiteles - a bankkártya szerződés nyomtatványon

szereplővel azonos - aláíratásáért, valamint a bankkártya és a bankkártyához tartozó PIN boríték

kártyabirtokosnak történő sértetlen átadásáért a Számlatulajdonos felel. Bankkártya és/vagy PIN boríték

átvételre szóló eseti meghatalmazás kizárólag cselekvőképes személy részére adható.

III.14. A kártyabirtokosnak a bankkártyát – az azon szereplő adatok helyességének vizsgálata után – a

bankkártya átvételekor, kézhezvételekor, a bankkártya hátoldalán található aláíró sávon alá kell írnia. Az

aláírás elmulasztásából, vagy a bankkártyán megjelölt aláírástól eltérő módon történő aláírásból

származó károkért a Bank nem vállal felelősséget. A bankkártya átvételére meghatalmazott személy,

illetve Számlatulajdonos, amennyiben nem ő a kártyabirtokos a bankkártya aláírására nem jogosult, azt

minden esetben a Kártyabirtokosnak kell aláírnia.

A BANKKÁRTYA AKTIVÁLÁS A

III.15. A bankkártya Kártyabirtokos részére történő átadása/postázása inaktív (nem aktív) státuszban történik,

amely ilyen módon használatában korlátozott. A Kártyabirtokosnak az átvételt követő legrövidebb időn

belül aktiválnia kell bankkártyáját a Bank által adott tájékoztatás szerint. A bankkártya aktiválása minden

esetben az alábbi módok valamelyikén történhet:

a) Lakossági és KKV ügyfelek esetében: telefonon a TeleCenteren keresztül (Tel: {1/20/30/70} 335

3355),

b) Vállalati ügyfelek esetében telefonon a Vállalati Ügyfélszolgálaton keresztül (Telefon: 06-1 468

7777).

c) a Bank internetes banki rendszerén keresztül (K&H e-bank vagy Electra hozzáféréssel), valamint

d) ATM-en keresztüli PIN-köteles tranzakció végrehajtásával (pl. készpénzfelvétel,

egyenleglekérdezés).

III.16. A bankkártya átvételét követően a bankkártya használatára jogosult személy, illetve amennyiben

cselekvőképtelen kiskorú jogosult a bankkártya használatára, a törvényes képviselője felel a bankkártya

biztonságos megőrzéséért, rendeltetés- és jogszerű használatáért. A Bank ezennel felhívja a

kártyabirtokos figyelmét a bankkártya használattal járó fokozott felelősségére.

NEM AKTIVÁLT KÁRTYÁK KEZELÉSE

III.17. Amennyiben a kártyabirtokos az elkészített bankkártyát nem veszi át, illetve a postai úton kiküldött

bankkártyát nem aktiválja, a Bank az ebből származó károkért (különösen: a bankkártya használati

idejének rövidülése) felelősséget nem vállal. A Bank a nem aktivált vagy át nem vett bankkártyát, és/vagy

a bankkártyához tartozó PIN borítékot.

a) új kártya igénylése esetén a kártya igénylésétől számított 90 naptári nap elteltével érvényteleníti,

b) tiltott vagy hibás kártya pótlásaként kibocsátott kártya esetén a kártya pótlásától számított 90 naptári

nap elteltével érvényteleníti,

c) megújított kártya esetén a kártya lejáratát követő 45. nap után érvényteleníti.

A bankkártya és/vagy PIN boríték érvénytelenítést követően a bankkártya szerződés is megszűnik,

amennyiben a Számlatulajdonos / Kártyabirtokos nem jelzi a Bank felé, hogy a kártya aktiválásáról a fent

jelzett határidőn belül nem tud gondoskodni.

ÁLTALÁNOS MAGATARTÁSI SZABÁLYOK

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 20

III.18. A bankkártya át nem ruházható, tilos azt biztosítékul zálogba adni, vagy óvadékként letétbe helyezni. A

bankkártya átruházása, zálogba adása, letétbe helyezése, illetve a bankkártya külső jegyeinek bármely

módon történő módosítása súlyos szerződésszegésnek minősül és annak következményeit vonja maga

után. A bankkártya a Bank tulajdonát képezi, a Kártyabirtokos annak rendeltetésszerű használatára

jogosult.

III.19. A Kártyabirtokostól elvárt általános magatartási szabályok, biztonsági intézkedések és felelősség:

a) A Kártyabirtokos köteles a bankkártya (digitalizált bankkártya esetén ideértve a mobileszközt is), és

az annak használatához szükséges személyes hitelesítési adatai (a PIN kód, valamint az Ellenőrző

kódok, egyéb ellenőrző adatok) biztonságban tartása érdekében az adott helyzetben általában

elvárható magatartást tanúsítani, különös tekintettel például a kódok és a bankkártya biztonságos,

egymástól elkülönített tárolására.

b) A bankkártyával történő vásárlást követően a bankkártyát azonnal vissza kell kérnie az elfogadótól.

c) ATM-en kezdeményezett tranzakció esetén ügyelni kell arra, hogy sem a bankkártya, sem a készpénz

ne maradjon az ATM berendezésben, mert az eszköz rövid várakozási időt követően bevonja (Lásd

még VIII.5.i) bekezdés).

d) A bankkártyát óvni kell az erős hőhatástól, napsütéstől, illetve az erősen mágneses környezet

hatásaitól. E hatások el nem kerülése esetén bekövetkező rongálódáskor a bankkártya pótlásának

költsége a Számlatulajdonost terheli.

IV. BANKKÁRTYA DIGITALIZÁLÁSA

IV.1. A Bank a digitális bankkártyát minden esetben a fizikai kártya aktuális számlahátteréül szolgáló

bankszámlához/hitelkártyaszámlához bocsátja rendelkezésre.

IV.2. A Bank által kínált digitális bankkártyák felhasználási lehetőségeit, területi felhasználhatóságát a

Kártyabirtokos számára elérhető digitális bankkártyák maximális mennyiségét és a digitalizálásra

alkalmas bankkártyák típusait a Hirdetmény tartalmazza.

IV.3. A digitális bankkártya K&H mobiltárcában megjelenő képe nem tartalmazza teljes körűen a fizikai kártyán

megjelenő valamennyi adatot, a megjelenő adatok azonban a fizikai bankkártya adataival megegyeznek.

A digitális kártya speciális adatait a kép nem tartalmazza.

IV.4. A digitális bankkártya lejáratának ideje hasonlóan a fizikai kártya lejáratához hónap és év szerint van

feltüntetve, azonban a fizikai és a digitális bankkártya lejárata eltér egymástól. A digitális bankkártyák

érvényességi időtartamát a Hirdetmény tartalmazza. A digitális bankkártya lejárata nem jelenik meg a

digitális bankkártya képén.

IV.5. A digitális bankkártya a digitalizálást követően azonnal használható mobilfizetésre, nem szükséges külön

aktiválni.

IV.6. A digitális bankkártya törlése, a Kártyabirtokos vagy a Bank által adható vissza nem vonható megbízás,

melyről a Kártyabirtokos K&H mobiltárcán keresztül vagy TeleCenteren keresztül jogosult rendelkezni.

IV.7. A digitális bankkártya felfüggesztése a Kártyabirtokos vagy a Bank által adható visszavonható megbízás,

melyről a Kártyabirtokos a TeleCenteren keresztül jogosult rendelkezni.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 21

IV.8. A fizikai kártya tiltása, illetve felmondása a hozzá tartozó digitális bankkártyák vissza nem vonható

megszűnését vonja maga után.

IV.9. A tárca PIN kód adott digitális bankkártyára vonatkozó 3 egymást követő hibás megadása az adott

digitális bankkártya tiltását eredményezi. Ilyen esetben a kártya újbóli használatához annak törlése és

újbóli digitalizálása szükséges.

IV.10. A digitalizált bankkártya alapjául szolgáló fizikai bankkártya a digitalizációt követően változatlan

feltételekkel továbbra is használható az azon feltüntetett lejárati időpontig. A kártyabirtokost továbbra is

terhelik a fizikai bankkártya birtoklásával és használatával kapcsolatos kockázatok.

IV.11. Egy fizikai bankkártyához a mobileszközök számától függően több digitális bankkártya is tartozhat.

V. HITELESÍTÉSI ADATOK, TITKOS SZEMÉLYI AZONOSÍTÓ KÓD (PIN KÓD)

V.1. A Bank bankkártya kibocsátása, vagy tiltás miatti pótlása esetén, PIN kódot mellékel, melyet a

bankkártya átvételre jogosult személy zárt borítékban kap kézhez a Számlatulajdonos, vagy a

Kártyabirtokos rendelkezése szerinti bankfiókban (kártyafiók). A PIN borítékot kizárólag a Kártyabirtokos

nyithatja fel, annak tartalmát csak ő ismerheti. A PIN boríték sértetlenségét a PIN boríték átvételekor a

PIN boríték átvételére szóló elismervényen, a PIN boríték átvételére jogosult személy igazolja. A PIN

borítékok átadása a bankfiók nyitvatartási idejében történik A PIN boríték bankfióki átvétele esetén a

Bank jogosult a Hirdetményben közzétett mértékű tárolási díjat (PIN kód őrzés díja) felszámítani.

V.2. A Kártyabirtokos jogosult a Hirdetményben meghatározott díj ellenében a kártyához tartozó PIN kódot

korlátlan alkalommal, de legfeljebb a bankkártya lejáratát megelőző 45. napig bezárólag megváltoztatni.

A Bank jogosult ezen szolgáltatás igénybevételéért a Hirdetményben meghatározott mértékű díjat

felszámítani és bankkártyához tartozó számlára terhelni, valamint az át nem vett PIN kódot – a kártya

vagy PIN újra nyomtatás igényléstől számított 90 naptári nap után – érvényteleníteni.

V.3. A Kártyabirtokos jogosult a bankkártyához tartozó PIN kód újranyomtatását igényelni a Banktól, melyet

szintén zárt borítékban kap, a kártyafiókban kézhez. A Bank jogosult ezen szolgáltatás igénybevételéért

a Hirdetményben meghatározott mértékű díjat felszámítani és bankkártyához tartozó számlára terhelni.

A Bank a PIN kód újranyomtatásáról az erre vonatkozó igénylés átvételét követő 5 banki munkanapon

belül gondoskodik. A Bank a PIN kód újranyomtatás elkészültéről postai értesítést nem küld. PIN kód

újranyomtatás esetén, a PIN kód megegyezik a korábbi PIN kóddal, azonban ha korábban a PIN

módosításra került, a pót PIN boríték az utolsó sikeres módosítás szerinti PIN kódot tartalmazza.

V.4. Amennyiben a PIN boríték átvételére, illetve a bankkártya használatára jogosult személy a PIN kódot

nem titkosan, vagy nem megfelelő gondossággal kezeli, vagy más tudomására hozza, az súlyos

szerződésszegésnek minősül és az ebből eredő károk a Számlatulajdonost terhelik, a Bank ezekért

felelősségét kizárja.

V.5. A digitalizált kártya használatához az Elektronikus azonosítású banki szolgáltatásokra vonatkozó

Általános Szerződési Feltételekben szabályozottak szerint tárca PIN szükséges.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 22

VI. TÁRSKÁRTYA, SZERVEZET RÉSZÉRE KIBOCSÁTOTT ÜZLETI KÁRTYA

VI.1. Üzleti bankkártyát kizárólag a Számlatulajdonos vagy a Képviselő igényelhet.

VI.2. A társkártya birtokos a társkártyát kizárólag a bankkártya szerződés szerint használhatja.

VI.3. A Bank az üzleti betéti kártyákat a Számlatulajdonos vagy a Képviselő döntése alapján vagy a

bankszámlához vagy a Kártyafedezeti számlához bocsátja ki. Kizárólag a Számlatulajdonos jogosult a

Kártyaszámlára összeget elkülöníteni, illetve elkülönítésre vagy visszavezetésre vonatkozó megbízást

adni. Az üzleti betéti bankkártyák és üzleti hitelkártyák kapcsán végezhető kártyaműveletek körét,

valamint az egyes kártyaműveletek végrehajtására jogosultak körét a Hirdetmény Vállalati ügyfelek

részére elnevezésű dokumentum tartalmazza.

VI.4. A Bank az üzleti hitelkártyákat hitelkártyaszámlához bocsátja ki. A hitelkártyaszámla-tulajdonos jogosult

az üzleti hitelkártyaszámlához kapcsolódó üzleti hitelkártyák esetén – a Hirdetményben közzétettek

szerinti – egyedi (azonos vagy különböző mértékű) heti, és/vagy havi hitellimit összeget meghatározni,

mely felett kizárólag a Számlatulajdonos jogosult rendelkezni.

VI.5. Az üzleti bankkártya szerződés hatálya alatt a Számlatulajdonos újabb üzleti kártya igénylése esetén a

Bank fenntartja a jogot arra, hogy a bankkártya igénylés egyedi elbírálása során meghatározza a

Számlatulajdonos részére kibocsátásra kerülő üzleti bankkártyák számát.

VI.6. A Számlatulajdonos a társkártya, üzleti betéti bankkártya, üzleti hitelkártya használatát annak Bankhoz

történő visszaadásával és a vonatkozó bankkártya szerződés felmondásával megszüntetheti. Közös

tulajdonú lakossági bankszámla esetén a bankkártya szerződés felmondását a Számlatulajdonos vagy

a Társ-számlatulajdonos bármely a számlához kibocsátott bankkártya esetén önállóan

kezdeményezheti. A bankkártya visszaadásának hiányában a Számlatulajdonos nyilatkozata alapján a

Bank jogosult - a Számlatulajdonos kockázatára és költségére - a tiltás szabályai szerint eljárni. A

Számlatulajdonos bankkártya tiltására vonatkozó nyilatkozata hiányában a bankkártya le nem adásából

származó kockázat teljes mértékben a Számlatulajdonost terheli. A társkártya, üzleti betéti bankkártya,

üzleti hitelkártya további használata miatt a Számlatulajdonos a Bank felé követeléssel, megtérítési

igénnyel nem élhet.

VI.7. A bankkártya szerződés megszűnéséről, valamint az üzleti betéti bankkártya, üzleti hitelkártya tiltásának

kezdeményezésére továbbított bejelentéséről a Számlatulajdonos a kártyabirtokost köteles

haladéktalanul értesíteni, ennek elmulasztásából eredő károk és kockázatok a Számlatulajdonost

terhelik.

VI.8. Kizárólag a Számlatulajdonos felelőssége, hogy mely személyek részére kér társkártyát, üzleti betéti

bankkártyát vagy hitelkártyát.

VII. HITELKÁRTYA

H ITELKÁRTYÁKRA VONATKOZÓ FOGALMI MEGHATÁROZÁSOK

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 23

„Cikluszárás”: Hitelkártyák esetén az Elszámolási időszak vége, amely egyben a kivonatkészítés napja. A

cikluszárás a munkaszüneti napok függvényében az elszámolási időszakkal összefüggésben mozoghat.

„Elszámolási időszak”: Hitelkártyák esetén azon egy hónapnak megfelelő időszak, melyről a Bank

Számlakivonatot állít elő és juttat el a hitelkártyaszámla tulajdonos részére. Amennyiben a cikluszárás

munkaszüneti napra esne, akkor az elszámolás napja a megadott kivonat-készítési napot követő első banki

munkanap lesz. Az Elszámolási időszakot a hitelkártya igénylés során az igénylés benyújtásakor a

Számlatulajdonos választja ki, a választható elszámolási időszakot a Hirdetmény tartalmazza. Az elszámolási

időszak a hitelkártya szerződés hatálya alatt nem módosítható.

„Fizetési határidő”: Hitelkártyák esetén a Türelmi időszak utolsó napja, amikorra a törlesztés összegét

teljesíteni kell. Az egyes befizetési módok esetében irányadó teljesítési időpontokat jelen ÁSZF, illetőleg az

irányadó jogszabályok tartalmazzák. Amennyiben a hitelkártyaszámlán keletkezett tartozás kiegyenlítése

csoportos beszedési megbízás keretében nem K&H bankszámla terhére történik, úgy a fizetési határidő a

hitelkártya kivonaton közzétett fizetési határidőnél 4 banki munkanappal korábbra eshet.

