

مصرف الهلال
al hilal bank


شروط وأحكام
الخدمات المصرفية
عبر الأنترنت

شروط وأحكام الخدمات المصرفية عبر الأنترنت

تشكل شروط وأحكام الخدمات المصرفية عبر الأنترنت (الشروط والأحكام) جزءاً لا يتجزأ من الشروط والأحكام العامة للحسابات والخدمات المصرفية لمصرف الهلال ش.م.ع (الشروط والأحكام العامة).

يجب قراءة هذه الشروط والأحكام بعناية قبل استخدام الموقع الإلكتروني. ويعتبر استخدامك لهذا الموقع الإلكتروني موافقة منك على أن هذه الأحكام والشروط تنطبق وتحكم استخدامك للموقع الإلكتروني. وتتضمن هذه الأحكام والشروط معلومات مهمة حول حقوقك والتزاماتك، وكذلك القيود والاستثناءات التي قد يتم تطبيقها عليك. إذا كنت لا توافق على التقيّد بهذه الأحكام والشروط، فلا تقبل بها.

١. التعريفات

يكون للكلمات والعبارات التالية في هذه الشروط والأحكام المعاني التالية:

- ١,١ «المصرف» يعني مصرف الهلال (ش.م.ع) أو أيّاً من فروع أو الشركات الفرعية أو التابعة له أو خلفائه أو الأشخاص الذين يتنازل لهم.
- ١,٢ «درهم» يعني عملة دولة الإمارات العربية المتحدة الرسمية.
- ١,٣ «الحساب (الحسابات)» يعني أي حساب (حسابات) مصرفي متوافق مع أحكام الشريعة الإسلامية يفتحه العميل ويقرر المصرف بأنه يمكن الدخول إليه بواسطة خدمات مصرف الهلال عبر الأنترنت و/أو أي طريقة أخرى معتمدة من قبل المصرف، ويشمل الحساب الجاري و/أو حسابات المضاربة كما يقتضي سياق النص؛ التي تُفتح ويحتفظ بها بإسم شخص أو أكثر وتشغل وتشغيلاً منفصلاً كما بين ذلك في طلب فتح حساب.
- ١,٤ «طلب فتح الحساب» يعني طلب فتح الحساب وفق النموذج الذي يحدده المصرف والصادر عنه من وقت لآخر والموقع عليه أو عدا ذلك مما يؤكده أو يقبله العميل فيما يتعلق بفتح أي حساب؛
- ١,٥ «الوكيل» يعني أي طرف ثالث مطلوب و/أو معين من قبل المصرف، سواء كان شخصاً طبيعياً أو اعتبارياً، لإدارة الحساب أو البطاقة أو رقم التعريف الشخصي أو رقم التعريف الهاتفي أو لتقديم أية خدمة أو لدعم خدمات مصرف الهلال عبر الأنترنت.
- ١,٦ «الهلال الإلكتروني» اسم العلامة التجارية الخاصة بخدمات مصرف الهلال عبر الأنترنت على موقع مصرف الهلال الإلكتروني.
- ١,٧ «خدمات مصرف الهلال عبر الأنترنت» تعني كافة الوظائف والتسهيلات المصرفية عبر الأنترنت التي يقدمها المصرف للعميل عبر خدمة إلكترونية آمنة تعتمد على الأنترنت وتمكن العميل من الاتصال بالمصرف عن بعد عبر الأنترنت للقيام بالعمليات المالية وغير المالية مع المصرف عن طريق الموقع الإلكتروني لمصرف الهلال أو تطبيقات الهلال للهواتف المتحركة عبر الأجهزة الذكية والمتاجر الإلكترونية. ويحتفظ المصرف بالحق المطلق في تعديل أو تحويل أو تغيير أو إضافة أو حذف أي من خدمات مصرف الهلال عبر الأنترنت المقدمة لمتعامليه من وقت لآخر دون الحاجة لتقديم إشعار بخصوص ذلك.
- ١,٨ «الموقع الإلكتروني» يعني موقع مصرف الهلال الإلكتروني <http://www.alhilaalbank.ae> وبوابته الخاصة بخدمات مصرف الهلال عبر الأنترنت.
- ١,٩ «جهاز الصراف الآلي» يعني أي جهاز صراف آلي أو جهاز مناولة مبالغ نقدية أو أية آلة أو جهاز تعمل بواسطة البطاقات الخاصة بالمصرف والتي تقبل و/أو تصرف النقد والشيكات بالإضافة إلى الخدمات المصرفية الأخرى.
- ١,١٠ «الشخص المفوض» يعني أي شخص يفوضه العميل في طلب فتح الحساب أو غير ذلك بموجب وكالة قانونية أصولية وسارية أو بموجب أمر محكمة للتوقيع وتشغيل الحساب بالنيابة عن العميل شاملاً استخدام أي/كافة خدمات مصرف الهلال عبر الأنترنت.
- ١,١١ «الأموال المتاحة» تعني رصيد دفتر الأستاذ ناقص متطلبات الاحتياطي للحساب.
- ١,١٢ «المصرف» يعني مصرف الهلال (ش.م.ع) أو أيّاً من فروع أو الشركات الفرعية التابعة له أو خلفائه أو الأشخاص الذين يتنازل لهم.
- ١,١٣ «المستفيد» تعني المستفيد من مصرف الهلال و/أو الطرف الثالث المستفيد.
- ١,١٤ «خدمة دفع الفواتير» تعني خدمة مصرفية عبر الأنترنت مقدمة إلى العميل والتي تمكنه من سداد فواتير المرافق الخدمية من حسابه أو عن طريق بطاقة ائتمانية إلى هيئات محددة في دولة الإمارات العربية المتحدة.
- ١,١٥ «اليوم المصرفي» يعني أي يوم يكون فيه المصرف مفتوحاً للعمل في دولة الإمارات العربية المتحدة.
- ١,١٦ «البطاقة» تعني بطاقة صادرة عن المصرف لتمكين العميل من الوصول إلى مختلف الخدمات بما في ذلك وبدون حصر السحوبات النقدية والمشتريات والخدمات المصرفية الأخرى والمعلومات المتعلقة بالحساب من مختلف أجهزة الاتصال الآلية التي يقدمها المصرف أو يقوم بترتيبات بخصوصها. وتشمل «البطاقات الإلكترونية»، «بطاقات الإئتمان»، و«البطاقات المغطاة».

- ١,١٧ «حساب البطاقة» يعني حساب البطاقة أو أي حساب متعلق بالبطاقة (البطاقات) الذي يفتحه المصرف بغرض إدخال الديون/الأجور المتكبدة من قبل أو لحساب العميل أو حامل البطاقة والمبالغ المستلمة من قبل أو لصالح العميل أو حامل البطاقة.
- ١,١٨ «حامل البطاقة» يعني أي متعامل أو حامل بطاقة صادرة عن المصرف بإسم العميل بما في ذلك «البطاقات الإلكترونية»، «بطاقات الإئتمان» و«البطاقات المغطاة»، وتشمل البطاقات البديلة والجديدة.
- ١,١٩ «آلة إيداع النقد والشيكات» يعني آلة إيداع النقد والشيكات الخاص بالمصرف والتي تقبل النقد والشيكات إضافة إلى الخدمات المصرفية الأخرى.
- ١,٢٠ «الأجور» تعني كافة المبالغ المستحقة (شاملة العمولة والرسوم والأجور الأخرى) من قبل العميل مقابل استخدام خدمات مصرف الهلال عبر الأنترنت. وفقاً لهذه الشروط والأحكام بما في ذلك على سبيل المثال لا الحصر، كافة رسوم العمليات والرسوم المالية والنفقات الإضافية والأضرار والتكاليف والمدفوعات القانونية، التي يتم قيدها في الرصيد المدين للحساب (الحسابات) العميل .
- ١,٢١ «رقم ملف معلومات العميل» هو رقم ملف معلومات العميل الذي يحتفظ به المصرف.
- ١,٢٢ «العميل» يعني أي متعامل مالك لحساب ويرغب في استخدام خدمات مصرف الهلال عبر الأنترنت المتاحة في خدمات مصرف الهلال عبر الأنترنت.
- ١,٢٣ «وقت التوقف» يعني آخر وقت يتم فيه قبول قيام العميل بطلب خدمة أو طلب تحويل الأموال في يوم عمل. وتعتبر الطلبات المستلمة بعد أوقات التوقف أو في غير يوم عمل مستلمة في يوم العمل التالي.
- ١,٢٤ «البطاقات الإلكترونية، البطاقات الائتمانية، البطاقات المغطاة» تعني بطاقة صادرة عن المصرف بإسم العميل (وتشمل البطاقات الجديدة والتي تم تجديدها أو تم إعادة إصدارها والمستبدلة).
- ١,٢٥ «التوقيع الإلكتروني» أي توقيع ويشمل الأحرف والأرقام والرموز والأصوات أو نظام المعالجة في شكل إلكتروني مقدم أو مدمج أو مرتبط منطقياً برسالة بيانات بقصد التوثيق أو الاعتماد.
- ١,٢٦ «العملية المالية» تعني أي قيد أو مجموعة قيود تتم إلكترونياً باستخدام الخدمات المصرفية عبر الأنترنت لأية وظيفة أو خدمات يوفرها المصرف مما يؤدي إلى تحريك الأموال إلى أو من حساب العميل مما يؤثر على الرصيد (الأرصدة) في الحساب (الحسابات).
- ١,٢٧ «التعليمات» تعني أي تعليمات أو طلبات صادرة من خلال الخدمات المصرفية عبر الأنترنت إلى المصرف.
- ١,٢٨ «الشروط والأحكام العامة» تعني الشروط والأحكام العامة لمصرف الهلال للحسابات والخدمات المصرفية.
- ١,٢٩ «الأنترنت» تعني شبكة كمبيوتر مؤلفة من شبكة عالمية من شبكات الكمبيوتر لتسهيل إرسال وتبادل البيانات.
- ١,٣٠ «الرد الآلي» يعني خدمة الرد الصوتي التفاعلي التي يوفرها المصرف لتمكين العميل من القيام بالعمليات من خلال الخدمات المصرفية عبر الهاتف.
- ١,٣١ «القيود» يعني القيود اليومية كما حددت في جدول القيود والأجور، لاستخدام الخدمات المصرفية عبر الأنترنت للسداد وتحويل الأموال من حساب العميل، مع مراعاة توفر الرصيد في الحساب.
- ١,٣٢ «جدول القيود والأجور» يعني جدول القيود والأجور المنشور على الموقع الإلكتروني وتعديله من وقت لآخر.
- ١,٣٣ «كلمة المرور» تعني رمز سري مكون من حروف و/أو أرقام خاصة بالتعريف الشخصي (حرفي رقمي) و/أو حروف خاصة يختارها العميل في وقت التسجيل في الخدمات المصرفية عبر الأنترنت و/أو يصدر من قبل المصرف (ويتعين على العميل تغييره عند قيامه بتسجيل الدخول للمرة الأولى) عندما يكون التسجيل من خلال طلب الخدمات المصرفية عبر الأنترنت، والذي يسمح للعميل بالدخول إلى الخدمات المصرفية عبر الأنترنت.
- ١,٣٤ «الشهر» يعني الشهر الميلادي.
- ١,٣٥ «العملية غير المالية» تعني استخدام أية وظيفة أو خدمات يوفرها المصرف ضمن الخدمات المصرفية عبر الأنترنت المتعلقة بحساب العميل و/أو أنشطة أعمال أخرى مع المصرف من خلال البيانات الإلكترونية التي تتكون من معلومات أو مجموعات من المعلومات والتي يتم تنفيذها من خلال أحد فروع المصرف أو إرسالها إلكترونياً من خلال الخدمات المصرفية عبر الأنترنت.
- ١,٣٦ «طلب الخدمات المصرفية عبر الأنترنت» يعني الطلب الواجب تعبئته أصولاً وتسليمه إلى المصرف من قبل العميل أو المستخدم عند التسجيل في الخدمات المصرفية عبر الأنترنت والتي يمكن الحصول عليها عبر الأنترنت على موقع مصرف الهلال الإلكتروني، أو الهواتف الذكية/الألواح الإلكترونية أو في المصرف.
- ١,٣٧ «إخلاء الطرف الإلكتروني» يعني إخلاء الطرف المتوفر على صفحة الدخول على الموقع الإلكتروني لمصرف الهلال.
- ١,٣٨ «الرقم السري لمرة واحدة» هو رقم سري يستخدم مرة واحدة، يقوم المصرف بإرساله إلى العميل عبر رسالة نصية بغرض القيام بالعمليات المالية أو العمليات غير المالية أو أي جزء منها.