„Felhasználható hitelkeret”: Hitelkártya esetén a hitelkeretből adott időpontban a Kártyabirtokos vagy

Kártyabirtokosok rendelkezésére álló összeg.

„Felhasznált hitelkeret”: Hitelkártya esetén a Hitelkeretből adott időpontban felhasznált összeg. A felhasznált

hitelkeret tartalmazza a kártyabirtokos által végzett és elszámolt tranzakciókat, díjakat, jutalékokat, kamatot,

költségeket. A felhasznált hitelkeret nem tartalmazza az elszámolási időszak végén a hitelkártya kivonat

készítéskor már engedélyezett, de még el nem számolt tranzakciókat (foglalásokat).

„Folyósítás”: A hitelkeret terhére történő első tranzakció.

„Hitelkártyaszámla”: A hitelkártya elszámolás hátteréül szolgáló forintban vezetett bankszámla, melyet a Bank

a Hirdetményben meghatározott díjakkal, költségekkel, jutalékokkal a bankkártya kibocsátásakor, az egyes

tranzakciók elszámolásakor az Elszámolási időszak végén a kamatokkal, továbbá fizetési késedelem, illetve

hitelkeret-túllépés esetén annak felmerülésekor megterhel.

„Hitelkeret”: A hitelkeret a hitelkártyaszámla tulajdonos részére a banki minősítési folyamat során megállapított

összeg, mely a hitelkártyával bonyolított tranzakciók, díjak, költség illetve kamat vonzataik pénzügyi fedezete.

„Kamatmentes periódus”: Hitelkártya esetén a Bank a Hirdetményben meghatározott vásárlás típusú

tranzakciókra a tranzakció Értéknapjától az érintett Elszámolási időszakhoz tartozó Fizetési határidő lejártáig

terjedő időtartamra kamatmentes periódust biztosít a Számlatulajdonos részére, amennyiben a Felhasznált

hitelkeret – legalább a teljes tartozás pontos összege - az érintett Elszámolási időszakhoz tartozó Fizetési

határidő lejártáig teljes egészében visszafizetésre kerül.

„Minimum törlesztés összege”: Az Elszámolási időszakban felhasznált hitelkeretből a Hirdetmény alapján

számított összeg, melyet a Fizetési határidő utolsó napjáig kell visszafizetni, és amelyet a Bank számlakivonaton

közöl a Számlatulajdonos felé.

„Szerződéskötés”: Hitelkártya esetén szerződéskötési dátumnak azt az időpontot tekintjük, amikor a hitelkártya

szerződés mindkét fél részéről aláírásra kerül.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 24

„Teljes Hiteldíj Mutató (THM)”: Hitelkártya esetén a THM az a belső megtérülési ráta, amely mellett a fogyasztó

által teljesítendő kötelezettségek jelenértéke (törlesztés és díjak) éves százalékban kifejezve megegyezik a

hitelező által folyósított hitelösszeggel. A THM kiszámításánál a Bank a következő feltételeket veszi figyelembe:

a) a Felhasznált Hitelkeret kapcsán fizetendő összes díj (kamat, díj, jutalék, költség, adó)

b) a Bank számára ismert, a Hitelkerethez kapcsolódó azon járulékos szolgáltatások költségei, melyek

igénybevételét a Bank előírja, ideértve különösen

 a számlavezetés és a készpénz-helyettesítő fizetési eszköz használatának költségeit és a fizetési

műveletekkel kapcsolatos egyéb költségek (kivéve a számlavezetés és a készpénz-helyettesítő

fizetési eszköz használatának költségei és a fizetési műveletekkel kapcsolatos egyéb költségek, ha

a számla fenntartását a Bank nem írja elő az adott Kölcsönszerződéshez és költségeit az Ügyféllel

kötött szerződésben egyértelműen és külön feltüntették.)

 a hitelközvetítőnek fizetendő díj (amennyiben ennek összege ismert a Bank által)

 a biztosítás és garancia díja (ide nem értve a jelzáloghitel esetén a hitelhez szükséges

vagyonbiztosítás díját)

A THM számításnál nem vehető figyelembe a prolongálási költség, a késedelmi kamat, az egyéb olyan fizetési

kötelezettség, amely a szerződésben vállalt kötelezettség nem teljesítéséből származik, a közjegyzői díj, a

Kölcsön vagy kapcsolt hitelszerződés esetén az Ügyfél által a termékek vagy szolgáltatások megvételéért fizetett

– a vételáron felüli – díj függetlenül attól, hogy készpénzzel vagy hitellel fizeti, valamint a számlavezetés és a

készpénz-helyettesítő fizetési eszköz használatának költségei és a fizetési műveletekkel kapcsolatos egyéb

költségek, ha a számla fenntartását a Bank nem írja elő az adott Kölcsönszerződéshez és költségeit az Ügyféllel

kötött szerződésben egyértelműen és külön feltüntették.

A THM számítás során figyelembevételre kerülő szerződéses feltételek kamat, hitelkeret összege, a havi

minimum törlesztő összeg mértéke, a türelmi idő hossza, a főkártya első éves díja. A THM meghatározása az

aktuális feltételek, valamint a hatályos jogszabályok rendelkezéseinek figyelembe vételével történik, és a

feltételek változása esetén mértéke módosulhat. A THM változó kamatozású kölcsönök esetén a hitel

kamatkockázatát nem tükrözi. A THM számításának és közzétételének részletes szabályait az erről szóló

jogszabály (83/2010. (III. 25.) Kormányrendelet) tartalmazza.

„Türelmi időszak”: Hitelkártya esetén az Elszámolási időszakot követő 15 napos periódus, mely időszak utolsó

napjáig a Minimum törlesztés összegét vissza kell fizetni. A cikluszárás nap függvényében a türelmi időszak

utolsó napja a munkaszüneti napokkal összefüggésben mozoghat.

VII.1. A Bank– a Számlatulajdonos igénylése alapján, hitelképességének vizsgálata után hitelkártya

szerződést köt és ennek alapján hitelkártyát bocsát a Számlatulajdonos, illetve az általa megjelölt

Társkártya-birtokos rendelkezésére. Amennyiben jelen ÁSZF és a hitelkártya szerződés azonos tárgyú

rendelkezései között bármilyen eltérés lenne, akkor a hitelkártya szerződés rendelkezései az irányadók.

VII.2. A Bank a Számlatulajdonos részére történő hitelkártya kibocsátásakor hitelkártyaszámlát nyit a részére

és azon a hitelkártya szerződésben rögzített összegű hitelkeretet tart rendelkezésre. A hitelkártyaszámla

kizárólag hitelkártya használatával terhelhető meg. A hitelkártyaszámlára vonatkozó bármilyen

rendelkezést a Bank kizárólag a Számlatulajdonostól fogad el.

VII.3. A hitelkártyákhoz kapcsolódó havi hitelkamat havonta (cikluszáráskor, napi kamatszámítás módszerével

kerül felszámításra. A kamatkondíciókat a Hirdetmény tartalmazza.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 25

VII.4. Lakossági hitelkártyák esetében az aktivált hitelkártya kizárólag a PIN kód átvételét követő naptári naptól

használható.

VII.5. Az át nem vett, vagy nem aktivált hitelkártyák érvénytelenítésével egyidejűleg, amennyiben a

hitelkártyaszámlához tartozó hitelkártyák egyike sem került átvételre, illetve a hitelkártyaszámlához

bármely egyéb okból kifolyólag egyetlen aktív hitelkártya sem tartozik, a Bank jogosult a hitelkártya

szerződést felmondani és a hitelkártyaszámlát megszüntetni. Ebben az esetben, ha a hitelkártyaszámla

tartozást mutat, azt a Számlatulajdonos köteles haladéktalanul rendezni.

VII.6. A Bank a hitelkártyaszámlára érkező jóváírásokat a hitelkeret ismételt feltöltésére fordítja

(hiteltörlesztés), ezek a Számlán történő elszámolásukat követően a hitelkártyával felhasználható

összeget a jóváírt tőketörlesztés mértékében növelik, amennyiben azok meghaladják a tárgynapon

teljesítendő fizetési rendelkezések összegét. Amennyiben a hitelkártyaszámlára történő befizetés a Bank

fiókhálózatában bankkártya használatával, vagy Bankon belüli átutalással (ha az átutalás még

tárgynapon teljesül) történik, akkor az ily módon hitelkártyaszámlára érkezett tőketörlesztés összege

vásárlásra már tárgynapon, készpénzfelvételre az ezt követő naptári naptól használható. Hitelkeret-

túllépés rendezésével egyidejűleg teljesített visszafizetés összege legkésőbb minden esetben csak a

befizetést követő naptári naptól használható.

VII.7. A hitelkártyával a hitelkeret mértékéig lehet tranzakciókat lebonyolítani. A hitelkeretet meghaladó

összegű kártyahasználat esetén a Bank a fedezetlenség jogkövetkezményeit alkalmazhatja. Lásd XII.1.-

XII.2.

VII.8. A hitelkeret összegének módosítását a Számlatulajdonos hitelkeret-módosítási kérelme alapján a Bank

saját hatáskörben jogosult jóváhagyni, vagy elutasítani, a Számlatulajdonos egyidejű értesítése mellett.

VII.9. Számlatulajdonos a Fizetési határidő napjáig köteles a Minimum törlesztés összegét megfizetni. A

Minimum törlesztés összegének a késedelmes vagy alacsonyabb összegű teljesítése esetén a Bank

jogosult a mindenkori hatályos Hirdetményben meghatározott késedelmi díjat felszámítani és a

Felhasznált hitelkeretet ezzel az összeggel növelni.

VII.10. A Bank jogosult a hitelkártya használatát korlátozni, amennyiben a Számlatulajdonos két egymást követő

Elszámolási időszakban sem fizeti meg határidőre a Minimum törlesztés összegét vagy alacsonyabb

összegben teljesíti a Minimum törlesztési összeg megfizetésére irányuló kötelezettségét. A Bank

mindaddig jogosult korlátozni a hitelkártya használatát, amíg az esedékes Minimum törlesztés összege

be nem érkezik a Hitelkártyaszámlára. Amennyiben a Minimum törlesztés összegére vonatkozó fizetési

késedelem három egymást követő elszámolási időszak alatt folyamatosan fennáll, a Bank jogosult a

fedezetlenség jogkövetkezményeinek alkalmazására és azonnali hatállyal felmondhatja a hitelkártya-

szerződést.

VII.11. A Bank a Hirdetményben meghatározott vásárlás típusú tranzakciókra, a tranzakciók Értéknapjától az

érintett Elszámolási időszakhoz tartozó Fizetési határidő lejártáig terjedő időtartamra kamatmentes

periódust biztosít a Számlatulajdonos részére, amennyiben a Felhasznált hitelkeret kizárólag vásárlás

típusú tranzakcióval került felhasználásra és a Türelmi időszak alatt teljes egészében visszafizetésre

került legalább a tartozás pontos összege. A Hirdetmény szerint nem vásárlási típusúnak minősített

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 26

tranzakciók esetén és amennyiben a Számlatulajdonos a Fizetési határidőig a Felhasznált hitelkeret

teljes összegét, valamint a vonatkozó költségeket nem vagy csak részben fizeti meg, a Bank a

Hirdetményben meghatározott ügyleti kamatot valamennyi Tranzakció után azok Értéknapjától

kezdődően felszámítja az igénybevétel teljes időtartamára – s ezen összeggel a felhasznált hitel

összeget növeli-, a beérkezett fizetéseket pedig a hitelkártya szerződésben meghatározott módon és

sorrendben számolja el.

VII.12. A hitelkártya szerződés felmondása után a teljes felhasznált hitel összege után a Számlatulajdonos

késedelmi kamatot köteles fizetni, melynek mértékét a Hirdetmény tartalmazza. Amennyiben a

Hirdetmény nem tartalmaz a késedelmi kamat mértékére vonatkozó adatot, a késedelmi kamat mértéke

a Polgári Törvénykönyv irányadó szabályai szerint alakul.

VII.13. A 2018. október 5. napjáig kötött hitelkártya szerződések vonatkozásban a Hitelkártyaszámlán

keletkezett tartozásait a Számlatulajdonos az alábbi módon forintban egyenlítheti ki részben vagy

egészben:

a) bankkártyával történő K&H bankfióki készpénzbefizetéssel POS terminálon keresztül,

b) bankfiókban készpénz befizetésével,

c) a Banknál vezetett másik forint bankszámláról történő rendszeres vagy eseti átvezetéssel,

átutalással,

d) más belföldi Banknál vezetett számláról történő rendszeres vagy eseti forint átutalással.

e) postai csekken (készpénz-átutalási megbízás) történő feladással

f) csoportos beszedési megbízással a Hirdetményben meghatározott összeg erejéig

g) illetve a Hirdetményben megjelölt egyéb módon.

VII.14. A 2018. október 5. napjától kötött lakossági hitelkártya szerződések vonatkozásban a Hitelkártyaszámlán

keletkezett tartozásait a Számlatulajdonos az alábbi módon forintban egyenlítheti ki részben vagy

egészben:

a) bankkártyával történő K&H bankfióki készpénzbefizetéssel POS terminálon keresztül,

b) bankfiókban készpénz befizetésével,

c) a Banknál vezetett másik forint bankszámláról történő rendszeres vagy eseti átvezetéssel,

átutalással,

d) más belföldi Banknál vezetett számláról történő rendszeres vagy eseti forint átutalással.

e) csoportos beszedési megbízással a Hirdetményben meghatározott összeg erejéig

f) illetve a Hirdetményben megjelölt egyéb módon.

VII.15. A befizetések elszámolási sorrendje a következő:

a) az elszámolási időszakokban felszámított kamat,

b) a megelőző elszámolási időszakokban nem törlesztett díjak, költségek, jutalékok, készpénzfelvételek,

vásárlások,

c) az elszámolási időszakban felszámított költségek, díjak, jutalékok,

d) az elszámolási időszakban végzett készpénzfelvételek,

e) az elszámolási időszakban végzett vásárlások.

VII.16. A Hitelkártyaszámlán nyilvántartott tartozások azon a napon tekinthetőek kiegyenlítettnek, amikor az

azok pontos/teljes összegével megegyező teljesítés, a Hitelkártyaszámlán jóváírásra kerül. Késedelmes

teljesítés esetén a befizetések elszámolási sorrendje a késedelmes teljesítések figyelembevételével

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 27

történik.

VII.17. Számlatulajdonos a befizetési tranzakció teljesítéséhez szükséges adatokat pontosan és egyértelműen

köteles megadni. Ennek hiányában a tranzakció teljesítését a Bank megtagadhatja. A Bank nem köteles

vizsgálni a kártyabirtokos által a Banknak megadott adatok helyességét, pontosságát, az ebből adódó

károkért vagy veszteségekért nem felel.

VII.18. A Fizetési határidőig meg nem fizetett Felhasznált hitelkeret összegét a Bank a következő elszámolási

időszak első napjától kezdve egy összegként kezeli, mely összeg a következő Elszámolási időszak

Felhasznált hitelkeret összegét növeli.

VII.19. Amennyiben a Minimum törlesztés összege nem éri el a Hirdetményben meghatározott minimum

összeget, az adott hónapban nem szükséges törleszteni, a Felhasználható hitelkeret továbbra is

rendelkezésre áll.

VII.20. Amennyiben a Számlatulajdonos a Bankkal kötött bármely hitel,- vagy kölcsönszerződését megszegi, és

emiatt a Bank a hitel- vagy kölcsönszerződést azonnali hatállyal felmondja, a Bank jogosult a hitelkártya

szerződés azonnali hatályú felmondására is.

VII.21. Üzleti hitelkártya szerződés esetén a Bank jogosult a Szerződést azonnali hatállyal felmondani, ha a

Számlatulajdonos vagyoni helyzetének romlása veszélyezteti a hitelkártya szerződésből eredő tartozásai

visszafizetésének lehetőségét.

VII.22. Amennyiben a Számlatulajdonos lakossági ügyfél, és nem áll fenn hitelkeret-túllépés, úgy:

a) Számlatulajdonos jogosult a hitelkártya szerződéstől, annak megkötésétől számított tizennégy napon

belül indokolás nélkül elállni, amennyiben Folyósításra még nem került sor.

b) Számlatulajdonos jogosult a hitelkártya szerződést, annak megkötésétől számított tizennégy napon belül

díjmentesen felmondani, amennyiben a Folyósításra már sor került.