- ١٣٩ «الخدمات المصرفية عبر الهاتف» تعني خدمات التعليمات والمعلومات المصرفية عبر الهاتف سواء عبر الرد الآلي أو من خلال وكيل خدمة العملاء المتاحة بواسطة مركز الاتصال في المصرف.
- ١٤٠ «الملكية الفكرية» تعني كافة العلامات التجارية، وعلامات الخدمة، والأسماء التجارية، التصميم المسجلة، البراءات، أسماء النطاق، تصاميم ونسق الموقع الإلكتروني، حقوق النسخ، حقوق قواعد البيانات، سواء مسجلة أو غير مسجلة، وأي نوع مماثل من المعلومات المملوكة بواسطة المصرف أو مرخصة له.
- ١٤١ «سياسة الخصوصية» تعني سياسة المصرف إزاء الخصوصية، التي يتوفر نسخة منها على صفحة الدخول في موقع مصرف الهلال الإلكتروني.
- ١٤٢ «الشحن وتعبئة الرصيد» تعني الخدمات المصرفية عبر الأنترنت المقدمة للعميل والتي تمكنه من الشحن أو تعبئة الرصيد من حسابه أو بطاقته لدى هيئات معينة في الإمارات العربية المتحدة.
- ١٤٣ «التسجيل» تعني التسجيل للحصول على الخدمات المصرفية عبر الأنترنت. ويمكن فعل ذلك من خلال أنواع التسجيل المبينة في المادة ٣١ أو أية طرق تسجيل أخرى يوفرها المصرف من وقت لآخر.
- ١٤٤ «الرموز الأمنية» تعني كلمة المرور الخاصة بالعميل ورمز تعريف المستخدم وكلمة المرور لمرة واحدة ورقم التعريف الشخصي الهاتفي، ورموز التحقق، وكافة البنود الأخرى المتضمنة في الإجراءات الأمنية أو أية طرق أخرى للتحقق من الهوية أو رموز أخرى للوصول إلى الخدمات المصرفية عبر الأنترنت المقدمة إلى العميل.
- ١٤٥ «جدول الأجور» يعني جدول التعرفة المتوفر في فروع المصرف و/أو على الموقع الإلكتروني لمصرف الهلال الخاص برسم (رسوم) وأجور الخدمات المستحقة للمصرف من العميل مقابل العمليات المختلفة التي ينفذها العميل شاملة العمليات. ويجوز للمصرف تعديل التعرفة أو إضافة تعرفة جديدة في أي وقت من الأوقات شريطة تقديم إشعار وفق «الشروط والأحكام العامة» للمصرف.
- ١٤٦ «الخدمات المصرفية عبر الرسائل النصية القصيرة» تعني الخدمة التي يوفرها المصرف وفقاً لتقديره المطلق للعميل بين الذين يرغبون بأن يتم إبلاغهم بالعمليات التي تنفذ على حسابهم من خلال استلام رسالة نصية على هواتفهم المتحركة، وكذلك إرسال التعليمات عبر الرسائل النصية من رقم (أرقام) هواتف متحركة معينة للقيام بالعمليات المصرفية المتاحة.
- ١٤٧ «طلب الخدمات المصرفية عبر الرسائل النصية القصيرة» تعني طلب يجب تعبئته أصولاً وتسليمه للمصرف من قبل العميل عند التسجيل في الخدمات المصرفية عبر الرسائل النصية التي يقدمها المصرف، والتي يمكن الحصول عليها عبر الأنترنت أو عن طريق المصرف.
- ١٤٨ «رقم التعريف الشخصي للخدمات المصرفية عبر الرسائل النصية القصيرة» يعني رقم التعريف الشخصي للخدمات المصرفية عبر الرسائل النصية القصيرة الذي يستخدمه العميل للوصول إلى خدمات مصرف الهلال المصرفية عبر الرسائل النصية القصيرة.
- ١٤٩ «الهيئات المحددة» تعني مؤسسات الخدمات أو الهيئات الأخرى المرتبطة بسداد الفواتير الخدمية وخدمات شحن وتعبئة الرصيد المقدمة للعميل والمتاحة على صفحة خدمة سداد الفواتير الخدمية في الموقع الإلكتروني لمصرف الهلال.
- ١٥٠ «كشف الحساب» يعني كشف المصرف الدوري الذي يرسله للعميل عبر البريد أو الكشف الإلكتروني المرسل إلى بريد العميل الإلكتروني المسجل بناءً على الفترة التي يختارها أو الذي يحصل عليه العميل عبر الخدمات المصرفية عبر الأنترنت، والمبين لتفاصيل عملياته التي جرت على حسابه خلال فترة معينة، ويشمل القيود بخصوص الدفعات والتحويلات المختلفة التي نُفذت باستخدام الخدمات المصرفية عبر الأنترنت.
- ١٥١ «كشف البطاقة» يعني كشف المصرف الدوري الذي يرسله المصرف للعميل عبر البريد أو الكشف الإلكتروني المرسل إلى بريد العميل الإلكتروني المسجل بناءً على الفترة التي يختارها أو الذي يحصل عليه العميل عبر الخدمات المصرفية عبر الأنترنت، المبين لتفاصيل عملياته التي نُفذت باستخدام البطاقة خلال فترة معينة، ويشمل القيود بخصوص الدفعات والتحويلات المختلفة التي نُفذت باستخدام الخدمات المصرفية عبر الأنترنت.
- ١٥٢ «الأموال المحولة لطرف ثالث» الأموال التي يرغب العميل في تحويلها من حسابه أو حساب البطاقة إلى حساب شخص (أشخاص) آخرين ضمن المصرف أو أي مصرف أو مؤسسات مالية أخرى.
- ١٥٣ «العملية» تعني أية/كافة العمليات المالية والعمليات غير المالية المتاحة عبر الخدمات المصرفية عبر الأنترنت أو العمليات الأخرى المعتمدة من قبل المصرف.
- ١٥٤ «التحويلات» تعني تحريك الأموال من حساب العميل إلى حساب (حسابات) أخرى ضمن المصرف أو إلى حساب (حسابات) متعامل آخر ضمن المصرف أو لحسابه (حساباته) لدى بنك (بنوك) أخرى أو لحساب طرف ثالث داخل أو خارج الإمارات العربية المتحدة باستخدام خدمات مصرف الهلال المصرفية عبر الأنترنت، و«التحويلات النقدية» تحمل نفس المعنى.
- ١٥٥ «رقم التعريف الهاتفي» يعني رقم التعريف الهاتفي الذي يسمح للعميل بالوصول إلى الخدمات المصرفية عبر الهاتف.

١,٥٦ «اسم المستخدم» يعني التعريف الصحيح الأبجدي أو الرقمي أو يجمع بينهما الذي يقدمه المصرف عند تسجيل طلب الخدمات المصرفية عبر الأنترنت أو يختاره العميل خلال التسجيل عبر الأنترنت والذي يتعرف من خلاله المصرف على دخول العميل إلى الخدمات المصرفية عبر الأنترنت باسم المستخدم إلى جانب كلمة المرور بغرض التوثيق قبل الوصول إلى الموقع الإلكتروني لمصرف الهلال.

١,٥٧ «المستخدم» يعني أي شخص يستخدم الخدمات المصرفية عبر الأنترنت.

١,٥٨ «إ ع م» يعني دولة الإمارات العربية المتحدة.

٢. التفسير

٢,١ إن البنود والعناوين الأخرى في هذه الشروط والأحكام هي لغرض سهولة الإشارة فقط ولن تؤثر على تفسير أو تعديل أي شرط فيها.

٢,٢ ما لم يخالف ذلك السياق أو يظهر قصد مختلف منه:

٢,٢,١ تشمل الكلمات التي تشير إلى أحد الجنسين الجنس الآخر.

٢,٢,٢ تشمل الكلمات التي تشير إلى المفرد صيغة الجمع والعكس صحيح.

٢,٢,٣ تعني الإشارة إلى المواد والبنود والجدول إشارات إلى مواد وبنود وجدول في هذه الشروط والأحكام.

٢,٢,٤ إن العناوين في هذه الشروط والأحكام هي لغرض سهولة الإشارة فقط ولن تؤثر على صياغة أي شرط فيها.

٢,٢,٥ الإشارة إلى مصرف الهلال في هذه الشروط والأحكام تشمل الخلفاء والمتنازل لهم المصرح لهم من قبل المصرف.

٢,٢,٦ الكلمات والتعابير غير المعرفة هنا تحمل نفس المعنى المحدد لها في الشروط والأحكام العامة.

٣. التسجيل

يمكن للعميل التسجيل في الخدمات المصرفية عبر الأنترنت من خلال تعبئة طلب الخدمات المصرفية وقبول الشروط والأحكام الإلكترونية للخدمات المصرفية عبر الأنترنت. ويحتفظ المصرف بحقه في رفض طلب الخدمات المصرفية عبر الأنترنت بدون تقديم أية مبررات. ويوافق العميل على قبول والالتزام بتعليمات الخدمات المصرفية عبر الأنترنت أو ما يرتبط بها.

وعند الدخول لأول مرة، يجب على العميل قراءة هذه الشروط والأحكام بعناية. وبالنقر على الصندوق الموجود بمحاذاتها ليؤكد قبوله وموافقته على هذه الشروط والأحكام.

٣,١ أنواع التسجيل

٣,١,١ التسجيل من خلال الفرع/مركز الاتصال

يمكن للعميل طلب التسجيل بنفسه وبعد أن يتحقق المصرف من العميل من خلال موظفي الفرع أو التواصل مع وكيل المركز وتعبئة طلب العميل. وعند موافقة المصرف، يصدر المصرف رقم تعريف المستخدم المؤقت و/أو الرقم السري لمرة واحدة ويسلمهما للعميل بواسطة رسالتين نصيتين منفصلتين على رقم الهاتف المتحرك المسجل للحساب لدى مصرف الهلال. ويستخدم العميل رقم تعريف المستخدم المؤقت والرقم السري للتسجيل في الخدمات المصرفية عبر الأنترنت. وتتاح الخدمات المصرفية عبر الأنترنت فوراً للعميل عند قبول هذه الشروط والأحكام عند التسجيل. وإذا رغب العميل في التقدم لخدمات الهلال المصرفية عبر الهاتف لكنه لم يقم بالتسجيل في الخدمات المصرفية عبر الهاتف، يجب أن يقوم العميل أولاً بالتسجيل في الخدمات المصرفية عبر الهاتف من خلال الاتصال برقم هاتف الخدمات المصرفية عبر الهاتف (٦٠٠٥٢٢٢٢٩) والحصول على رقم تعريف هاتفي ومن ثم يباشر العميل التسجيل في الخدمات المصرفية عبر الأنترنت من خلال الخدمات المصرفية عبر الأنترنت أو الخدمات المصرفية عبر الهواتف المتحركة.

٣,١,٢ التسجيل - عبر الرد الآلي/الرسائل النصية القصيرة

إن هذا التسجيل إجباري للعميل بين الذين يحاولون التسجيل في الخدمات المصرفية عبر الأنترنت بواسطة خدمة الرد الآلي. وعند تحديد رقم التعرّف الهاتفي من الرد الآلي/القناة، سوف يسجل العميل في مصرف الهلال أون لاين باستخدام رقم ملف معلومات العميل ورقم التعرّف الهاتفي. وللتسجيل للخدمات المصرفية عبر الرسائل النصية القصيرة، على العميل إرسال ACT إلى ٢٤٩٤.

٣,١,٣ التسجيل الإلكتروني- عبر الأنترنت أو جهاز متحرك

ينطبق هذا التسجيل عندما يدخل العميل إلى الموقع الإلكتروني لمصرف الهلال أو يحمل تطبيقات الهلال للهواتف المتحركة من مخزن جهازه ويسجل نفسه في الخدمات المصرفية عبر الأنترنت. وتتم عملية التحقق من صحة المستخدم تلقائياً ويوافق النظام أو يرفض التسجيل بناءً على بيانات الاعتماد التي أدخلها العميل. وإذا كانت عملية المصادقة على المستخدم ناجحة، يتم تمكين العميل من استخدام اسم المستخدم الدائم والرقم السري. ويمكن استخدام نفس اسم المستخدم في ملف معلومات العميل في الخدمات المصرفية عبر الهاتف المتحرك أيضاً. والعكس صحيح.

الأهلية:

٣,١,٤ بغرض استخدام الخدمات المصرفية عبر الأنترنت، يجب على العميل المحافظة على حساب لدى المصرف وتسجيله بواسطة

المصرف لاستخدام خدمات مصرف الهلال المصرفية عبر الأنترنت. وتجنباً للشك، حامل البطاقة و/أو الشخص الذي يملك حساباً مالياً مع المصرف لكن لا يحافظ على حساب، سوف تتاح له فقط إمكانية وصول محدودة للخدمات المصرفية عبر الأنترنت لرؤية حساب البطاقة و/أو الحساب المالي، لكن لا يحق للحسابات المالية القيام بأي عمليات مالية.

٣,١,٥ يحق للحسابات التالية استخدام الخدمات المصرفية عبر الأنترنت:

١- كافة الحسابات الشخصية حيث تكون طريقة تشغيل الحساب على أساس منفرد.

٢- حسابات المشاريع الصغيرة والمتوسطة/الحساب الجاري حيث تكون طريقة تشغيل الحساب على أساس منفرد.

٣,١,٦ إذا كان الحساب حساب شخصي مشترك، حال استخدام الخدمات المصرفية عبر الأنترنت، يؤكد العميل أن مالك (مالكي)

الحساب المشترك فوضه باستخدام الحساب في الخدمات المصرفية عبر الأنترنت. ويحتفظ المصرف بحق إنهاء استخدام العميل للخدمات المصرفية عبر الأنترنت إذا أبلغ أي مالك للحساب المشترك المصرف أنه (١) لم يوافق مالك الحساب مطلقاً على استخدام العميل للخدمات المصرفية عبر الأنترنت أو (٢) لا يمكن تشغيل الحساب المشترك بعد الآن بناءً على تعليمات العميل فقط وحده أو (٣) يسحب مالك الحساب المشترك موافقته على تشغيل العميل للحساب المشترك.

٣,٢ الحسابات غير المؤهلة للخدمات المصرفية عبر الأنترنت

الحسابات التالية غير مؤهلة للحصول على الخدمات المصرفية عبر الأنترنت:

٣,٢,١ الحسابات الشخصية المشتركة التي تكون طريقة تشغيلها على أساس التواقيع المشتركة فقط.

٣,٢,٢ أي حساب تحت سيطرة قاصر.

٣,٢,٣ أي حساب محتفظ به باسم أي قاصر تحت الوصاية.

٣,٢,٤ أي شخص لم يقبل بهذه الشروط والأحكام وتعدلاتها، و

٣,٢,٥ ما لم يعلن المصرف خلاف ذلك، حملة البطاقات الإضافية.

٤. الأمن

٤,١ يتحمل العميل مسؤولية حماية سرية حساب/حساب بطاقته والرموز الأمنية ويوافق على تحمل مسؤولية كافة الأنشطة التي تجري تحت الحساب/حساب البطاقة. ويوافق العميل على عدم انتهاك أو محاولة انتهاك أمن الموقع الإلكتروني، بما في ذلك على سبيل المثال لا الحصر (أ) الوصول إلى معلومات ليست مخصصة لاستخدام العميل، (ب) الدخول إلى سيرفر أو حساب غير مفوض للعميل الدخول إليه، (ت) التحقق أو مسح أو فحص ضعف أي نظام أو شبكة متعلقة بأي شكل من الأشكال بالموقع الإلكتروني دون تفويض خاص، (ث) انتهاك الأمن وإجراءات التحقق دون تفويض خاص، (ج) التدخل في الخدمة المقدمة لأي مستضيف، شبكة أو مستخدم آخر، بما في ذلك على سبيل المثال لا الحصر، إرسال بريد إلكتروني غير مرغوب فيه أو الاجتياح أو التطفل الإلكتروني، أو إغراق البريد الإلكتروني، أو التعطيل (ح) إرسال عروض ترويجية و/أو إعلانات منتجات و/أو خدمات، أو (خ) محاولة فعل أي من الأفعال المشابهة لما ورد من (أ) إلى (خ). ويوافق العميل على عدم استخدام عنوان بريد إلكتروني زائف، أو أن يحاول عدا ذلك تضليل المصرف أو أي شخص آخر حول أصل أية حركة.