Az elállási/felmondási jog gyakorlásának minősül minden olyan a Bankhoz a Számlatulajdonos által

személyesen benyújtott vagy a Bankhoz eljuttatott teljes bizonyító erejű magánokiratba foglalt

nyilatkozat, amely egyértelműen és kifejezetten tartalmazza:

a. a Számlatulajdonos elállási/felmondási szándékát,

b. a Számlatulajdonos nevét, születési helyét, idejét, anyja nevét,

c. hitelkártya szerződés számát,

d. a Számlatulajdonos aláírását,

e. az elállási/felmondási nyilatkozat aláírásának helyét és időpontját;

Bank csak azt az elállási/felmondási nyilatkozatot köteles elfogadni, amelyet a Számlatulajdonos

legkésőbb a fenti a) és b) pontban meghatározott határidő utolsó napján postára adott, vagy az

Üzletszabályzatban meghatározott, igazolható módon elküldött a Bank részére, és amely egyebekben

megfelel az ÁSZF előírásainak.

Az elállás, illetve a felmondás a hitelkártya szerződést megszünteti. A hitelkártya szerződéshez

kapcsolódó, a Számlatulajdonos által már megfizetett, a Bank részéről, vagy a Bank megbízásából

harmadik személy által már teljesített szolgáltatások ellenértékét a Bank nem téríti vissza. A

Számlatulajdonost az elállási/felmondás joga csak abban az esetben illeti meg, ha a hitelkártyaszámláján

elegendő fedezet áll rendelkezésre a hitelkártyával kapcsolatban még várhatóan felmerülő

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 28

megbízásokra, illetve azok költségeire, jutalékaira, díjaira.

Számlatulajdonos az elállási/felmondási nyilatkozat elküldésével egyidejűleg haladéktalanul, de

legkésőbb 30 napon belül köteles visszafizetni Bank részére a felhasznált hitelkeret tőkeösszegét,

valamint a hitel lehívásának időpontjától a visszafizetés időpontjáig a hitelkártya szerződés alapján

felszámítható kamatokat.

VII.23. Hitelkártyaszámlára vonatkozóan haláleseti rendelkezés a számlatípus jellegéből adódóan nem adható,

a Hitelkártyaszámla-tulajdonos halála esetén – az eredeti halotti anyakönyvi kivonatának bemutatása

után – a hitelkártyaszámlával az eredeti és jogerős hagyatékátadó végzés, illetve öröklési bizonyítvány

birtokában, annak bemutatásával az Örökös rendelkezik.

VII.24. Az Örökös rendelkezése kizárólag a hitelkártyaszámla megszüntetésére és a számlán lévő egyenleg

rendezésére,

a. pozitív egyenleg (túlfizetés) esetén az összeg kifizetésére, átvezetésére

b. negatív egyenleg (tartozás) esetén az összeg kiegyenlítésére vonatkozhat.

VIII. A BANKKÁRTYA HASZNÁLATA

VIII.1. A Bank által kibocsátásra kínált bankkártya típusok felhasználási lehetőségeit, igénylési feltételeit és

területi felhasználhatóságát a Hirdetmény tartalmazza. A Hirdetményben szabályozott rendelkezések

megsértése esetére a Bank a felelősségét kizárja, azzal kapcsolatban minden jogkövetkezmény a

Számlatulajdonost terheli.

VIII.2. A kártyabirtokos a bankkártya szerződés aláírásával tudomásul veszi, hogy a bankkártyát nem

használhatja jogellenes célra, ideértve olyan áruk és szolgáltatások ellenértékének kiegyenlítésére,

amelyek vételét jogszabály tiltja.

VIII.3. A Bank a jelen ÁSZF-ben és a kártyaszerződésben foglaltak szerint:

a) A bankszámla terhére a kártyával történő forgalmazásokat (többek között a Nemzetközi

Kártyatársaságok és tagbankok felől érkezett, bankkártyával történt forgalmazásokra vonatkozó

megkereséseket), illetve az azokkal kapcsolatos elszámolásokat, azoknak a Bankhoz történő

beérkezését követően teljesíti.

b) A kártyával kapcsolatos forgalomról - a bankkártya számának, valamint az egyes forgalmazások

dátumának, összegének, helyének és a felszámított díjak/költségek feltüntetésével, a külföldi

pénznemben történt forgalmazások esetén pedig a tranzakció valutanemét és értékét, ezen túlmenően

a tranzakciónak a nemzetközi kártyatársaság által a Bankkal elszámolt valutanemét, összegét és a

tranzakció összegének a bankszámla, illetőleg a hitelkeret devizanemében kifejezett értékét a külföldi

pénznemnek a bankszámla, illetőleg a hitelkeret devizanemére történő átszámításnál a Bank által

alkalmazott árfolyam megjelölésével – havonta számlakivonaton értesíti a Számlatulajdonost az ÁSZF

XIII.2 pontjában szabályozottak szerint.

VIII.4. A Bank a megbízást a Számlatulajdonos által előzetesen jóváhagyottnak tekinti, amennyiben azt

elektronikusan a megfelelő hitelesítést követően kezdeményezték, illetve utólagosan jóváhagyottnak,

amennyiben a megbízásra vonatkozó bizonylat megfelelően aláírásra került. A Bank az egyes

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 29

kártyaműveletek (engedélykérések, hibás tranzakciók, tranzakciótörlések, jóváírások stb.) teljesítéséért

az azokról szóló, elektronikus úton benyújtott adatoknak az elfogadóhellyel szerződésben álló, a

pénztárat működtető, illetve a készpénzkiadó automatát üzemeltető hitelintézettől (vállalkozástól) a

Bankhoz való megérkezését követően vállal felelősséget, és a Kártyabirtokos ezt követően a fizetési

megbízást nem vonhatja vissza.

VIII.5. A Bank nem tartozik felelősséggel a Számlatulajdonost vagy a Kártyabirtokost ért azon károkért, amelyek

az alábbi okok miatt következtek be:

a) A bankkártya rendeltetésszerű használata a Banknak fel nem róható okból meghiúsul.

b) Nemzetközi Kártyatársaság a bankkártya szerződést érintő rendelkezést hoz, vagy intézkedést

tesz.

c) A bankkártya megrongálódásából fakadó kár.

d) A bankkártya a Nemzetközi Kártyatársaságok szabályzatai szerint, a Számlatulajdonos, illetve a

Kártyabirtokos kockázatára és felelősségére használható. A Nemzetközi Kártyatársaságok

szabályzatainak korlátozó előírásai következtében a Számlatulajdonosra háruló többletköltségekért

és esetleges károkért a Bank felelősséget nem vállal.

e) A Bank a bankkártya elfogadóhelyre vonatkozó előírásokból, korlátozásokból, illetve a nem Bank

által üzemeltetett bankjegykiadó automaták, egyéb berendezések üzemzavarából, a

kommunikációs eszköz, adatfeldolgozó rendszer adatátviteli hibájából származó esetleges

költségekért és károkért felelősséget nem vállal.

f) A Bank nem felel a bankkártya használati-limit túllépésért abban az esetben, ha – a Nemzetközi

Kártyatársaság eljárási szabályai alapján – a tranzakciót annak teljesítése előtt nem a Bank, hanem

az Elfogadóhely, vagy a Kártyatársaság maga ellenőrzi, hagyja jóvá és kizárólag ennek

következtében válik egy, vagy több Tranzakció limit felettivé.

g) A Bank nem felel a Kártyabirtokos által elszenvedett, vagy nála felmerült azon kárért, amely abból

ered, hogy a Kártyatársaság szabályai szerint erre feljogosított személy, szervezet a bankkártya

elfogadása során hibázik, vagy mulaszt, vagy egy adott Tranzakciót nem engedélyez, vagy

bankkártya, vagy a PIN kód elfogadását megtagadja.

h) Az elfogadó által a tranzakció után érvényesített, Kártyabirtokost terhelő plusz díjakért, költségekért.

i) A Bank nem vállal felelősséget a bankkártya ATM általi bevonásából (pl. a bankkártya ATM általi

kiadását követően Kártyabirtokos által el nem vett és időtúllépés miatt ATM által bevont) származó

kárért, amennyiben az nem a Banknak felróható hiba következményeként történt.

j) A bankkártya normál vagy elsőbbségi postai küldeményként történő kiküldése esetén a nem, vagy

tévesen kézbesített levelekért a Bankot felelősség nem terheli, kivéve, ha az a Banknak felróható

ok miatt történt.

VIII.6. Áruk, szolgáltatások ellenértékének kiegyenlítése a kereskedelmi elfogadóhelynél történik. A bankkártya

elfogadás feltétele lehet egyes POS terminálok esetében a PIN kód, illetve digitális bankkártyával

végrehajtott tranzakció esetén, tárca PIN megadása is. A bankkártyával a kereskedelmi elfogadóhelynél

készpénz nem vehető fel, kivételt képez ez alól, ha a Bank kifejezetten ilyen szolgáltatás nyújtására

vonatkozó szerződést köt a kereskedelmi elfogadóhellyel és a bankkártya is alkalmas a szolgáltatás

igénybevételére.

VIII.7. A kereskedelmi elfogadóhely a bankkártya fizikai vagy digitális jelenlétével történő fizetéskor - érintéses

fizetés esetén a Kártyabirtokos kérésére - a bankkártya adatairól, a vásárlás időpontjáról és összegéről

a kereskedelmi elfogadóhely megnevezését is tartalmazó kártyabizonylatot állít ki manuálisan, vagy a

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 30

POS terminál segítségével. A kártyabizonylat egy példánya a fentiek szerint megilleti a kártyabirtokost,

amelynek helytállóságát köteles ellenőrizni és a bizonylatot megőrizni, miután azt a Bank egy esetleges

reklamációs eljárás keretében bekérheti a kártyabirtokostól. A bizonylatot három hónapig szükséges

megőrizni.

VIII.8. A bankkártya használatára jogosult személy a kártyabizonylatot – annak kiállítása esetén –ellenőrizni és

helytállósága esetén, és amennyiben szükséges, a bankkártyán lévő aláírásával egyező módon aláírni

tartozik. Aláírásával elismeri, hogy a bankkártya használata a kártyabizonylaton feltüntetettek szerint

megtörtént. Az aláírást minden esetben a bankkártya használatára jogosulttól származónak kell

tekinteni. Amennyiben az elfogadóhely a PIN kód vagy digitális bankkártyával végrehajtott tranzakció

esetén, tárca PIN megadását kéri az aláírás mellett vagy helyett, akkor azt úgy kell tekinteni, mintha a

kártyabizonylat aláírásra került volna. A Bank az engedélykérések, hibás tranzakciók, tranzakciótörlések,

jóváírások, stb. teljesítését azok bizonylatainak az elfogadóhellyel szerződésben álló, a pénztárat

működtető, illetve a készpénzkiadó automatát üzemeltető hitelintézettől a Bankhoz történő

megérkezését követően vállalja.

VIII.9. A bankkártya használatára jogosult személy azonosítása céljából a kereskedelmi elfogadóhely kérheti a

bankkártya használatára jogosult személytől a személyazonosság igazolására szolgáló okmányát,

további kétség esetén jogosult a bankkártya visszatartására.

VIII.10. A Bank nem vállal felelősséget a kereskedelmi elfogadóhelynek a bankkártya elfogadásakor alkalmazott

magatartásáért, továbbá a bankkártyával történt vásárlásokért, így nem részese a Számlatulajdonos,

illetve a bankkártya használatára jogosult személy és a kereskedelmi elfogadóhely között esetleg a

szolgáltatással kapcsolatban felmerülő jogvitának.

VIII.11. A Bank nem vállal felelősséget a tranzakcióknak az elfogadóhely általi visszautasításából eredő, a

Kártyabirtokost ért károkért.

VÁSÁRLÁS A BANKKÁRTYA FIZIKAI V AGY DIGITÁLIS JELENLÉTÉVEL POS TERMINÁLON

VIII.12. Ez a tranzakció típus a bankkártyán feltüntetett logoval ellátott elfogadóhelyeken, az adott napon még

felhasználható egyenleg vagy a bankkártyához tartozó vásárlási napi limit erejéig, a napi vásárlási

tranzakciószám limitnek megfelelő alkalommal vehető igénybe. Bizonyos szolgáltatások (pl. szállodában

és autókölcsönzőnél igénybe vett szolgáltatások) esetén – az ügylet természetéből adódóan – az

elfogadóhely által a Bankhoz elektronikus úton benyújtott terhelési bizonylat összege eltérhet a

Kártyabirtokos által a kártyabizonylaton aláírt összegtől (a ténylegesen terhelt összeg a zárolt összeggel

azonos, vagy annál kevesebb lehet), azonban a Bank minden esetben a hozzá benyújtott terhelési

bizonylat összegével terheli meg a Számlatulajdonos bankszámláját. A POS terminálon jelentkező

utasítás következtében a kereskedő bevonhatja a bankkártyát, a bankkártya ebben az esetben nem

adható vissza a Kártyabirtokosnak. A Bank a kártyával vásárolt árukért vagy szolgáltatásokért nem vállal

felelősséget. A Bank nem részese a Kártyabirtokos és az elfogadó (kereskedő) között a vásárlással

kapcsolatban esetlegesen felmerülő jogvitának.

VÁSÁRLÁS A BANKKÁRTYA FIZIKAI JELENLÉTE NÉLKÜL

VIII.13. A bankkártya fizikai jelenléte nélkül történő vásárlás esetén az alábbi szabályok irányadóak:

a) A CNP tranzakciók az Elfogadó Bank által meghatározott szabályok szerint kerülnek

végrehajtásra. Ezen tranzakciótípusok esetében az elsődleges azonosító a bankkártya száma,

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 31

annak lejárati ideje, illetve – az esetek döntő többségében - a kártya hátoldalán található

CVV2/CVC2 kód.

b) CNP tranzakció esetén az elfogadóhely és annak bankja nem kérheti el a kártyához tartozó PIN

kódot. Amennyiben a Kártyabirtokos azt mégis az elfogadóhely vagy annak bankja rendelkezésére

bocsátja és ezáltal a Számlatulajdonosnak kára keletkezik, a Bank nem tartozik felelősséggel.

c) Internetes vásárlások esetén azon bankkártya elfogadóhelyeken, akik biztosítják az Internetes

biztonsági kód-szolgáltatást, a fent felsorolt általános azonosító adatokon túl egy további,

vásárlásonként egyedi azonosító, az Internetes biztonsági kód megadása szükséges, melyet a

Bank a szolgáltatásra regisztrált kártyabirtokos regisztráció során megadott, magyarországi

szolgáltató hálózatához tartozó mobiltelefon-számára küld meg a vásárlás kezdeményezésekor.

d) Amennyiben a vásárlás nem POS terminál segítségével történik, a tranzakció az elfogadóhely és

a vele szerződéses kapcsolatban álló bank által meghatározott szabályok szerint hajtható végre.

Az elfogadóhely engedélykérés céljából, saját elfogadóbankján keresztül felveheti a kapcsolatot a

Bankkal. A Bank fedezettől függően engedélyezi a tranzakció végrehajtását.

e) Interneten rendelhető szolgáltatások ellenértékének kiegyenlítésére a Bank által kibocsátott

kártyák közül a dombornyomott és az erre alkalmas elektronikus bankkártyák használhatók. Az

Internetes vásárlásra használható bankkártyák típusát és a használat körét a Hirdetmény

tartalmazza.

f) Interneten bankkártyával történő fizetés a kereskedelmi elfogadóhely honlapjának fizetési

moduljában megjelenő formanyomtatvány kártya- és tranzakció adatokkal, való kitöltésével

történik. Az adatok megadását követően a kereskedelmi elfogadóhely a megrendelést elfogadja,

vagy visszautasítja. A Bank saját döntése alapján korlátozhatja egyes elfogadóhelyekkel

kapcsolatos megrendelések elfogadását.

g) Internetes bankkártya használat esetén az Internetes biztonsági kód használata nélkül bonyolított

tranzakciók esetén a Bank nem vállal felelősséget a Kártyabirtokos és a kártya azonosításáért, a

hálózaton megadott adatok hitelességéért. A Bank nem vállal felelősséget a bankkártyával történt

megrendelésekért, illetve vásárlásokért. A Bank a beérkezett tranzakciókat – jogosságuk

vizsgálata nélkül – elszámolja. Az internetes bankkártya használat a VIII.4. pont tekintetében a

Számlatulajdonos által jóvá nem hagyott megbízásnak minősül, kivéve, ha a tranzakcióra az

Internetes biztonsági kód megadásával került sor.

h) MO/TO vásárlásra (mail order/postai megrendelés, telephone order/telefonos megrendelés,

virtuális kártyaelfogadás) a Bank által kibocsátott kártyák közül a dombornyomott bankkártyák, az

erre alkalmas elektronikus bankkártyák használhatóak. A MO/TO vásárlásra használható

bankkártyák típusát és a használat körét a Hirdetmény tartalmazza. A MO/TO vásárlás a VIII.4.

pont tekintetében a Számlatulajdonos által jóvá nem hagyott megbízásnak minősül.