٤,٢ سوف يستخدم المصرف الشهادات الرقمية لتقديم عدم إنكار الخدمات المصرفية عبر الأنترنت عند دخول العميل لأجزاء آمنة من

الموقع الإلكتروني لمصرف الهلال لتأسيس تواصل مشفر بين سيرفر موقع الهلال الإلكتروني وبين حاسب العميل باستخدام المعيار المسمى طبقة المقابس الآمنة. ويجب على العميل دائماً التحقق من الشهادة الرقمية للموقع أو البوابات (داخل الموقع الإلكتروني) التي يدخل إليها. وطبقة المقابس الآمنة معيار لا يتطلب التفاعل من جانب العميل وهو في الواقع ليس اختيارياً لمستخدم الخدمات المصرفية عبر الأنترنت.

٤,٣ يكون العميل مسؤولاً عن المحافظة على السرية التامة للرموز الأمنية وعدم الإفصاح عنها للآخرين وسوف يحميها حماية تامة

بشكل خاص وسري، ويتعهد كذلك بتغيير كلمة المرور الخاصة بالدخول بشكل متكرر، ويقوم بذلك فوراً في حال اشتبه في

- تعرض الرموز الأمنية لخطر التسرب أو أي جزء منها بشكل كامل أو جزئي، وعند الفشل في فعل ذلك يكون العميل مسؤولاً عن النتائج السلبية الخاصة بذلك الخطر، وعلى وجه الخصوص عن أي تحويلات نقدية غير مصرح بها.
- ٤,٤ وبينما يستخدم المصرف أعلى المعايير التكنولوجية لضمان أمن الخدمات المصرفية عبر الأنترنت، فإن المصرف لن يتمكن من ضمان الأمن الكامل للعمليات المصرفية التي يجريها العميل عبر الأنترنت. ولن يكون المصرف مسؤولاً تجاه العميل عن أية تكلفة أو خسارة أو ضرر يتكبده العميل في حال حصول عمليات غير مفوضة على حسابات العميل حتى في حال غياب أي إغفال من طرف العميل. وعلاوة على ذلك، لن يكون المصرف مسؤولاً تجاه العميل عن أية تكلفة أو خسارة أو ضرر ناتج عن فايروسات الحاسوب أو الصفات المشابهة التي قد تؤثر على معدات حاسب العميل، ويحق له التصرف بدون الرجوع للعميل بناءً على أية تعليمات مستلمة عبر استخدام اسم المستخدم والرقم السري الخاص بالعميل.
- ٤,٥ يكون العميل مسؤولاً عن التقيد بالتنبيهات الأمنية والأفعال الموصى بها (التي يبلغها المصرف إلكترونياً من وقت لآخر) لحماية حواسيبه وأجهزة الهواتف المتحركة، والمساعداً الرقمية الشخصية أو الأجهزة المشابهة المستخدمة في الدخول إلى الخدمات المصرفية عبر الأنترنت ضد أي مخاطر بما في ذلك على سبيل المثال لا الحصر اختراق الجهاز، والوصول غير المشروع والاحتيايل الإلكتروني المتعلق بحساب العميل.
- ٤,٦ على العميل إبلاغ المصرف فوراً في حال فقدان أو الإفصاح (بشكل مقصود أو غير مقصود) أو سوء استخدام رقم تعريف المستخدم و/أو كلمة المرور. وقد يصدر المصرف اسم مستخدم جديد و/أو كلمة مرور جديدة للعميل الذي يتحمل المسؤولية الكاملة إزاء أية عمليات جرت على حسابه عند وقوع أحد أو كافة تلك الأحداث. وفي حال الخسارة أو الإفصاح أو سوء استخدام اسم المستخدم و/أو الرقم السري، على العميل إبلاغ المصرف إما شفويّاً من خلال مركز اتصال مصرف الهلال رقم (٦٠٠٥٢٢٢٢٩) أو خطياً من خلال أي فرع من فروع المصرف في أسرع وقت.
- ٤,٧ يوافق العميل على أن الدخول إلى الخدمات المصرفية عبر الأنترنت يكون فقط من خلال مزود خدمة أنترنت مفوض وأي عملية تنشأ منه، سواء أنشأها العميل أو لا، يعتبر أنها نشأت من العميل وتكون ملزمة له.
- ٤,٨ يتعهد العميل بمعاملة حقوق الوصول، وكافة توثيقات الحساب و/أو أية معلومات أخرى بخصوص خدمات مصرف الهلال عبر الأنترنت بخصوصية كاملة وسرية تامة في كافة الأوقات.
- ٤,٩ كافة الأجهزة التي تعتمد على التكنولوجيا وطرق التحقق الإلكترونية لأمن وسلامة البيانات الإلكترونية والاتصالات والنقل وتعريف المرسل خاضعة للتغيير، وفقاً لتقدير المصرف المطلق، والمصرف ليس ملزماً بتزويد العميل بإشعار مسبق حول أي من التغييرات المذكورة آنفاً.
- ٤,١٠ يكون العميل مسؤولاً عن استخدام الرموز الأمنية وأي أساليب/أجهزة تحقق مستخدمة للوصول إلى أي من الخدمات المصرفية عبر الأنترنت بنفسه، أو بواسطة الشخص المفوض، أو أشخاص غير المفوضين أو أية أطراف ثالثة أخرى.
- ٤,١١ سوف يطبق المصرف الاحتياطات الأمنية المعقولة لمنع خسارة أو تغيير بيانات العميل إلا أنه لن يكون مسؤولاً بأي شكل في حال كانت خسارة البيانات ناجمة عن انتهاك مقصود من قبل العميل لهذه الشروط والأحكام.
- ٤,١٢ سوف يحافظ المصرف على خطة استرجاع في حالة الكوارث وسوف يقوم بتجهيزات الاسترجاع في حالة الكوارث وتشمل صيانة أشرطة النسخة الاحتياطية الحالية المخزنة خارج الموقع من مركز عمليات الشبكة. وفي حال وقوع الكارثة، يقوم المصرف بتنفيذ خطة الاسترجاع في حالة الكوارث والتي تشمل مخصصات الاكتساب والتكامل البديل للملائم والحوسبة ومعدات الشبكة في المصرف أو النسخ الاحتياطية من مركز عمليات الشبكة حسب مقتضى الحاجة، وإعادة تأسيس روابط الاتصالات الملائمة حسب المقتضى وإعادة تنزيل البرامج وقواعد البيانات من أشرطة النسخة الاحتياطية. ويجري اختبار نظم الاسترجاع في حالة الكوارث سنوياً على الأقل وتتاح النتائج للعميل. وسيبذل المصرف قصارى جهده المتفقة مع التزاماته تجاه متعامليه وإلى الحد الذي يكون ضمن السيطرة الممكنة لإعادة تأسيس الخدمات المصرفية عبر الأنترنت في أقرب وقت ممكن عقب الكارثة.
- ٤,١٣ تقدم الخدمات المصرفية عبر الأنترنت على وجه التحديد للعميل وفق هذه الشروط والأحكام، وإخلاء الطرف الإلكتروني، وسياسة الخصوصية المتاحة للعميل قبل استخدام أي من الخدمات المصرفية عبر الأنترنت.