VÁSÁRLÁS ATM-EN (MOBILTELEFON-EGYENLEGFELTÖLTÉS ÉS SZOLGÁLTATÓI SZÁMLÁK

KIEGYENLÍTÉSE)

VIII.14. A bankkártyával az e szolgáltatásokat biztosító ATM-ek segítségével lehetőség nyílik az ATM-et

üzemeltető bank által meghatározott szolgáltatók által kibocsátott mobiltelefon egyenlegének feltöltésére

és fogyasztói számlák kiegyenlítésére. Az ATM-en történő mobiltelefon-egyenlegfeltöltés és szolgáltatói

számlakiegyenlítés a napi vásárlási összeg és tranzakciószám limiteket módosítja. A Bank nem vállal

felelősséget a telefonszám, vagy a szolgáltató felé továbbított egyéb azonosító ATM-en történő hibás

megadásából származó károkért. A Bank nem részese a Kártyabirtokos és a szolgáltatók között a

vásárlással kapcsolatban esetlegesen felmerülő jogvitának.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 32

KÉSZPÉNZFELVÉTEL ATM-BŐL

VIII.15. A bankkártyával készpénz vehető fel - a PIN kód egyidejű használata mellett - a bankkártyán található

logoval (emblémával) ellátott bankjegykiadó automatákból a felhasználható egyenleg, illetve a

készpénzfelvételi (ATM és POS) napi limit mértékéig és a készpénzfelvételi (ATM és POS) napi

tranzakciószám limitnek megfelelő alkalommal. A bankjegykiadó automatából alkalmanként felvehető

készpénz összegét és a készpénzfelvétel gyakoriságát az automata üzembentartója korlátozhatja. A

Kártyabirtokos tudomásul veszi, hogy amennyiben bankkártyáját a Bank vagy más bank által

üzemeltetett automatánál használja pénzfelvételre, a Bank vagy a más bank által megállapított napi limit

összege eltérhet a Kártyabirtokos napi készpénzfelvételi limitjének összegétől.

A bankjegykiadó automata napló formájában rögzít minden műveletet. A napló - ellenkező bizonyításig

- igazolja a készpénzfelvétel megtörténtét. A készpénzfelvételről, vagy más tranzakcióról a

Kártyabirtokos az ATM berendezést üzemeltető bank előírásai szerint bizonylatot kaphat. A bizonylat

helytállóságát a Kártyabirtokos köteles ellenőrizni és a bizonylatot három hónapig megőrizni.

Abban az esetben, ha az elfogadóhely támogatja a szolgáltatást, akkor a készpénzfelvételi bizonylaton,

tájékoztató jelleggel, az aktuálisan elérhető egyenleg is megjelenítésre kerül. A Bank ATM hálózatán

(melyeken a K&H Bank logója megtalálható) ez a szolgáltatás elérhető, míg más elfogadóhely (bel- és

külföldi hálózatnál egyaránt) esetében a Bank által kibocsátott Visa bankkártyák használata esetén

jellemző.

KÉSZPÉNZFELVÉTEL POS TERMINÁLON

VIII.16. A meghatározott logóval ellátott hitelintézeti pénztárban és postahivataloknál, illetve minden más,

hitelintézettel erre kifejezetten szerződést kötő elfogadóhelyen a bankkártyával készpénz vehető fel a

felhasználható egyenleg, illetve a készpénzfelvételi (ATM és POS) napi limit mértékéig és a

készpénzfelvételi (ATM és POS) napi tranzakciószám limitnek megfelelő alkalommal.

A bankkártya használat során kiadandó maximális készpénz-mennyiséget a kártyát elfogadó hitelintézet,

illetve postahivatal határozza meg. A kártyát elfogadó idegen hitelintézetek, illetve postahivatal által

meghatározott limitből származó reklamációkért a Bank felelősséget nem vállal.

A készpénzfelvétel alkalmával a hitelintézet, illetve postahivatal vagy elfogadóhely munkatársa jogosult

a személyazonosságot igazoló egyéb okmány bemutatását kérni. Amennyiben a személyazonossággal

kapcsolatban kétség merülne fel jogosult a hitelintézet, illetve postahivatal a Bankot e tényről értesíteni,

és a bankkártyát visszatartani.

A postahivatalokban bankkártyával végrehajtott műveletek (különös tekintettel a postai csekk

befizetésére) vásárlás típusú tranzakciónak minősülnek, amennyiben az adott tranzakciót a postahivatal

elfogadó bankja vásárlás típusú tranzakcióként küldi elszámolásra az adott kártyát kibocsátó Bank felé.

EGYENLEGLEKÉRDEZÉS ATM-EN ÉS POS TERMINÁLON

VIII.17. A bankkártya segítségével – amennyiben annak funkcionalitása megengedi - a Kártyabirtokos az ATM-

eken, illetve készpénzfelvételre alkalmas POS terminálok segítségével - ha az elfogadóhely ezt a

szolgáltatást felajánlja - lekérdezheti aktuális felhasználható egyenlegét, melyet az ilyen eszköz a

tranzakció bizonylatán is megjeleníthet. A Kártyabirtokos a tranzakciót követően köteles meggyőződni

az elfogadóhely által kiállított bizonylaton feltüntetett adatok valódiságáról és a bizonylatot megőrizni. A

bankkártyával végzett egyenleglekérdezés esetén a Bank az egyenleget mindig forintban adja meg.

Amennyiben átváltás merül fel, az alkalmazandó árfolyam a Bank deviza I. közép árfolyama. A

bizonylatot három hónapig szükséges megőrizni.

PIN KÓD MEGVÁLTOZTATÁSA ATM-EN

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 33

VIII.18. A bankkártyával e szolgáltatást felajánló ATM-ek segítségével a Kártyabirtokosnak lehetősége nyílik a

Bank által rendelkezésre bocsátott négyjegyű titkos személyi azonosító kód tetszés szerinti

számkombinációra történő megváltoztatására. A Kártyabirtokos által kiválasztott PIN kód ugyancsak

négy számjegyből állhat. A PIN kód megváltoztatásakor nem javasolt az ún. “gyenge” PIN kódok

alkalmazása, mint pl. a négy azonos jegyből álló kód (“1111”, “9999”, stb.), vagy egymást követő számok

(pl. 1234), illetve pl. a kártyabirtokos születésnapjának dátuma.

KÉSZPÉNZBEFIZETÉS POS TERMINÁL SEGÍTSÉGÉVEL

VIII.19. A Bank fiókjaiban elhelyezett POS berendezés segítségével készpénz fizethető be a

hitelkártyaszámlára. A befizetett összeg, a befizetést követően azonnal növeli a felhasználható

egyenleget.

KÉSZPÉNZBEFIZETÉS ATM-EN KERESZTÜL

VIII.20. A Bank által kibocsátott bankkártyákkal a PIN kód egyidejű megadása mellett a Bank logojával ellátott,

e szolgáltatást felajánló ATM-eknél készpénz fizethető be. A bankkártyával ATM-en keresztül kizárólag

érvényes forint bankjegyek fizethetőek be. A készpénzbefizetésre alkalmas ATM-ek listája a

bankfiókokban és a Bank honlapján is elérhető.

ATM-en keresztül forint befizetés történhet a bankkártyához tartozó, élő, forint vagy devizaszámlára

egyaránt. A befizetett összeg jóváírása a bankkártyához tartozó, a Banknál vezetett bankszámlán

történik Készpénz befizetés zárolt vagy lezárt bankszámlára, illetve lejárt érvényességű, vagy egyéb

okból érvénytelen bankkártya használatával nem lehetséges Felmondás alatt álló, megszűnt, illetve

zárolt bankszámla vonatkozásában ATM-en keresztüli készpénz-befizetési tranzakció nem hajtható

végre, az ebből eredő késedelmes, hibás elszámolásért a Bank felelősséget nem vállal.

AZ ATM-EN KERESZTÜL BEFIZETETT KÉSZPÉNZ ELSZÁMOLÁSA

VIII.21. Az ATM-en keresztül befizetett összeg bankszámlán történő elszámolása automatikus, a befizetett

összeg a kapcsolódó bankszámlán azonnal elérhetővé válik, amennyiben a tranzakció a Hirdetményben

meghatározott befogadási határidő előtt történik. A Bank ugyanakkor fenntartja magának a jogot, hogy

technikai probléma (pl. rendszerleállás) esetén a befizetett összeg jóváírását nem azonnal, hanem a

hiba elhárulását követően teljesíti.

VIII.22. A Bank banki munkanapon a Hirdetményben meghatározott befogadási határidő előtt végrehajtott

befizetési tranzakciókat, és a hozzá tartozó díjakat köteles még aznapi értéknappal teljesíteni.

VIII.23. A szolgáltatásra alkalmas bankkártyák típusait és a szolgáltatásra vonatkozó egyéb feltételeket a

vonatkozó Hirdetmény tartalmazza.

VIII.24. Az ATM-en keresztül befizetni kívánt bankjegyeknek rendezetten, gyűrődés-, hajtogatás-mentesen,

csomagolás- és összetűzés nélkül, befizetésre alkalmas állapotban kell behelyezésre kerülniük az ATM

berendezésbe. Ezen szabályok be nem tartása esetén az ATM a bankjegyeket visszaadhatja, illetve az

ATM berendezésben a nem rendeltetésszerű használat miatt kár keletkezhet, amelynek

következményeit a Kártyabirtokos viseli.

VIII.25. A készpénz befizetésre alkalmas K&H ATM berendezések csak érvényben lévő, valós forint

bankjegyeket fogadnak el, egyéb külföldi bankjegy behelyezése esetén az adott bankjegyeket az ATM

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 34

annak vizsgálata nélkül visszaadja.

VIII.26. A tranzakció során fellépő technikai hiba folytán a Bank és a Kártyabirtokos között elszámolási

kötelezettség keletkezik, az igazolt követelések azonnal esedékesek és megtérítendőek a másik Fél

irányába.

VIII.27. A hamisgyanús, vagy nem egyértelműen valódi forint bankjegyeket az ATM minden esetben bevonja,

azokat a Bank a Magyar Nemzeti Bank előírásai szerint kezeli.

IX. A BANKKÁRTYA HASZNÁLAT ENGEDÉLYEZÉSE, A BANKKÁRTYA HASZNÁLAT

FEDEZETE

IX.1. A tranzakciókra vonatkozó bankkártya használati limitelőírásokat a Bank Hirdetményben teszi közzé.

Számlatulajdonos vállalja, hogy a Hirdetmény „Bankkártya igénylési feltételei" szerinti összeget a

számlán - a bankkártya aktiválásáig - a Bank rendelkezésére tartja. A Számlatulajdonos hozzájárul

továbbá, hogy a Számla mindenkori szabad egyenlegéből a fent megadott napi vásárlási, és az abban

foglalt virtuális tranzakciós (CNP) limit, valamint a készpénzfelvételi limit, illetve üzleti hitelkártya esetén

a hitelkártyaszámlához kapcsolódó heti és/vagy havi limit megléte esetén annak erejéig a Kártyabirtokos

használja a kártyát. Számlatulajdonos tudomásul veszi, hogy amennyiben a bankkártya szerződésben

nem határozott meg készpénzfelvételi, vásárlási, illetve virtuális tranzakciós (CNP) limitet, akkor a

Bankkártya használatának céljára biztosított fedezetből a bankkártya Hirdetményben meghatározott

összeg áll rendelkezésre készpénzfelvételi, vásárlási, illetve virtuális tranzakciós (CNP) limitként.

IX.2. Amennyiben egy nap alatt egymás után háromszor tévesen kerül a PIN kód megadásra, a Bank az

aznapi PIN alapú bankkártya használatot a bankkártyához tartozó PIN kód blokkolása mellett elutasítja,

illetve a bankkártyát bevonhatja. A blokkolt PIN kód maximum 24 órát követően automatikusan

újraaktiválódik. Bank által kezelt ATM esetén a Bank a saját hatáskörben dönt a bankkártya tiltásáról

vagy a kártyabirtokos részére történő visszaszolgáltatásról. Külső szolgáltató által kezelt ATM esetén a

bankkártya minden esetben tiltásra, valamint megsemmisítésre kerül, nem adható vissza. A Bank a más

elfogadó bank által alkalmazott korlátozásért felelősséget nem vállal.

IX.3. A bankkártya használat engedélyezését a Bank a hozzá beérkezett engedélykérések alapján, az

engedélyezés alapjául szolgáló - a bankszámlához kibocsátott valamennyi bankkártyához rendelt -

fedezet, vagy hitelkeret azonnali csökkentésével (foglalásával), az engedélyt kérő jogosultságának

vizsgálata nélkül hajtja végre.

IX.4. A bankkártya használat engedélyezésének alapjául szolgáló közvetlen fedezet:

a) lakossági betéti kártya esetén a bankszámla elérhető látra szóló egyenlege

b) lakossági hitelkártya esetén, a hitelkártyaszámlán rendelkezésre álló hitelkeret

c) üzleti betéti kártyánál a Számlatulajdonos döntésének megfelelően a bankszámla teljes látra

szóló egyenlege, vagy a kártyaszámla egyenlege.

d) üzleti hitelkártya esetén, a hitelkártya számlán rendelkezésre álló hitelkeret, vagy az üzleti

hitelkártyára vonatkozóan a Számlatulajdonos által megadott hitellimit összege.

IX.5. Az elfogadóhely megtagadhatja a bankkártya elfogadását, ha:

a) a bankkártya szerepel a Nemzetközi Kártyatársaság által kiadott tiltólistán,

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 35

b) a bankkártya nem élő,

c) a bankkártya élő (nem felmondott, nem tiltott), de még nem aktivált

d) a bankkártya érvényessége lejárt

e) a bankkártya hátoldalán lévő aláírás panelen nem szerepel a Kártyabirtokos aláírása

f) a bankkártya hátoldalán lévő aláírás panelen szerepel a Kártyabirtokos aláírása, de az nem

egyeztethető össze a Kártyabirtokos személyi azonosító okmányában szereplő aláírással.

g) a bankkártya szemmel láthatóan sérült, megváltozott, azonosító jegyei hiányosak

h) a Kártyabirtokos az elfogadóhely kérésre nem igazolja magát személyi azonosító okmánnyal

i) visszaélés gyanúja esetén

X. DÍJAK, KÖLTSÉGEK, JUTALÉKOK, KAMATOK

X.1. Bank a bankkártya kibocsátás és használat díjait, költségeit, jutalékait, illetve hitelkártya esetén a

hitelkártyaszámla kondíciót és azok esedékességét Hirdetményben teszi közzé. A Hirdetményben nem

szereplő rendkívüli szolgáltatás esetén a Bank a ténylegesen felmerült költségeit terheli a

Számlatulajdonosra.

X.2. A bankkártya éves díja minden megkezdett évre szól. Az első éves díjat a kártya aktiválását követően,

a további éves díjakat a kártyán megjelölt érvényességi idő hónapjával azonos hónapban, a következő

éves periódusra előre számítja fel a Bank. Az éves kártyadíjjal a Bank megterheli a Számlatulajdonos

bankszámláját. A bankkártya szerződés felmondása esetén a felmondás időpontjától a díjfizetés

fordulónapjáig hátralévő egész hónapokra eső éves kártyadíjat a Bank visszatéríti.

X.3. A Számlatulajdonos a bankkártya kibocsátás iránti igénylés Bank részére történő benyújtásával

hozzájárulását adja, hogy a bankkártya szerződés hatályba lépését követően, a bankkártyával történő

kifizetések és készpénzfelvételek összegével, valamint a díjakkal, költségekkel, kamatokkal és

jutalékokkal a Bank a bankszámláját megterhelhesse, a Számlatulajdonos külön rendelkezése nélkül.