٥. شروط استخدام الخدمات المصرفية عبر الأنترنت

- ٥,١ تكون الخدمات المصرفية عبر الأنترنت والعمليات المعالجة بواسطة المصرف بناءً على تعليمات العميل تحت تكلفة العميل ومخاطره ومسؤوليته الخاصة ويكون العميل ون ملزمون بتلك التعليمات.
- ٥,٢ يحق للمصرف التصرف وفقاً لتعليمات العميل التي يستلمها من خلال الخدمات المصرفية عبر الأنترنت والتي تشمل الرسائل عبر البريد أو العمليات المالية أو العمليات غير المالية دون الرجوع إلى العميل ودون الحاجة لمصادقة خطية من العميل. وتعتبر مثل تلك التعليمات على أنها صدرت وفقاً لتفويض مصرفي صادر عن العميل.

- ٥,٣ لا يملك العميل أي حق كان في طلب إعادة مبلغ أية عملية مالية أو إلغاؤها أو عكسها ولا يقبل المصرف بأية مسؤولية عن صحة أية عملية مالية أو غير مالية يقوم بها العميل .
- ٥,٤ يحق للمصرف وبدون الرجوع للعميل ، أن يخصم من الحساب، وعلى العميل الدفع عند الطلب أي أجور أو نفقات أو رسوم أو عمولة مستحقة مقابل الخدمات المصرفية عبر الأنترنت التي حصل عليها وفق هذه الشروط والأحكام حسب الأجور المصرفية والعمولات المعتمدة والمعلنة بواسطة المصرف وفق جدول الأجور. ويقوم المصرف بإبلاغ العميل بالتغيير في سعر (أسعار) رسوم الخدمة بموجب إشعار يقدم وفق «الشروط والأحكام العامة» للمصرف . وفي حال استمرار العميل في استخدام الخدمات المصرفية عبر الأنترنت بعد استلام الإشعار المذكور، يعتبر أن العميل قد قبلها ويصبح ملزماً بالأجور المذكورة و/أو التعديلات على جدول الأجور ويتنازل عن أي حق في الطعن فيها.
- ٥,٥ يوافق العميل على قبول كافة العمليات المنفذة في حسابه (حساباته) باستخدام الحسابات المصرفية عبر الأنترنت. ويجوز للمصرف استرداد أي مبلغ مستحق له بموجب هذه الشروط والأحكام بقيده في الرصيد المدين للحساب (الحسابات) لدى المصرف، سواء كانت هذه الحسابات مرتبطة بالخدمات المصرفية عبر الأنترنت أم لا.
- ٥,٦ يجوز للمصرف تعيين وكلاء للقيام بأية واجبات فيما يتعلق بتقديم خدمات مصرفية عبر الأنترنت ومنح أولئك الوكلاء الصلاحية لتنفيذ أية مهمة يحق للمصرف تنفيذها أو يكون ملزماً بتنفيذها.
- ٥,٧ لا يتحمل المصرف أية مسؤولية في حالة عدم تمكن أي من وكلائه بالوفاء بتاريخ استحقاق أية عملية مالية بسبب القيود الزمنية أو فروق المناطق الزمنية أو العطلات المحلية؛
- ٥,٨ لا يقبل المصرف أية مطالبات عن تعويض ربح أو دخل أو فوات ربح أو خسارة مترتبة على تاريخ الاستحقاق لأية عملية مالية تجري عبر خدمات مصرف الهلال عبر الأنترنت.
- ٥,٩ يملك المصرف الحق في رفض أو إلغاء أية عملية مالية أو غير مالية في حالة كون تلك العملية غير مكتملة أو مخالفة أو غير صحيحة أو مخلة بأي نص قانوني أو تنظيمي.
- ٥,١٠ تنفذ العملية (العمليات) المالية مع مراعاة توفر مبالغ لتغطيتها في الحساب (الحسابات) ذات الصلة.
- ٥,١١ تتم عمليات تحويل الأموال بين حسابات العميل لدى المصرف عند استلام تعليمات العميل من قبل المصرف وخلال المهلة الزمنية المحددة في التعليمات الخاصة بالمقاصة والجدول الزمني التشغيلي للمصرف.
- ٥,١٢ لن يكون المصرف مسؤولاً في أي وقت من الأوقات تجاه العميل في حال انخفاض المبالغ المقيدة في الرصيد الدائن لحساب العميل أو المحولة إليه بسبب رسوم مصرفية أو انخفاض القيمة بفعل أسعار صرف العملات ولا يكون المصرف مسؤولاً في حالة عدم تمكن العميل من استلام أمواله بسبب أية قيود أو تشريعات صادرة عن أي سلطات مختصة منظمة لتلك التحويلات لدى أية سلطة قضائية.
- ٥,١٣ يتمكن العميل من رؤية وطباعة تاريخ حسابه أو كشف الحساب من خلال الخدمات المصرفية عبر الأنترنت. وفي حالة الاعتراضات أو الفروق أو النزاع المتعلق بأي عملية، على العميل إخطار المصرف خطياً بذلك خلال خمسة عشر (١٥) يوماً ميلادياً من تاريخ العملية، وإذا لم يتلقى المصرف أي إشعار، تعتبر كافة العمليات صحيحة وحقيقية. ومع مراعاة ما تقدم على العميل إبلاغ المصرف مباشرة في حال شكه بأي نشاط مخادع، أو غير مشروع أو مشبوه بخصوص أي استخدام غير قانوني لاسم المستخدم أو كلمة المرور، ويحقللمصرف عند استلام ذلك الإبلاغ تعليق استخدام الخدمات المصرفية عبر الأنترنت مؤقتاً حتى إشعار آخر إلى العميل .
- ٥,١٤ يجوز للمصرف رفض تنفيذ أي تعليمات أو خدمات مطلوبة بواسطة العميل عبر الخدمات المصرفية عبر الأنترنت إذا عدم إمتثال العميل في التقيد بالإجراءات المطلوبة المنصوص عليها أدناه، أو حال عدم تقيد به الشروط والأحكام أو الشروط والأحكام العامة، أو في حال كانت المعلومات أو البيانات التي قدمها العميل غير صحيحة أو منتهكة للقانون المعمول به في الإمارات العربية المتحدة، لن يكون المصرف مسؤولاً عن أية خسارة أو ضرر يتكبده العميل نتيجة لذلك.
- ٥,١٥ يتعهد العميل في كافة الأوقات بالتقيد بنصوص القانون الاتحادي رقم (١) لسنة ٢٠٠٦ بشأن المعاملات الإلكترونية وقانون التجارة وفقاً لما ينطبق على العميل ، والقرار الوزاري رقم (١) لسنة ٢٠٠٨ بشأن إصدار لائحة مزودي خدمات التصديق الإلكتروني.
- ٥,١٦ يجوز للمصرف بأي وقت تجميد أو دمج أو مقاصة أو تحويل أي مبالغ كانت في حسابات العميل المحتفظ بها لدى المصرف باسم العميل من حساب إلى آخر بغض النظر عن نوعها أو أسمائها، وسواء كانت فردية و/أو مشتركة وسواء كانت بعملة محلية أو أجنبية ويعتبر كل حساب بمثابة ضمان للحسابات المشتركة الأخرى أو الفردية لتسوية أي مديونية مستحقة من العميل للمصرف بدون موافقة أو إشعار مسبق من العميل ، ويجوز للمصرف إجراء تحويلات لازمة وفق سعر التحويل الذي يتمكن بموجبه المصرف من شراء عملة التزامات العميل أو سعر الصرف السائد للمصرف المعروض في كاونترات المصرف، حسب ما يختار المصرف وفقاً لتقديره المطلق.
- ٥,١٧ ويملك المصرف الخيار المطلق لتعديل هذه الشروط والأحكام أو الإضافة عليها أو حذف أي بند منها في أي وقت من الأوقات إلى الحد المسموح به قانوناً. ويتم إخطار العميل بتلك التعديلات بعرض إعلان بذلك الخصوص إلى العميل وفق «الشروط والأحكام العامة» للمصرف. ويعتبر العميل قابلاً لتلك التغييرات سواء تلقى أم لم يتلقى إشعاراً خاصاً شخصياً بتلك التعديلات.