X.4. A Bank a díjakkal, költségekkel és jutalékokkal a bankszámlát, hitelkártyaszámlát a bankkártya

kibocsátásakor, illetőleg az adott tranzakciótípus esedékességekor, továbbá az egyes tranzakciók,

illetőleg kamatok elszámolásakor közvetlenül megterheli.

X.5. A Számlatulajdonos bankszámláján fennálló számla követelésének kamatát a bankszámlára irányadó

Hirdetmény tartalmazza.

X.6. A Bank a kamatszámítás kezdetének időpontját a jelen ÁSZF-ben, módját Hirdetményben teszi közzé.

A kamatozás kezdetének időpontjaként a Bank:

a) saját bankfiókban, illetve saját üzemeltetésű ATM-ből történő készpénzfelvétel továbbá az ahhoz

kapcsolódó díjak esetében hitelkártyákhoz és betéti bankkártyákhoz kapcsolódóan a tranzakció

Értéknapját,

b) más bel- és külföldi bankfiókban, illetve más, bel- és külföldi üzemeltetésű ATM-ből történő

készpénzfelvétel továbbá az ahhoz kapcsolódó díjak esetében a tranzakció Értéknapját,

c) belföldi és külföldi kereskedelmi elfogadóhelyen lebonyolított tranzakciók, valamint bel- és külföldi

ATM-en kezdeményezett vásárlás típusú tranzakciók, továbbá az ahhoz kapcsolódó díjak

esetében a tranzakció Értéknapját,

d) ATM-en keresztüli készpénz befizetés esetén a tranzakció Értéknapját veszi figyelembe.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 36

A bankkártyákkal kapcsolatosan felmerült, valamint a hitelkártyaszámlához kapcsolódó további díjak,

költségek, jutalékok esetében a kamatozás kezdetének időpontja az a nap, amikor a Bank az adott eseti

díjtételt feldolgozta.

XI. BANKKÁRTYA HASZNÁLAT ALKALMÁVAL KELETKEZETT TRANZAKCIÓK

ELSZÁMOLÁSA

TRANZAKCIÓK ELSZÁMOLÁS A

XI.1. A Bank jogosult a Számlatulajdonos részére kibocsátott valamennyi típusú bankkártya használata

alkalmával keletkezett tranzakciókat azok jogosságának vizsgálata nélkül a bankszámlára, illetve a

hitelkártyaszámlára terhelni a Hirdetményben feltüntetettek szerint. Bankkártyával végzett

készpénzfelvételi tranzakció könyvelése a nemzetközi kártyatársaságok és az elszámolásban

esetlegesen résztvevő egyéb hitelintézetek által alkalmazott határidőktől függenek. A Bank ezen, általa

nem befolyásolható körülmények miatt nem vállal felelősséget arra, hogy az adott tranzakciót abban a

hónapban terheli, melyben ténylegesen megtörtént.

TRANZAKCIÓK, DÍJAK, JUTALÉKOK TERHELÉSE SORÁN ALKALMAZOTT ÁRFOLYAMOK

A bankkártya tranzakciók, díjak, jutalékok terhelése során alkalmazott árfolyamok az alábbiak:

XI.2. Belföldön történt bankkártya használat esetén, ha a tranzakció belföldi székhelyű elfogadó bankkal

szerződésben álló kereskedőnél történik, a tranzakció eredeti devizanemétől függetlenül, összegének

terhelése az ügyfél számláján

a) a tranzakció devizanemével egyező devizában vezetett bankszámla esetén konverzió nélkül,

b) a tranzakció devizanemétől eltérő devizában vezetett bankszámla esetén a Bank a saját

feldolgozási napján érvényes, a Bank fiókjaiban és honlapján hivatalosan közzétett deviza I. vételi

árfolyamon átszámított összeggel történik.

XI.3. Külföldön történt bankkártya használat esetén, ha a tranzakció összege kártyatársasági elszámoló

devizanemben (aktuális elszámolási devizanemeket a Hirdetmény tartalmazza) érkezik a Bankhoz, a

tranzakció összegének terhelése az ügyfél számláján.

a) az elszámoló devizanemmel egyező devizában vezetett bankszámla esetén külön banki konverzió

nélkül történik. A kártyatársaságnak a banki árfolyamtól eltérő árfolyam alkalmazása miatt

azonban árfolyam-differencia keletkezhet. Az ilyen esetekből fakadó árfolyam-különbözetért a

Bank nem vállal felelősséget,

b) forintszámla esetén, ha az elszámoló devizanem nem forint a Bank a saját feldolgozási napján

érvényes, a Bank fiókjaiban és honlapján hivatalosan közzétett deviza I. eladási árfolyamon

átszámított összeggel történik,

c) devizaszámla esetén, ha az elszámoló devizanem forint a Bank a saját feldolgozási napján

érvényes, a Bank fiókjaiban és honlapján hivatalosan közzétett deviza I. vételi árfolyamon

átszámított összeggel történik,

d) devizaszámla esetén, ha az elszámoló devizanem nem forint és az különbözik a számla

devizanemétől, akkor a Bank a saját feldolgozási napján érvényes, a Hirdetményben közzétett

deviza keresztárfolyam-képlet szerint átszámított összeggel történik.

XI.4. A tranzakciós díj Hirdetmény szerint számított összegének terhelése az ügyfél számláján

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 37

a) forintszámla esetén konverzió nélkül történik,

b) devizában vezetett devizaszámla a Bank a saját feldolgozási napján érvényes, a Bank fiókjaiban

és honlapján közzétett K&H deviza I. közép árfolyamon átszámított összeggel történik.

XI.5. A tranzakciós díj százalékos mértékben meghatározott összegének terhelése az ügyfél számláján, ha a

tranzakció eredeti devizaneme forint, akkor

a) forintszámla esetén konverzió nélkül történik,

b) devizában vezetett devizaszámla a Bank a saját feldolgozási napján érvényes, a Bank fiókjaiban

és honlapján közzétett K&H deviza I. közép árfolyamon átszámított összeggel történik.

XI.6. Amennyiben a tranzakció devizaneme forinttól eltérő, úgy a százalékos mértékben meghatározott

tranzakciós díj számításának az eredeti tranzakció összeg kártyatársasági árfolyamon forintra váltott

összege képzi.

a) forintszámla esetén az így képzett díj konverzió nélkül kerül terhelésre

b) devizaszámla esetén a Bank a saját feldolgozási napján érvényes, a Bank fiókjaiban és honlapján

közzétett K&H deviza I. közép árfolyamon átszámított összeggel történik.

XI.7. ATM-en keresztül bankkártyával kezdeményezett forint befizetés devizaszámla javára:

a) a tranzakció jóváírása a tranzakció értéknapján érvényes, elsőként jegyzett, illetve a banki

munkanapon a Hirdetményben meghatározott határidő előtt végrehajtott tranzakció esetén a

tranzakció végrehajtásának időpontjában érvényes deviza I. eladási árfolyamon

b) a tranzakcióhoz kapcsolódó díj összegének elszámolása a tranzakció értéknapján érvényes,

elsőként jegyzett, illetve a banki munkanapon a Hirdetményben meghatározott határidő előtt

végrehajtott tranzakció esetén a tranzakció végrehajtásának időpontjában érvényes deviza I.

közép árfolyamon átszámított összeggel történik.

XI.8. Dinamikus pénznemátváltási szolgáltatás (DCC) igénybevétele esetén, a külföldön végzett bankkártya

tranzakciók terhelése során az összeg elszámolása forintszámla esetén külön konverzió nélkül forintban

történik.

A BANKKÁRTYA TRANZAKCIÓKBÓL EREDŐ VAGY BANKKÁRTYÁHOZ KAPCSOLÓDÓ JÓVÁÍRÁSOK SORÁN

ALKALMAZOTT ÁRFOLYAMOK

XI.9. Belföldön történt bankkártya használat esetén, ha a tranzakció belföldi székhelyű elfogadó bankkal

szerződésben álló kereskedőnél történik, a tranzakció eredeti devizanemétől függetlenül, az

összeg/részösszeg jóváírása az ügyfél számláján

a) a tranzakció devizanemével egyező devizában vezetett bankszámla esetén konverzió nélkül,

b) a tranzakció devizanemétől eltérő devizában vezetett bankszámla esetén a Bank a saját

feldolgozási napján érvényes, a Bank fiókjaiban és honlapján hivatalosan közzétett deviza I. vételi

árfolyamon átszámított összeggel történik.

XI.10. Külföldön történt bankkártya használat esetén, ha a tranzakció összege kártyatársasági elszámoló

devizanemben (az aktuális elszámolási devizanemeket a Hirdetmény tartalmazza) érkezik a Bankhoz, a

jóváírandó összeg jóváírása az ügyfél számláján

a) az elszámoló devizanemmel egyező devizában vezetett bankszámla esetén külön banki konverzió

nélkül történik. A kártyatársaságnak a banki árfolyamtól eltérő árfolyam alkalmazása miatt

azonban árfolyam-differencia keletkezhet. Az ilyen esetekből fakadó árfolyam-különbözetért a

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 38

Bank nem vállal felelősséget,

b) forintszámla esetén, ha az elszámoló devizanem nem forint a Bank a saját feldolgozási napján

érvényes, a Bank fiókjaiban és honlapján hivatalosan közzétett deviza I. eladási árfolyamon

átszámított összeggel történik,

c) devizaszámla esetén, ha az elszámoló devizanem forint a Bank a saját feldolgozási napján

érvényes, a Bank fiókjaiban és honlapján hivatalosan közzétett deviza I. vételi árfolyamon

átszámított összeggel történik,

d) devizaszámla esetén, ha az elszámoló devizanem nem forint és az különbözik a számla

devizanemétől, akkor a Bank a saját feldolgozási napján érvényes, a Hirdetményben közzétett

deviza keresztárfolyam-képlet szerint átszámított összeggel történik.

XI.11. A tranzakciós díj Hirdetmény szerint számított összegének/részösszegének jóváírása az ügyfél

számláján

a) forintszámla esetén konverzió nélkül történik,

b) devizában vezetett devizaszámla a Bank a saját feldolgozási napján érvényes, a Bank fiókjaiban

és honlapján közzétett K&H deviza I. közép árfolyamon átszámított összeggel történik.

XI.12. A tranzakciós díj százalékos mértékben meghatározott összegének/részösszegének jóváírása az ügyfél

számláján, ha a tranzakció eredeti devizaneme forint, akkor

a) forintszámla esetén konverzió nélkül történik

b) devizában vezetett devizaszámla a Bank a saját feldolgozási napján érvényes, a Bank fiókjaiban

és honlapján közzétett K&H deviza I. közép árfolyamon átszámított összeggel történik.

BANKKÁRTYÁHOZ KAPCSOLÓDÓ, TRANZAKCIÓ ELŐZMÉNY NÉLKÜLI JÓVÁÍRÁS ESETÉN

XI.13. Ha a jóváírandó összeg a Bank kártyatársasági elszámoló devizanemben (az aktuális elszámolási

devizanemeket a Hirdetmény tartalmazza) érkezik a Bankhoz, a jóváírandó összeg jóváírása az ügyfél

számláján

a) az elszámoló devizanemmel egyező devizában vezetett bankszámla esetén külön banki konverzió

nélkül történik. A kártyatársaságnak a banki árfolyamtól eltérő árfolyam alkalmazása miatt

azonban árfolyam-differencia keletkezhet. Az ilyen esetekből fakadó árfolyam-különbözetért a

Bank nem vállal felelősséget,

b) forintszámla esetén, ha az elszámoló devizanem nem forint a Bank a saját feldolgozási napján

érvényes, a Bank fiókjaiban és honlapján hivatalosan közzétett deviza I. vételi árfolyamon

átszámított összeggel történik,

c) devizaszámla esetén, ha az elszámoló devizanem forint a Bank a saját feldolgozási napján

érvényes, a Bank fiókjaiban és honlapján hivatalosan közzétett deviza I. eladási árfolyamon

átszámított összeggel történik,

d) devizaszámla esetén, ha az elszámoló devizanem nem forint és az különbözik a számla

devizanemétől, akkor a Bank a saját feldolgozási napján érvényes, a Hirdetményben közzétett

deviza keresztárfolyam-képlet szerint átszámított összeggel történik.

Tranzakció előzmény nélküli jóváírás, vagy nem befizetés típusú tranzakció esetén a Bank jogosult a

tételt gyanús jóváírásnak minősíteni és ennek megfelelően a tétel elszámolását vizsgálati szándékkal

egy banki munkanapra visszatartani. Az ilyen esetekből fakadó árfolyam-különbözetért a Bank nem vállal

felelősséget.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 39

XII. FEDEZETLENSÉG

XII.1. A Bank által kibocsátott betéti (debit) és hitel (credit) típusú bankkártyának a bankszámla, illetve

hitelkártyaszámla mindenkori felhasználható összeget meghaladó használata - adott esetben

rosszhiszemű túlköltés illetve ennek kezdeményezése is - súlyos szerződésszegésnek minősül. A Bank

ilyen esetben a bankkártya használatát is korlátozza az esedékes követelésének megfelelő összeg

számlára történő beérkezéséig. A Számlatulajdonos a túlköltött összeget köteles visszafizetni, abban az

esetben is, ha a Számlatulajdonos túlköltése az esetlegesen fellépő kommunikációs vagy egyéb

rendszerhiba, illetve téves egyenlegközlésből fakad.

XII.2. Amennyiben a Számlatulajdonos a Hitelkártya műveletek elszámolásáról kapott Számlakivonatban

feltüntetett fizetési határidőig az elszámolási, valamint bankkártyára vonatkozó fizetési

kötelezettségének nem tesz eleget, a Bank jogosult a Számlatulajdonos külön felhatalmazása nélkül, de

egyidejű értesítése mellett, a Számlatulajdonos Banknál vezetett számlájának/számláinak terhére

követelését közvetlenül kielégíteni, illetve ennek sikertelensége esetén követelését bírósági úton

érvényesíteni.

XII.3. Amennyiben a Számlatulajdonosnak a Bankkal szemben bármely hitelügyletre vonatkozó szerződéses

jogviszonyából, 30 napot meghaladó tartozása keletkezik, és Számlatulajdonos Bank által vezetett

számláin nincs a tartozás kiegyenlítésére fordítható fedezet, úgy a Bank jogosult a bankkártya

használatát korlátozni az esedékes követelésének megfelelő összeg számlára történő beérkezéséig.

XIII. SZÁMLAKIVONAT, REKLAMÁCIÓ

SZÁMLAKIVONAT TARTALM A ÉS POSTÁZÁSA

XIII.1. A bankkártyával / hitelkártyával végzett tranzakciók forgalmára vonatkozó adatokat a Bank által kiadott

Számlakivonat tartalmazza, amelyen az egyes bankműveletek azonosítására szolgáló valamennyi

adatot feltünteti.

XIII.2. A Bank a bankkártyával végzett tranzakciókkal kapcsolatos számlaterhelésekről és jóváírásokról,

keletkezésük időpontjáról, valamint a számla egyenlegéről a Bank a Számlatulajdonost számlakivonat

útján tájékoztatja.

A Betéti bankkártyára vonatkozó számlakivonat szabályait a Felek között létrejött fizetési számla

szerződés, a lakossági bankszámla, betétszámla és lekötött betéti termékek általános szerződési

feltételei, valamint az irányadó jogszabályok rendelkezései szabályozzák.

A 2018. október 5. napjáig kötött hitelkártya szerződések vonatkozásában a Hitelkártya számlakivonatot

a Bank papíron küldi a Számlatulajdonos részére.

A 2018. október 5. napjától kötött lakossági hitelkártya szerződések vonatkozásában a Bank elektronikus

úton bocsátja rendelkezésre a Hitelkártya számlakivonatot a Számlatulajdonos részére az e-bank

felületen keresztül, amennyiben a Számlatulajdonos rendelkezik érvényes e-bank szolgáltatásra irányuló

szerződéssel, ellenkező esetben a Bank a Hitelkártya számlakivonatot papíron küldi a Számlatulajdonos

részére. A Számlatulajdonos bármikor kérheti, hogy a Bank elektronikus számlakivonat helyett papíron

küldje meg számára a Hitelkártya számlakivonatot.

XIII.3. A Bank – papír alapú Hitelkártya számlakivonat esetén – a kivonatot a Számlatulajdonos által

megjelölt levelezési címre, postai küldeményként küldi, kivéve, ha a Felek másként állapodnak meg.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 40

Egy bankszámlához, illetve hitelkártyaszámlához kapcsolódóan csak egy értesítési cím adható meg,

ami nem lehet a Bank vagy valamely bankfiók címe. A Számlatulajdonos és a Bank között létrejött

megállapodás ettől eltérő módra is lehetőséget biztosíthat.

BANKKÁRTYÁVAL KAPCSOLATOS PANASZOK BENYÚJTÁSA

XIII.4. Amennyiben a Számlatulajdonos valamely tranzakció jogosságát vitatja, bejelentése alapján a Bank – a

reklamációs eljárás pozitív eredményére vonatkozó kötelezettségvállalás nélkül – megindítja a

nemzetközi kártyatársaságnál a reklamációs eljárást. A Számlatulajdonosnak a reklamációban meg kell

jelölnie a kifogásolt összeget és a bankkártya tranzakció vélt helyes értékét, le kell írnia a kifogás okát,

valamint mellékelnie kell a rendelkezésére álló valamennyi bizonylatot és egyéb, a reklamáció

jogosságát alátámasztó dokumentumot. A jóvá nem hagyott vagy a jóváhagyott, de hibásan teljesített

fizetési művelet helyesbítése iránti - Számlatulajdonos és/vagy Kártyabirtokos által benyújtott - kérelem

esetén, amennyiben a fizetési művelet nem fizetés kezdeményezési szolgáltatás igénybevételével

történt - a Bank köteles bizonyítani - adott esetben a hitelesítés által -, hogy a kifogásolt fizetési műveletet

a fizető fél jóváhagyta, a fizetési művelet megfelelően került rögzítésre, és a teljesítést műszaki hiba

vagy üzemzavar nem akadályozta.

XIII.5. A jóvá nem hagyott fizetési művelet helyesbítése iránti kérelem esetén a bankkártya/hitelkártya

használata önmagában nem bizonyítja, hogy az ügyfél csalárd módon járt el, vagy az ÁSZF III.19 a)

vagy XIV. 2 pontjában meghatározott kötelezettséget szándékosan vagy súlyosan gondatlanul

megszegte. A fenti kötelezettségek Ügyfél általi szándékos vagy súlyos gondatlan megszegését a Bank

köteles bizonyítani.

XIII.6. A jóvá nem hagyott fizetési művelet teljesítése esetén a Bank azután, hogy tudomást szerzett vagy

tájékoztatták a műveletről haladéktalanul, de legkésőbb az ezt követő munkanap végéig köteles

megtéríteni a fizető fél részére a jóvá nem hagyott fizetési művelet összegét, és a fizetési számla

tekintetében a megterhelés előtti állapotot helyreállítani azzal, hogy a jóváírás értéknapja nem lehet

későbbi, mint az a nap, amikor a jóvá nem hagyott fizetési művelet teljesítése megtörtént. Nem terheli a

fenti kötelezettség a Bankot abban az esetben, ha az adott helyzetben ésszerű okból az ügyfél csalására

gyanakszik, és ezen okról a jogszabályban elírt határidőn belül írásban tájékoztatja a felügyeletét ellátó

Magyar Nemzeti Bankot.

XIII.7. Reklamációs eljárást alapoz meg különösen, ha a fizetési művelet nem lett jóváhagyva, vagy jóvá lett

hagyva, de hibásan lett teljesítve. Abban az esetben, ha bankkártya-tranzakciókra vonatkozóan a

Számlatulajdonos a tranzakció elszámolását követő hónap utolsó napjáig - fogyasztó esetén a fizetési

művelet teljesítését követő 13. hónap lejártáig - a rendelkezésre álló bizonyítékkal alátámasztva - nem

jelzi kifogását, úgy a tranzakciókat és a bankszámla számlakivonatban megadott egyenlegét a Bank

elfogadottnak tekinti. A Bank és a Számlatulajdonos megállapodnak, hogy a reklamáció elbírálása és

helytállóságának megállapítása során a reklamációval benyújtott ATM és/vagy POS terminál által

nyomtatott bizonylat és a Bank rendszereiben fellelhető adat közti eltérés esetén ez utóbbi az irányadó.

A Számlatulajdonos a felmerülő reklamációját a kapcsolattartás bármely, alábbiakban meghatározott

módján teheti meg:

a) személyes ügyintézés során a bankfiókban

b) a Bank értesítési címére küldött levélben (K&H Bank Zrt., 1851 Budapest)

c) a Bank központ e-mail címére küldött elektronikus üzenettel (bank@kh.hu)

d) Lakossági és KKV ügyfelek esetében: ePIN kóddal beazonosítva telefonon a TeleCenteren

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 41

keresztül (Tel: {1/20/30/70} 335 3355)

e) Vállalati ügyfelek esetében ePIN kóddal beazonosítva telefonon a Vállalati Ügyfélszolgálaton

keresztül (Tel: 06-1 468 7777).

XIII.8. A reklamáció a Bankkal szembeni kötelezettségek teljesítésére nem jelent halasztási lehetőséget.

A Bank a Számlatulajdonos bármely okból benyújtott panaszának megalapozottságát saját hatáskörben

vizsgálja meg és dönt a szükséges intézkedésekről. A Bank a Számlatulajdonos panaszát kivizsgálja,

majd a vizsgálat eredményéről, a panasz érkezését követően az alkalmazandó jogszabály szerinti

határidőn belül írásban tájékoztatja a Számlatulajdonost. Amennyiben a panasz kivizsgálása és az

Ügyfél tájékoztatása a Szolgáltatás jellegéből vagy abból adódóan, hogy a Szolgáltatás nyújtásában

harmadik személyek (ideértve különösen, de nem kizárólagosan: nemzetközi kártyatársaságok, más

pénzügyi szolgáltatók, elfogadóhelyek, kiszervezett tevékenységet végző szervezetek) is

közreműködnek, ezen határidőn belül nem lehetséges, a Bank a Számlatulajdonos részére tájékoztatást

küld, amely tartalmazza az érdemi válasz késedelmének okait, valamint a végső válasz határidejét is.

XIII.9. A panaszkezelés részletszabályait az Üzletszabályzat tartalmazza. A Bank felügyeleti szervén keresztül

benyújtott panaszok kezelésére és határidejére a vonatkozó jogszabályi rendelkezések irányadók.

XIII.10. Folyamatban levő reklamációs eljárás esetén a bankkártya szerződést és a hitelkártya szerződést a

Számlatulajdonos egyoldalúan nem szüntetheti meg az előre jóváírt, vitatott tranzakciók esetleges

visszaterhelhetősége miatt.

XIII.11. Amennyiben nem a Bank az elfogadó hitelintézet, a Számlatulajdonos panaszát továbbítja azt a

kereskedelmi elfogadóhellyel szerződést kötött, az ATM-et üzemeltető, illetve a hitelintézeti pénztárat

működtető elfogadó hitelintézethez közvetlenül, vagy a Nemzetközi Kártyatársaságokon keresztül.

Amennyiben a reklamáció nem bizonyul megalapozottnak, úgy a Banknak jogában áll az előre jóváírt

tranzakció összegével a Számlatulajdonos bankszámláját megterhelni – a Számlatulajdonos erre

irányuló hozzájárulása esetén – az eredeti tranzakciós dátummal. Az előbbiek alól kivételt képez a

visszaélés során végrehajtott és a Magyar Nemzeti Bank felé bejelentett készpénzfelvételi, vásárlási

tranzakció, mely esetben a megkifogásolt tranzakció összegét a Bank abban az esetben írja jóvá,

amennyiben a vizsgálat során megállapításra került, hogy a kártyabirtokos felelőssége kizárható.

XIV. A BANKKÁRTYA TILTÁSA

XIV.1. A Bank a tiltás kezdeményezésére hivatkozással más személytől is elfogad bejelentést, ha a

Számlatulajdonos, illetve a kártyabirtokos az intézkedésben gátolva van és e körülményt a bejelentő

valószínűsíteni tudja. Ez esetben a Bank kizárja a felelősségét a Számlatulajdonost, illetve a

kártyabirtokost érintő, a tiltásból eredő esetleges károkért.

A BANKKÁRTYA TILTÁS ESETEI

XIV.2. Számlatulajdonos, illetve a kártyabirtokos köteles haladéktalanul bejelenteni - tiltás céljából - a Banknál,

vagy az adott bankkártyán feltüntetett logót saját hitelintézeti pénztárában feltüntető Nemzetközi

Kártyatársaság bármely tagbankjánál, ha észlelte, hogy

a) a bankkártya kikerült a birtokából (elveszett, ellopták, ATM bevonta), vagy az a birtokába sem

jutott (a bankkártya postázás során veszett el)

b) a bankkártya vagy a használatához szükséges PIN kód vagy más hasonló hitelesítő, azonosító

adatai jogosulatlan harmadik személy tudomására jutottak.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 42

c) a bankkártyáját az a) pont révén jogosulatlanul, vagy a jóváhagyása nélkül használták.

Digitalizált bankkártya esetén a bankkártyával kapcsolatos fenti szabályok értelemszerűen vonatkoznak a
mobileszközre is.

A BANKKÁRTYA TILTÁSÁRA VONATKOZÓ BEJELENTÉS CSATORNÁI

XIV.3. A bankkártya tiltás kezdeményezésére bejelentés továbbítható

a) telefonon - TeleCenteren keresztül (Tel: {1/20/30/70} 335 3355)

b) a díjmentesen hívható zöldszámon (Tel: 06 80 414 243)

c) telefaxon – TeleCenteren keresztül (Tel: 460 5141)

d) személyes ügyintézés során a bankfiókban

e) a Bank központ e-mail címére küldött elektronikus üzenettel (bank@kh.hu)

Az a), b) és d) pontban megadott esetekben a bejelentés alkalmával a bejelentésre való jogosultságot,

illetékességet a Bank nem vizsgálja, az illetéktelen tiltás bejelentésből eredő károkért a Bank nem felel,

azok a Számlatulajdonost terhelik.

Telefoni bejelentés esetén a Bank a bankkártya szerződésben a Számlatulajdonos által megadott

adatokat is kérheti személyazonosítás céljából. A telefonbeszélgetés rögzítésre kerül. A bejelentőnek

egyértelműen nyilatkoznia kell a tiltásra vonatkozó igényéről, valamint a tiltás Számlatulajdonos által

történő bejelentése esetén a pótkártya kibocsátással járó költség vállalásáról. A cselekvőképtelen

kiskorú részére kibocsátott bankkártya esetén a cselekvőképtelen kiskorú kizárólag az a) és c) pont

szerint jogosult a bankkártya tiltásának kezdeményezésére.

A BANKKÁRTYA TILTÁSA SORÁN MEGADANDÓ ADATOK

XIV.4. A tiltás kezdeményezésének bejelentése alkalmával közölni kell:

a) a bankkártya számát, és/vagy a bankszámla számát,

b) a kártyabirtokos adatait, továbbá,

c) a bankkártya elvesztése, ellopása esetén az elvesztés, ellopás tényét, körülményeit, és az utolsó,

a Kártyabirtokos által végrehajtott tranzakció összegét,

d) a bejelentő személy adatait, amennyiben az nem a Kártyabirtokos

XIV.5. Bankkártya eltulajdonítása, vagy jogosulatlan használata miatti tiltás esetén a Bank kérheti a

Kártyabirtokost, hogy rendőrségi bejelentést tegyen és az arról készült jegyzőkönyvet az esetleges

reklamációhoz csatolja. A bankkártyához kapcsolt bizonyos nem pénzforgalmi kiegészítő szolgáltatások

(pl. biztosítások) esetén a rendőrségi jegyzőkönyv megléte a szolgáltatás teljesítésének (kártalanítás)

feltétele.

XIV.6. A Bank a hozzá beérkezett tiltás kezdeményezésre tett bejelentések alapján azonnal intézkedik a

bankkártya tiltás érdekében. A tiltás kezdeményezésére vonatkozó bejelentés megtételét követően a

bankkártya jogosulatlan felhasználása miatti kockázatok és költségek a Bankot terhelik. A Bank a XV. 3.

pontban foglaltak szerint mentesül felelőssége alól. A Bank a tiltás esetén alkalmazott eljárását

Hirdetményben teszi közzé.

XIV.7. A kockázatviselés tekintetében a bankkártya tiltás irányadó időpontjaként – ellenkező rendelkezés

hiányában - a magyarországi érvényes időt kell tekinteni.

XIV.8. A tiltás végleges, a már tiltott bankkártya esetleges megtalálása esetén sem használható tovább. A

bankkártya tiltásával a bankkártyához kapcsolódó esetleges co-branded funkciók és hűség (loyalty)

mailto:bank@kh.hu

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 43

kedvezmények szolgáltatásként nem vehetők igénybe.

XIV.9. Az ÁSZF-ben és a bankkártya szerződésben foglaltaknak a Számlatulajdonos, Kártyabirtokos, Társ-

kártyabirtokos, általi megszegése, elmulasztása, valótlan adatok szolgáltatása esetén, valamint a banki

minősítési eljárás eredményeként a Bank jogosult a vonatkozó bankkártya szerződés keretében

kibocsátott valamennyi bankkártya használatát tiltani.

XIV.10. A Banknak jogában áll a bankkártyával történő visszaélések megelőzése céljából, illetve a bankkártya

jogosulatlan vagy csalárd módon történő használatának gyanúja esetén, vagy a bankkártya biztonsága

érdekében a bankkártya használatát felfüggeszteni, illetve tiltani. Hitelkártyát a Bank akkor is jogosult

tiltani, ha jelentős mértékben megnövekszik annak a kockázata, hogy a Számlatulajdonos a Bank

irányába fennálló tartozását nem képes teljesíteni. Visszaélés megelőzése érdekében a Bank jogosult a

tranzakciók jogosságát egyeztetni a kártyabirtokossal és/vagy a Számlatulajdonossal. A tiltás minden

esetben díjmentesen történik.

XIV.11. A Bank az általa vagy harmadik fél által kezdeményezett tiltás esetén haladéktalanul tájékoztatja a

Kártyabirtokost a tiltás tényéről és okáról, kivéve, ha a Bank működésének biztonságát veszélyezteti. Az

értesítés a Kártyabirtokos ügyfélszintű elérhetőségi telefonszámainak felhívása útján vagy az ügyfél

elérhetőségi telefonszámaira küldött SMS-ben történik. Visszaélés gyanújának felmerülése esetén a

Bank a Kártyabirtokossal telefonon, SMS-ben vagy írásban egyeztetést kezdeményez, és a bankkártya

használatát korlátozza. Az írásbeli tájékoztatás Kártyabirtokos általi kézhezvételétől számított 15 nap

elteltével, ha a Kártyabirtokos nem jelentkezik a banki megkeresésre, akkor a bankkártyát a Bank tiltja.

XV. FELELŐSSÉGI ÉS KÁRVISELÉSI SZABÁLYOK

JÓVÁ NEM HAGYOTT FIZETÉSI MŰVELETEK

XV.1. Az olyan jóvá nem hagyott fizetési műveletek vonatkozásában, amelyek a Kártyabirtokos birtokából

kikerült vagy ellopott bankkártyával történtek, vagy a bankkártya jogosulatlan használatából erednek, a

kártyabirtokos viseli tizenötezer forintnak megfelelő összeg mértékéig a kárt a bankkártya tiltásra

vonatkozó bejelentés megtételét megelőzően.

XV.2. A Kártyabirtokos még ezen összeg erejéig sem felel, amennyiben

a) a bankkártya ellopását, birtokából történő kikerülését vagy jogosulatlan használatát a fizető fél a

fizetési művelet teljesítését megelőzően nem észlelhette

b) a kárt a Bank alkalmazottjának, pénzforgalmi közvetítőjének, fióktelepének vagy a Bank részére

kiszervezett tevékenységet végzőnek az intézkedése vagy mulasztása okozta,

c) a Bank nem ír elő erős ügyfél-hitelesítést,

d) a kárt készpénz-helyettesítő fizetési eszköznek minősülő olyan személyre szabott eljárással okozták,

amely információtechnológiai eszköz vagy távközlési eszköz használatával történt vagy a készpénz-

helyettesítő fizetési eszközt személyes biztonsági elemek – így a személyazonosító kód (PIN kód)

vagy egyéb kód – nélkül használták, vagy

e) a Bank nem tette lehetővé díj- költség vagy egyéb fizetési kötelezettség mentesen a Kártyabirtokos

vagy a Számlatulajdonos részére a jogellenes használat bejelentését vagy a kártyatiltás

megszüntetését.