- ٥١٨، يوافق العميل على أن سجلات المصرف بخصوص أية عمليات مالية أو غير مالية يتم إجراؤها من خلال الخدمات المصرفية عبر الأنترنت تكون دليلاً قطعياً على تلك العملية (العمليات) وأنها ملزمة قانوناً للعميل لكافة الأغراض. وأية شهادة أو وثيقة مطبوعة أو كشف حساب صادر عن المصرف يكون نهائياً ودليلاً قطعياً ضد العميل بصحته في أية دعوى قضائية أو خلافه.
- ٥١٩، ما لم يخطر العميل المصرف ولغاية قيامه بذلك خطأً أو خلافه، يعتبر عنوان البريد و/أو البريد الإلكتروني المحدد في طلب الخدمات المصرفية عبر الأنترنت هو العنوان المعتمد لكافة المراسلات بما في ذلك وبدون حصر تسليم الإشعارات، والإخطارات، وكشف الحساب وكشف البطاقة، وأي مستند عبر البريد أو شركة ناقلة إلى العميل .
- ٥٢٠، يجوز للمصرف أن ينشر أو يضع على الموقع الإلكتروني لمصرف الهلال إشعارات ذات طبيعة عامة والتي تنطبق على العميل ين. وتملك تلك الإشعارات نفس أثر ومفعول الإشعار المقدم فردياً لكل متعامل بواسطة البريد أو خلافه.
- ٥٢١، تنطبق الشروط والأحكام العامة على الخدمات المصرفية عبر الأنترنت إلى الحد الذي لا تتعارض فيه مع هذه الشروط والأحكام. وفي حال التعارض بين الشروط والأحكام العامة وهذه الشروط والأحكام، فعندئذٍ تعتمد الشروط والأحكام هذه.
- ٥٢٢، يحتفظ المصرف بحقه في تسجيل ومراقبة كافة عمليات العميل بين أثناء دخول خدمات مصرف الهلال عبر الأنترنت. ويوافق العميل بموجبه على ذلك التسجيل والمراقبة. وفي حال كشف التسجيل والمراقبة عن دليل محتمل على الاحتيال أو أي نشاط غير مشروع محتمل أو فعلي، يقاضي المصرف العميل بموجب قوانين الإمارات العربية المتحدة.
- ٥٢٣، يضمن العميل أن موقع الأنترنت الخاص بالمصرف سوف يتم الوصول إليه فقط من خلال جهاز هاتف متحرك أو حاسوب شخصي أو مساعد رقمي شخصي متصل بمشغل خدمة أو مزود أنترنت مفوض واتصال الهاتف المتحرك أو الخدمات المشابهة (مزود الخدمة) بما يتفق مع المتطلبات واللوائح والتشريعات المطبقة على مزود الخدمة. ولا يقدم المصرف أي بيان أو يعطي ضمان بشأن جودة الخدمة المزودة بواسطة مزود الخدمة.
- ٥٢٤، يتعهد العميل ويوافق على توفير أية مستندات إضافية يطلبها المصرف للاشتراك بالخدمات المصرفية عبر الأنترنت أو لتعديل أو إضافة خدمات معدلة/إضافية ضمن الخدمات المصرفية عبر الأنترنت إلى العميل . وفي حال عدم تقيّد العميل بالمتطلبات أعلاه، يحق للمصرف سحب أو إلغاء الخدمات المصرفية عبر الأنترنت التي يقدمها للعميل .
- ٥٢٥، ويملك المصرف الحق في سحب أو إنهاء أو تعليق الخدمات المصرفية عبر الأنترنت في أي وقت من الأوقات من خلال إعطاء العميل إشعاراً مسبقاً مدته لا تقل عن ١٥ يوماً ميلادياً. إلا أنه يجوز للمصرف إعطاء إشعار مدته أقصر من ذلك أو إنهاء الخدمات المصرفية عبر الأنترنت واستخدام العميل للخدمات المصرفية عبر الأنترنت دون إعطاء إشعار للعميل:
- ٥٢٥،١ إذا لزم فعل ذلك على نحو معقول لدواعٍ أمنية، أو
- ٥٢٥،٢ في الظروف الخارجة عن سيطرة المصرف بما في ذلك على سبيل المثال لا الحصر: (١) القضاء والقدر (٢) فعل الحكومة أو جهة تنظيمية (٣) الحرب، أعمال الإرهاب، النزاعات المسلحة أو غير المسلحة (٤) الحريق، الفيضانات، الانفجار (٥) أي شكل من أشكال الشغب أو الإضرابات المدنية (٦) عدم توفر الخدمة (٧) عدم عمل أو عطل الخدمة (٨) أية فيروسات أو دود حاسوب أو حضان طروادة أو ما شابه (٩) هجمات تصيد المعلومات مهما كانت طبيعتها و(١٠) أي انقطاع أو خلل في الخدمات ذات الصلة، في مزود (مزود) خدمة الأنترنت، البث، الاتصالات أو نظم أو خدمات شبكة أخرى، و
- ٥٢٥،٣ في حال الاحتيال، أو
- ٥٢٥،٤ في حال عدم إمتثال العميل ومراعاته لأي من هذه الشروط والأحكام.
- ٥٢٥،٥ في حال علم المصرف بموت أو إفلاس العميل أو إعساره أو انعدام الأهلية القانونية أو العقلية:
- ٥٢٦، يحق للمصرف دون الحاجة لإشعار مسبق للمتعامل أن يوقف الخدمة المقدمة للعميل ضمن الخدمات المصرفية عبر الأنترنت إذا اعتبر المصرف فعل ذلك ضرورياً أو مستحسنًا ليحمي على سبيل المثال العميل في حال وجود انتهاك محتمل للأمن أو إذا احتاج المصرف لتوقيف الخدمات المصرفية عبر الأنترنت لأغراض الصيانة. وسوف يبذل المصرف الجهود الممكنة لإخطار العميل دون أي تأخير غير ضروري من خلال الخدمات المصرفية عبر الأنترنت و/أو موقعنا الإلكتروني في حال عدم توفر الخدمة.
- ٥٢٧، يملك أيضاً العميل الحق في إنهاء استخدامه للخدمات المصرفية عبر الأنترنت بأي وقت من خلال إخطار المصرف خطياً.
- ٥٢٨، لن يؤثر إنهاء الخدمات المصرفية عبر الأنترنت واستخدام العميل للخدمات المصرفية عبر الأنترنت على أي حقوق قد يملكها المصرف ضد العميل أو مسؤوليات يتحملها العميل تجاه المصرف.
- ٥٢٩، عند إنهاء أو الإنسحاب من الخدمات المصرفية عبر الأنترنت، يقوم المصرف وفق لتقديره المطلق إما بتنفيذ أو رفض تنفيذ أي تعليمات قائمة كان العميل قد أعطها مسبقاً.
- ٥٣٠، عند إغلاق كامل حساب (حسابات) العميل الذي سجله للخدمات المصرفية عبر الأنترنت، يتم إنهاء استخدام العميل للخدمات المصرفية عبر الأنترنت تلقائياً.