XV.3. A Bank mentesül a jelen pontban meghatározott felelőssége alól, ha bizonyítja, hogy a jóvá nem hagyott

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 44

fizetési művelettel összefüggésben keletkezett kárt a Számlatulajdonos/Kártyabirtokos csalárd módon

eljárva vagy a III.19. a) pontban vagy a XIV.2. pontban foglalt kötelezettségeinek szándékos vagy

súlyosan gondatlan megszegésével okozta.

XV.4. Az olyan kártyaműveleteknél, amelyet a kedvezményezett kezdeményezett, vagy rajta keresztül

kezdeményeztek és a fizetési megbízás pontos összege a fizető fél általi jóváhagyása időpontjában még

nem ismert (kártyafoglalás - pl. szállás fizetése, autókölcsönzés stb.), a fizető fél pénzforgalmi

szolgáltatója csak abban az esetben zárolhat pénzösszeget fizető fél fizetési számláján, ha a fizető fél

jóváhagyta a zárolás pontos összegét. A Bank haladéktalanul feloldja a fentiek szerinti zárolást, amint

tájékoztatást kapott a fizetési művelet pontos összegéről, de legkésőbb haladéktalanul azután, hogy

átvette a fizetési megbízást.

V ISSZATÉRÍTÉS

XV.5. A Bank visszatéríti a kedvezményezett által, vagy rajta keresztül kezdeményezett, és a fizető fél által

jóváhagyott fizetési művelet összegét, ha a jóváhagyás időpontjában a fizető fél a fizetési művelet

összegét nem ismerte, és a fizetési művelet összege meghaladta azt az összeget, amely a fizető fél

részéről az adott helyzetben ésszerűen elvárható volt. Az ésszerűen elvárható összeg megítélése során

a Bank a Kártyabirtokos korábbi műveleit, a fizetési művelet körülményeit és a felek között fennálló

szerződésekben foglaltakat veszi figyelembe.

XV.6. A fizető fél nem jogosult a visszatérítésre, ha a jóváhagyást közvetlenül a Banknak adta meg, és a

jövőbeni fizetési műveletre vonatkozó tájékoztatást a Bank vagy a kedvezményezett a megállapodás

szerinti módon a fizetési megbízás teljesítésének esedékességét megelőzően huszonnyolc nappal a

fizető fél rendelkezésére bocsátotta vagy számára elérhetővé tette.

XV.7. A Számlatulajdonos visszatérítési igényét írásban a számlavezető bankfiókban jogosult benyújtani,

csatolva ahhoz az igény érdemi elbírálásához szükséges okirati bizonyítékokat. A Bank a benyújtott

visszatérítési igényt és az annak alapjául szolgáló dokumentumokat megvizsgálja, és érdemben dönt az

igény elutasításáról vagy a visszatérítésről.

A visszatérítési kérelem Bankhoz történő benyújtására a Számlatulajdonos a visszatéríteni kért összeg

terhelése napjától számított 56 napig jogosult. A kötelezett Számlatulajdonos az alábbi, együttes

feltételek fennállását köteles hitelt érdemlő okiratokkal bizonyítani:

a) a Számlatulajdonos nyilatkozata arról, hogy a Megbízás összegét annak jóváhagyása

időpontjában a kötelezett Számlatulajdonos nem ismerte és arról nem is lehetett tudomása,

b) a Számlatulajdonos nyilatkozata, hogy az adott kártyaműveletet végrehajtotta, csatolva a

kártyaműveletet alátámasztó számlákat, bizonylatokat.

c) a visszatéríteni kért összegre vonatkozó reklamáció, amit a Számlatulajdonos kötelezett a

jogosultnak benyújtott, és a jogosult arra adott válasza, amelyben az összeg visszatérítése iránti

igény jogosságát írásban elismerte és vállalja, hogy a Banknak megfizeti a visszatérített összeget,

d) a Számlatulajdonos nyilatkozata arról, hogy a jogosult által nem került a visszatéríteni kért összeg

visszatérítésre, beszámításra, vagy kompenzálásra a javára.

A Bank a hiánytalanul benyújtott visszatérítési kérelmet 10 munkanapon belül bírálja el, amely során

jogosult egyéb iratokat, információkat bekérni és az eset összes körülményét megvizsgálni. A Bank a

pozitívan elbírált kérelem alapján legkésőbb a 10. munkanapon a visszatéríteni kért megbízás teljes

összegét jóváírja a Számlatulajdonos Számláján. A visszatérítendő összeg megegyezik a teljesített

fizetési művelet teljes összegével. A jóváírás értéknapja a visszatéríteni kért megbízás összegével való

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 45

megterhelés értéknapja. Amennyiben az elbírálás eredményeként a Bank a visszatérítési igényt

elutasítja, erről indoklással írásban értesíti a Számlatulajdonost.

XV.8. Visszatérített összeggel a Bank jogosult a jóváírás értéknapjával megterheli a Számlatulajdonos

bankszámláját, amennyiben tudomására jut, hogy a szolgáltató közvetlenül kártalanította a

Számlatulajdonost.

XV.9. A XV.5 – XV. 7 pontok nem alkalmazandóak, ha a kedvezményezett pénzforgalmi szolgáltatójának

székhelye nem EGT-állam területén van.

XVI. PÓTKÁRTYA KIBOCSÁTÁS

XVI.1. A Bank a pótkártyát a Számlatulajdonos vagy a Kártyabirtokos, valamint a Képviselő vagy a

Rendelkező kérésére bocsátja ki az alábbiak szerint:

a) Hibás kártya pótlása és névmódosítás miatti pótlás esetén a pótkártya kártyaszáma, lejárati

dátuma (hh/éé) és a kártyán szereplő Ellenőrző kód megegyezik az eredeti bankkártya

kártyaszámával és lejáratával. Kivételt képez ez alól, ha a pótkártya igénylés a lejáratot

megelőző 45. és 90. nap között történik, ekkor idő előtti megújításra kerül sor. Ebben az esetben

a pótkártya lejárati dátuma az eredeti lejárati dátumnak az adott kártyatípushoz tartozó

érvényességi idővel növelt lejárati dátuma lesz (hh/éé), illetve a kártyán szereplő Ellenőrző kód

is eltér az eredeti kártyán szereplő Ellenőrző kódtól. Az ily módon pótolt kártyához a korábbi PIN

kód tartozik.

A bankkártya lejáratát megelőző 45 napon belül pótkártya gyártására és idő előtti megújításra

nem adható megbízás, az új kártya ekkor a normál megújítási folyamat szerint készül el.

 Hibás kártya pótlás igényléséhez a cserélendő bankkártya Banknak történő visszaszolgáltatása

szükséges. Az elkészült új bankkártya a bankkártya szerződéssel, illetve a bankkártya-

használattal kapcsolatosan esetlegesen keletkezett valamennyi tartozás egyidejű rendezését

követően vehető át a bankkártya átvételére megjelölt kártyafiókban.

b) Tiltott kártya pótlása esetén a pótkártya kártyaszáma eltér az eredeti bankkártya

kártyaszámától, lejárata, pedig a megrendelés dátumának az adott kártyatípushoz tartozó

érvényességi idővel növelt lejárati dátum lesz (hh/éé), illetve a kártyán szereplő Ellenőrző kód is

eltér az eredeti kártyán szereplő Ellenőrző kódtól. Az ily módon újra kibocsátott kártyához ebben

az esetben új PIN kód tartozik.

XVI.2. A Bank a bankkártya tiltás kezdeményezését követően – a tiltási művelet zárásaként vagy egy későbbi

időpontban - gondoskodik a pótkártya igényléséről. A XVI.1. pontban foglaltakon túli harmadik fél által

kezdeményezett kártyatiltást követően a tiltási művelet zárásaként a Bank nem bocsát ki pótkártyát.

XVI.3. A Kártyabirtokos, a Képviselő vagy a Rendelkező általi pótkártya igénylés esetén a Számlatulajdonos

bankszámlájának megterheléséhez a Számlatulajdonos hozzájárulását X.3. pontba foglaltak alapján

megadottnak kell tekinteni.

XVI.4. A pótkártyát a Bank a tiltott kártyára irányadó megállapodás szerinti módon továbbítja a Kártyabirtokos

részére. Amennyiben a bankkártya pótlására nem kerül sor, a bankkártya szerződés a tiltott

bankkártya lejárati idejével megszűnik.

XVII. BANKKÁRTYA MEGÚJÍTÁS

XVII.1. A bankkártya lejárata előtt a Bank a Hirdetményben közzétett díj ellenében automatikusan külön kérés

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 46

nélkül gondoskodik az új bankkártya készítéséről, amennyiben a kibocsátás Bank által meghatározott

feltételei fennállnak, illetve amennyiben a Számlatulajdonostól vagy saját kártyája tekintetében a

Kártyabirtokostól a bankkártya lejáratát megelőző 45 napig ellenkező írásbeli rendelkezés a Bank

részére nem érkezik.

A megújított bankkártyát, bankfiókba kért kézbesítés esetén a Bank a Hirdetményben meghatározott

ideig őrzi. Postai úton történő kézbesítés esetén, ugyanezen időtartamon belül a Kártyabirtokosnak a

bankkártyát aktiválnia szükséges. A határidő leteltét követően a bankkártya megsemmisítésre kerül, s

a Bank jogosult a bankkártya szerződés felmondására.

XVII.2. A megújított bankkártyát a Bank egyéb rendelkezés hiányában postai úton juttatja el a Kártyabirtokos

részére a III. fejezetben foglaltak szerint.

XVII.3. A megújított bankkártya a régi, lejárt bankkártya Banknak történő visszaszolgáltatása ellenében,

valamint a bankkártya szerződéssel kapcsolatosan esetlegesen keletkezett valamennyi tartozás

egyidejű rendezését követően vehető át bankfiókban. A bankkártya Kártyabirtokos részére történő

postázása a Kártyabirtokos e kötelezettségére vonatkozóan nem mentesítő hatályú. A régi, lejárt

bankkártya le nem adásából keletkező esetleges károk minden esetben a Számlatulajdonost terhelik.

A BANKKÁRTYA IDŐ ELŐTTI MEGÚJÍTÁSA

XVII.4. A bankkártya idő előtti megújítása maximum a kártya lejáratát megelőző 3 hónapon belül, de a

bankkártya lejáratát megelőző 45. napig kérhető, a lejárati dátum pedig a megrendelés feldolgozási

dátumának az adott kártyatípushoz tartozó, Hirdetmény szerinti érvényességi idejével növelt lejárati

dátum lesz (hh/éé).

A megújított bankkártyát, bankfiókba kért kézbesítés esetén a Bank jelen ÁSZF III. 17 pontjában leírt a

Hirdetményben meghatározott ideig őrzi. Postai úton történő kézbesítés esetén, ugyanezen időtartamon

belül a Kártyabirtokosnak a bankkártyát aktiválnia szükséges.

XVIII. SZÁMLASZINTŰ KÁRTYAKÖLTÖZTETÉS

XVIII.1. A Számlaszintű kártyaköltöztetés feltételei a következőek:

c) A költöztetésben résztvevő számlák azonos ügyfélszámhoz kell, hogy kapcsolódjanak, de

lehetnek eltérő devizaneműek.

d) A kártyaköltöztetés kizárólag lakossági bankszámláról lakossági bankszámlára vagy vállalati

bankszámláról vállalati bankszámlára lehetséges.

e) A költöztetés megkezdésének előfeltétele, hogy a költöző kártyákhoz kapcsolódóan ne legyen

foglalásként zárolt tételt a számlán.

f) A költöztetés során a rendszer valamennyi a számlához kapcsolódó élő bankkártyát egyszerre

költözteti, amennyiben a technikai feltételek fennállnak.

g) A költöztetés a tárgynapon 16.30-ig a Bankhoz benyújtott igények esetében 1 banki

munkanapot, a tárgynapon 16.30 után benyújtott igények esetében 2 banki munkanapot vesz

igénybe, amely időszak alatt a költöztetés alatt álló bankkártyák nem használhatóak.

XIX. A BANKKÁRTYA SZERZŐDÉS MÓDOSÍTÁSA, MEGSZŰNÉSE

SZERZŐDÉS MÓDOSÍTÁSÁNAK ÁLTALÁNOS SZABÁLYAI

XIX.1. A Bank új, vagy bővített szolgáltatás, termékbevezetésekor az ÁSZF rendelkezéseit kiegészítheti,

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 47

továbbá a Bank tevékenységére, működési feltételeire vonatkozó vagy azt érintő jogszabályváltozásra,

jegybanki rendelkezés, vagy a Bankra kötelező egyéb szabályozók, a nemzetközi kártyatársasági

szabályok változására, a közteher-fizetési kötelezettségek, a kötelező tartalékolási szabályok, a

fogyasztói árindex változásra, valamint a szolgáltatásra vonatkozó kockázat megváltozására tekintettel,

ahhoz igazodva, egyoldalúan módosíthatja a hatályos ÁSZF rendelkezéseit, illetve a Hirdetményben

meghatározott kondíciókat.

XIX.2. A Számlatulajdonos/Kártyabirtokos számára kedvezőtlen módosítást – a referencia-kamatláb

változásból eredő kamatváltozás kivételével, amely esetekben az alábbi értesítés nélkül és azonnal is

sor kerülhet a módosításra – a Bank a módosítás tervezett hatályba lépését megelőző két hónappal teszi

közzé a bankfiókjaiban, illetve honlapján. Ezen túlmenően a Bank a bankkártya szerződés, az ÁSZF és

a Hirdetmény módosításáról a Számlatulajdonost a bankszámlakivonaton tájékoztatja. Amennyiben a

módosítást a Számlatulajdonos nem fogadja el, tartozásának egyidejű megfizetése mellett jogosult a

bankkártya szerződést a módosítás hatálybalépésének napjával, a módosítás hatálybalépése előtti

napig díj-, költség-, vagy egyéb fizetési kötelezettségmentesen felmondani (mely esetben a Bank

bankkártyáját/ bankkártyáit tiltja). A módosítás a Számlatulajdonos részéről elfogadottnak tekintendő,

amennyiben a módosítás tervezett hatálybalépését megelőzően a Bankot nem tájékoztatja arról, hogy a

módosítást nem fogadja el. Amennyiben a felmondásra nem kerül sor, a Számlatulajdonosra

vonatkozóan a módosítás hatályba lép.

XIX.3. A Számlatulajdonos a módosítást a módosítás tervezett hatályba lépése előtt is elfogadhatja vagy

elutasíthatja. Elfogadás esetén a módosítás a Bank által tervezett időpontban lép hatályba. A módosítás

elutasítása a Szerződés azonnali hatályú felmondásának minősül, amelyről a Bank az ÁSZF

módosításakor tájékoztatja a Számlatulajdonost.

XIX.4. Ha az ÁSZF módosítása a Bank által biztosított valamely szolgáltatás megszüntetésére irányul, a Bank

a Számlatulajdonossal elszámol, különös tekintettel a Számlatulajdonos által előre fizetett díjakra. Ez

esetben a Bank a ténylegesen teljesített szolgáltatás arányos ellenértékére jogosult.

A HITELKÁRTYA SZERZŐDÉS MÓDOSÍTÁSA FOGYASZTÓNAK MINŐSÜLŐ ÜGYFELEK ESETÉN

XIX.5. Hitelkártya használatával igénybe vett hitel- és/vagy kölcsön, kamatra, díjra és költségre valamint egyéb

feltételeire vonatkozó egyoldalú módosítás lehetséges okaira, valamint feltételeire a Lakossági Hitelekre

vonatkozó ÁSZF rendelkezései megfelelően irányadók.

A HITELKÁRTYA SZERZŐDÉS MÓDOSÍTÁSA EGYÉB ÜGYFELEK ESETÉN

XIX.6. A Bank jogosult a fogyasztónak nem minősülő Számlatulajdonossal kötött hitelkártya-szerződés

esetében fentiekben szabályozottakon túl, az ÁSZF és a Hirdetmény egyoldalú megváltoztatására,

a jegybanki alapkamat és egyéb jegybanki kamatlábak változása, a pénzpiaci forrásszerzési lehetőségek

és költségek változása, az Ügyfélre vonatkozó kockázat megváltozása esetén.

A BANKKÁRTYA SZERZŐDÉS MEGSZŰNÉSE

XIX.7. Jelen szerződést a felek határozatlan időre kötik. A bankkártya szerződés megszűnik:

a) a Bank azonnali hatályú felmondásával,

b) rendes felmondással a felmondási idő utolsó napján,

c) közös megegyezéssel a Bank és a Számlatulajdonos által meghatározott időpontban,

d) a bankkártya lejárati idejével, ha az új bankkártya kibocsátásának feltétele nincs meg,

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 48

e) a bankszámla szerződés megszűnésével,

f) amennyiben az új, megújított, pótolt bankkártya átvétele/aktiválása a meghatározott

őrzési/aktiválási időn belül nem történik meg, illetve a bankkártya szerződéshez nem tartozik aktív

bankkártya,

g) a Kártyabirtokos halálával, a Bank által a halál tényéről való hitelt érdemlő tudomásszerzéskor.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 49

A BANKKÁRTYA SZERZŐDÉS RENDES FELMONDÁSA

XIX.8. A Számlatulajdonos a bankkártya szerződést külön indokolás nélkül, írásban, azonnali hatállyal bármikor

felmondhatja.

A Számlatulajdonos rendes felmondás jogának gyakorlása esetén a betéti bankkártyához tartozó

bankszámlán a Bank által meghatározott elegendő fedezetnek kell rendelkezésre állnia a bankkártyával

kapcsolatban még várhatóan felmerülő megbízásokra, illetve azok költségeire, jutalékaira, díjaira.

Hitelkártya szerződés felmondás esetén, a hitelkártyaszámlán esetlegesen fennálló tartozás

fedezetének is rendelkezésre kell állnia a legkésőbb a szerződés megszűnésének időpontjában.

A hitelkártyaszámlához tartozó utolsó élő hitelkártyának megszüntetés, illetve a hitelkártya szerződés

felmondás a hitelkártyaszámla megszűnéséhez vezet. A hitelkártyaszámla az utolsó hitelkártya

megszűnését követő, az adott számla legközelebbi cikluszárásakor szűnik meg, amennyiben azon nincs

nyilvántartva követelés vagy tartozás. Amennyiben a felmondással egyidejűleg a bankkártya nem kerül

leadásra, a bankkártya használata a Bank által korlátozásra kerül a felmondást követően. Az Ügyfél a

hitelkártyaszámla megszűnését követően beérkező korábbi kártyaköltések összegének Bank részére

történő megtérítésére köteles.

A szerződést a Számlatulajdonos a szerződéskötéstől számított első hat hónap elteltével díj-, költség-

vagy egyéb fizetési kötelezettségtől mentesen mondhatja fel, ezen kívül azonban a Számlatulajdonos

felmondása esetén a Bank a Számlatulajdonostól a Hirdetményben meghatározott ellenértékre jogosult,

ami a felmondással egyidejűleg esedékessé válik. Az ellenérték nem haladhatja meg a felmondás

tényleges és közvetlenül felmerülő költségeit.

A Bank a bankkártya szerződést külön indokolás nélkül, írásban, 2 hónapos felmondási idővel bármikor

felmondhatja. A felmondási idő alatt a bankkártya használata a Bank által korlátozásra kerül.

A BANKKÁRTYA SZERZŐDÉS RENDKÍVÜLI (AZONNALI HATÁLYÚ) FELMONDÁSA

XIX.9. A Számlatulajdonos a bankkártya szerződést azonnali hatállyal felmondhatja, ha a Bank a Szerződésben

foglalt lényeges kötelezettségét megszegi vagy a Szerződés egyébként így rendelkezik.

XIX.10. Az azonnali hatályú felmondási események – az alkalmazandó jogszabályban (elsősorban, de nem

kizárólag, a Ptk.-ban), a Szerződésben ilyenként vagy súlyos, lényeges vagy azonnali hatályú

felmondhatóságot eredményező szerződésszegésként vagy szerződésszegési eseményként

meghatározottakon kívül – különösen az alábbiakat jelentik:

a) A Bank a Számlatulajdonos, illetve a bankkártya használatra jogosult személy a Szerződés vagy

bármely, a Bank és az Ügyfél kapcsolatát szabályozó jogszabály, illetőleg ezekből eredő

kötelezettség súlyos vagy többszöri megszegése esetén jogosult a bankkártya szerződést

azonnali hatállyal felmondani. A Számlatulajdonos és a bankkártya használatára jogosult személy

felelőssége a bankkártya rendeltetésétől eltérő használatával okozott károkért egyetemleges.

Amennyiben a Számlatulajdonos, illetve a Kártyabirtokos súlyos szerződésszegése miatt a

Számlatulajdonos valamely bankkártya szerződését a Bank azonnali hatállyal felmondta, e

szerződésszegés miatt a Bank jogosult Számlatulajdonos, illetve a Kártyabirtokos valamennyi

bankkártya szerződését azonnali hatállyal felmondani.

b) Üzleti hitelkártya szerződés esetén a Bank jogosult a Szerződést azonnali hatállyal felmondani,

ha a Számlatulajdonos vagyoni helyzetének romlása veszélyezteti a hitelkártya szerződésből

eredő tartozásai visszafizetésének lehetőségét.

c) A Bank jogosult a bankkártya-szerződést azonnali hatállyal felmondani, ha a Számlatulajdonos

nem tesz eleget a jogszabályokban (így különösen a Ptk. és a pénzmosásról szóló

jogszabályokban) meghatározott együttműködési és tájékoztatási kötelezettségének, valamint

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 50

olyan, a Bank hatókörén kívül eső körülmények bekövetkezte esetén, amelyek következtében a

Bank részéről nem várható el a szerződéses jogviszony fenntartása, vagy amelynek révén a Bank

üzleti érdekei egyéb módon sérülnek.

XIX.11. A bankkártya szerződés bármely esetben történő megszűnésekor - a még esedékessé váló

elszámolások fedezésére - a vonatkozó bankszámlát és az óvadék összegének elkülönítését a Bank

további 30 naptári napra meghosszabbítani jogosult. A Számlatulajdonos rendelkezési joga a 31. napon

nyílik meg.

XIX.12. A bankkártyákat a bankkártya szerződés megszűnésekor, valamint a bankkártya lejáratakor a

Számlatulajdonos a Banknak visszaadni köteles, ellenkező esetben a Bank jogosult a bankkártya

tiltására. A bankkártya szerződés megszűnésével a bankkártyához kapcsolódó esetleges co-branded

funkciók szolgáltatásként nem vehetők igénybe. A bankkártya le nem adásából keletkező esetleges

károk minden esetben a Számlatulajdonost terhelik.

XIX.13. A Bank legkésőbb a bank-, illetve hitelkártya-szerződés megszűnésekor elszámol a

Számlatulajdonossal. A szerződés megszűnése nem eredményezi a Felek elszámolási és fizetési

kötelezettségének megszűnését.

XIX.14. A Bank jogosult arra, hogy a Számlatulajdonosnak a Bankkal szembeni, bank- és hitelkártya

jogviszonyból fennálló tartozása kiegyenlítése érdekében a követelését esedékességkor a

Számlatulajdonos Banknál vezetett bármely Számlájával szemben elszámolja, illetve a

Számlatulajdonos egyéb Számláján alapuló, vagy a Bankkal szemben egyébként fennálló követelésébe

beszámítsa, amennyiben ezáltal nem kerül kiegyenlítésre a tartozás, úgy a Bank jogosult a hatályos

jogszabályok alapján a követelése behajtása érdekében bírósági peres, majd azt követően végrehajtási

eljárást kezdeményezni, mely eljárások költségei is a Számlatulajdonost terhelik.

XIX.15. Amennyiben a hitelkártyaszámla a szerződés megszűnésekor pozitív egyenlegű, a Számlatulajdonost

megillető követelést a Bank átvezetheti a Számlatulajdonosnak a Banknál vezetett bankszámlájára.

Amennyiben a Számlatulajdonos a Banknál bankszámlával nem rendelkezik, az őt megillető összeg a

Bank bármelyik bankfiókjában a számára kifizetésre kerülhet. A Számlatulajdonost a fentiek alapján

megillető összeg nem kamatozik.

XIX.16. A hitelkártya-szerződéshez tartozó hitelkártyaszámla mindaddig nem szűnik meg, amíg azon követelés

vagy tartozás kerül nyilvántartásra. A hitelkártyaszámla a hitelkártya-szerződés megszűnését követően

technikai jellegűvé válik, az pusztán a Bankot megillető, illetőleg vele szemben fennálló követelések

nyilvántartására szolgál.

XX. BANKKÁRTYÁHOZ KAPCSOLÓDÓ KIEGÉSZÍTŐ SZOLGÁLTATÁSOK

XX.1. A Bank a Hirdetmény útján meghirdetett típusú olyan többletszolgáltatásokat is nyújthat egyes,

meghatározott típusú bankkártyáihoz, melyeknek feltételeit harmadik személyekkel kötött szerződés

útján alakította ki. A többletszolgáltatást - ellenkező rendelkezés hiányában - a közzététel napjától lehet

igénybe venni. A többletszolgáltatás tárgya a bankkártya alapszolgáltatásaiban nem foglalt szolgáltatás

lehet, különösen biztosítás, asszisztencia szolgálat stb.

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 51

XX.2. A Bank biztosítási többletszolgáltatás esetén a Kártyabirtokos, mint biztosított javára a Hirdetmény

szerinti biztosító társasággal a Hirdetmény szerinti típusú biztosítást köt. A vonatkozó biztosítási

feltételek egy példánya a bankkártya szerződés mellékletét képezik. A biztosítási jogviszony, illetve a

biztosítási időszak kezdete a vonatkozó biztosítási feltételekben meghatározott időpont. A biztosítási

nyomtatványok átvételét és feltételeinek tudomásul vételét a Számlatulajdonos a bankkártya szerződés

nyomtatványainak, illetőleg a csoportos biztosításhoz való csatlakozási nyilatkozat aláírásával igazolja.

A Kártyabirtokos a biztosítással kapcsolatos bármilyen igényt kizárólag a biztosítóval, vagy kárrendezési

partnerével szemben érvényesíthet. A biztosítási szerződésből származó kötelezettségek – az éves

díjba épített utasbiztosítás díjfizetést kivéve – kizárólag a Kártyabirtokost terhelik.

XX.3. A Hirdetményben közzétett díj ellenében Bank a Nemzetközi Kártyatársaság tagbankjának

közvetítésével a kártyabirtokos döntése és a Számlatulajdonos hozzájárulása mellett sürgősségi

készpénzfelvételt tesz lehetővé.

XX.4. A sürgősségi készpénzfelvétel külföldön egy Hirdetményben közzétett kapcsolódó szolgáltatás, amely

során a nemzetközi használatra is alkalmas bankkártya külföldön történő elvesztése, ellopása esetén a

Nemzetközi Kártyatársaság központjának hivatalos megkeresése, vagy a kártyabirtokos bejelentése

alapján a Bank a Nemzetközi Kártyatársaság tagbankjának közvetítésével, a kártyabirtokos döntése

alapján, és a Számlatulajdonos hozzájárulása mellett, 24 órán belül a bankszámla Hirdetményben

közzétett szolgáltatás díjával csökkentett aktuális követel egyenlege erejéig készpénzt biztosít a

kártyabirtokos részére. A felvehető készpénz mértékét a Bank jogosult korlátozni.

XXI. VEGYES RENDELKEZÉSEK

XXI.1. A Számlatulajdonos és Kártyabirtokos a bankszámlaszerződés és bankkártya szerződés aláírásával

hozzájárul ahhoz, hogy a Bank a Hpt. szerint banktitoknak minősülő adatait a Nemzetközi Kártyatársaság

és tagbankja, a bankkártya kibocsátásában és forgalmazásában résztvevő szervek és bankkal

szerződéses partnerek, valamint a bankkártyához kapcsolódó biztosítás esetén a biztosító társaság

részére kiadhassa. Azoknak a társaságoknak a nevét, akik részére a Bank a fentiek szerint adatot ad át,

a mindenkor hatályos Üzletszabályzat, illetve Hirdetmény tartalmazza.

XXI.2. A Bank a Számlatulajdonos részére küldendő írásos értesítéseit postai úton, a Számlatulajdonos által

megadott ügyfélszintű értesítési címre küldi. A Bank az értesítés kézhezvételének elmaradásáért és az

ebből származó esetleges károkért felelősségét kizárja.

XXI.3. Számlatulajdonos tudomásul veszi, hogy a Bank a jogszabályban meghatározott feltételek esetén a

természetes személyekre kiterjedő központi hitelinformációs rendszerbe, a késedelembe esett

Számlatulajdonos személyes és hitel- vagy hiteljellegű adatát továbbítja. A rendszerből kizárólag a

rendszerben részt vevő vállalkozások nyerhetnek adatokat ellenőrzési célból. A részletes szabályokat

az Üzletszabályzat tartalmazza.

XXI.4. Számlatulajdonos tudomásul veszi, hogy üzleti hitelkártya igénylés esetén hitel-és hiteljellegű

szerződésére vonatkozó személyes, illetve hiteladatait a jogszabályban meghatározott esetekben és

módon a Bank a KHR (Központi Hitelinformációs Rendszer) részére átadja.

XXI.5. A Bank vállalja, és a Számlatulajdonos elismeri az aláírásával, hogy a szerződés megkötésével

BANKKÁRTYA ÉS HITELKÁRTYA SZOLGÁLTATÁSOKRA VONATKOZÓAN 52

egyidejűleg a Bank a Szerződés egy példányát átadja a Számlatulajdonos részére. Bank tájékoztatja a

Számlatulajdonost, hogy a szerződés hatálya alatt a Számlatulajdonos kérésére a Bank bármikor köteles

a szerződési feltételeket és a Pft. 10. § szerinti adatokat papíron vagy Tartós adathordozón

rendelkezésre bocsátani.

XXI.6. A Felek közötti kapcsolattartás nyelve a szerződés nyelvével egyezik meg, amennyiben azonban a

szerződéskötés nyelve nem magyar, angol, vagy német, akkor a kapcsolattartás nyelve egységesen az

angol nyelv.

XXI.7. A Felek, a viták békés úton való rendezésére törekednek, amelynek keretében jogosultak valamely

közösen választott szakértő, vagy más egyeztető fórum közreműködésével való megegyezés

kezdeményezésére is.

Amennyiben a vita békés rendezésére tett kísérlet nem vezet eredményre, a Számlatulajdonos a

jogszabályoknak megfelelően – az alábbiak szerint - panaszával a Magyar Nemzeti Bankhoz, vagy

bírósághoz fordulhat az Üzletszabályzat általános részében rögzítettek szerint.

XXI.8. Az ÁSZF-ben nem szabályozott kérdésekben a Polgári Törvénykönyv, valamint a bankkártyára

vonatkozó jogszabályok (különösen Pft.) alkalmazandók. A Számlatulajdonos és a Bank közti bankkártya

jogviszonyt szabályozó dokumentumok eltérése esetén a következő sorrend az irányadó: a bankkártya

szerződés, a Hirdetmény, az ÁSZF, valamint az Üzletszabályzat. A bankkártya jogviszony üzleti

kondícióit a Hirdetmény tartalmazza. A bankszámlára vonatkozó egyéb feltételekre a vállalati

pénzforgalmi szolgáltatásokra, valamint a lakossági bankszámlára vonatkozó általános szerződési

feltételek és hirdetmények az irányadók.

XXI.9. A Bank felügyeleti hatósága

a) Neve: Magyar Nemzeti Bank

b) Székhelye: 1054 Budapest, Szabadság tér 9.

c) Ügyfélpanaszok ügyében telephelyének címe: 1013 Budapest, Krisztina krt. 39.

d) Telefon: (+36 1) 489-9100

e) Fax: (+36 1) 489-9102