٥,٣١ يكون الحد الأقصى لمسؤولية المصرف بموجب المواد من ٥,٢٦ إلى ٥,٣٠ مقتصرأ فقط على إرجاع الأجرور السنوية (إن وجدت) المحصلة من العميل عن فترة الخدمات التي يحصل عليها العميل .

٥,٣٢ يفوض العميل المصرف بأن يقوم بالإفصاح، لأية أغراض (تشمل غرض منع الاحتيال، وكالات الإئتمان، التدقيق المالي وتحصيل الديون، أو إذا تم طلب ذلك من قبل أية جهة حكومية أو تنظيمية مختصة) عن المعلومات والتفاصيل والبيانات المتعلقة بالعميل و/أو الحساب/حساب البطاقة و/أو العمليات مع الشركات التابعة للمصرف أو فروعه وإلى أي متنازل لهم تنازلاً محتملاً أو فعلياً بخصوص حقوق أو التزامات المصرف، وذلك للاستجابة لطلب مرجع من طرف ثالث أو أي محامين أو محاسنين أو استشاريين مختصين آخرين يتصرفون لصالح المصرف و/أو وكلاء ومقاولين مستقلين، أو أية هيئة تنظيمية أو مالية أو إشرافية أو حكومية ذات أي اختصاص، و/أو أي شخص (أشخاص) يعتبر المصرف من صالحه القيام بذلك الإفصاح لهم، ولن يقدم العميل أية مطالبة ويتنازل عن حقه في إدعاء أي مطالبة ضد المصرف عن أي خسارة أو ضرر أو إصابة لحقت به أو مزعومة نتيجة لذلك الإفصاح أو الكشف.

٥,٣٣ يقر العميل ويوافق على أنه يجوز للمصرف استخدام خدمات مقاولين من طرف ثالث وأن ذلك الطرف الثالث يمكنه الوصول لسجلات المصرف ودفائره وتشمل المعلومات المتعلقة بالعميل وحسابه.

٥,٣٤ يقر العميل ويوافق على أنه يجوز للمصرف حفظ، نقل، معالجة، وتخزين البيانات والمعلومات والسجلات بشكل إلكتروني على فيلم صغير أو أساليب أخرى (شاملة مراكز المعالجة وقواعد البيانات خارج الإمارات العربية المتحدة) ويوافق كذلك على أن الرسائل والبرقيات ورسائل التلكس والفاكس والأفلام القصيرة والأشرطة والمطبوعات والنسخ التي قد تعرض بواسطة المصرف كمقتطف من ملفاته، ودفاتره، أو سجلاته أو حساباته تشكل دليلاً قطعياً على صدق مضمونها.

٥,٣٥ يحق للمصرف اتخاذ أي إجراء يعتبره ضرورياً أو تجميد أية أموال في الحساب إذا اعتقد المصرف أنه قد تم الحصول على الأموال بطرق غير شرعية أو نشأت عن عملية غير شرعية. ويعتبر رأي المصرف بهذا الخصوص قطعياً. كما يجوز للمصرف الإبلاغ عن أية عملية غسل أموال و/أو عمليات غير قانونية و/أو عمليات مشبوهة في الحساب إلى السلطات داخل أو خارج الإمارات العربية المتحدة. ويلتزم المصرف بكافة قوانين ولوائح مكافحة غسل الأموال السائدة وسارية المفعول من وقت لآخر ويمكنه وفقاً لتقديره المطلق طلب الحصول على تفاصيل أو معلومات إضافية عن العميل و/أو الحسابات وتقديم تلك التفاصيل أو المعلومات إلى السلطات التنظيمية المعنية بالعمليات المذكورة.

٥,٣٦ يجوز للمصرف تسجيل وحفظ سجلات باتصالات العميل الإلكترونية أو الخطية الأخرى حسب اقتضاها بموجب القوانين المعمول بها. ويوافق أيضاً العميل على أن أي وكافة معلومات مرسله بواسطة الخدمات المصرفية عبر الأنترنت يصل إليها باستخدام اسم المستخدم الخاص بالعميل وكلمة المرور، تعتبر سارية وموثقة وتعطى نفس الأثر القانوني التي تملكه الاتصالات الورقية الخطية والمحرة.

٥,٣٧ لن يكون المصرف تحت أي ظرف من الظروف مسؤولاً عن (١) تمكين العميل من ربط موقع إلكتروني آخر بالموقع الإلكتروني لمصرف الهلال، و/أو (٢) محتويات وعواقب التصرف بناءً على محتويات موقع إلكتروني آخر مرتبط.

١. كلما انطبق ذلك في حالات تتضمن عمليات صرف أجنبية في تاريخ مستقبلي، يعين العميل المصرف كوكيله ليشتري له مبلغ العملة المطلوبة من خلال القيد على الحساب بالعملة المتوفرة حسب سعر لا يزيد عن سعر الصرف السائد لدى المصرف بذلك التاريخ المستقبلي (سعر الصرف السائد لدى المصرف) إما من طرف ثالث أو من المصرف نفسه (في حال توفر العملة المطلوب شرائها في المصرف). وإذا تمكن المصرف من الشراء بسعر أقل من سعر الصرف السائد لدى المصرف، يكون الفرق رسماً للمصرف بصفته وكيلًا للتحويلات:

توفر خدمات مصرف الهلال المصرفية عبر الأنترنت خدمات التحويل الآتية:

١,١ التحويل لحساب العميل نفسه

١,١,١ يقوم العميل بتحويل الأموال بين حساباته/حسابات البطاقات وبين حساباته وحسابات البطاقات.

١,١,٢ يقوم العميل بتحويل الأموال أو تعيين موعداً لتحويل الأموال أو تحويل أموال متكرر بين حسابات و/أو حسابات البطاقات.

١,٢ التحويل ضمن مصرف الهلال

١,٢,١ يتمكن العميل من القيام بتحويل الأموال أو تعيين موعداً لتحويل الأموال أو تحويل متكرر بين حساباته/حسابات البطاقات وحسابات طرف ثالث ضمن المصرف.

١,٢,٢ على العميل تسجيل الطرف الثالث كمستفيد قبل القيام بتحويل إلى طرف ثالث.

١,٣ التحويل إلى طرف ثالث

١,٣,١ يتمكن العميل من القيام بتحويل الأموال وتعيين موعداً لتحويل الأموال أو تحويل أموال متكرر بين حساباته/حسابات البطاقات الخاصة به وبين أي حساب في بنوك أخرى سواء قائمة في الإمارات العربية المتحدة أو خارجها.

٦,٣,٢ على العميل تسجيل الطرف ثالث كمستفيد قبل القيام بتحويل إلى طرف ثالث.

٦,٣,٣ إذا كان المصرف يتصرف كوكيل عن العميل وليس كوكيل أو نائب عن أي طرف ثالث عند قيام المصرف بالتحويل من أي من حساباتهم، يدرك العميل ويوافق أن علاقته بكافة الأوقات مع أي طرف ثالث علاقة مستقلة ومنفصلة عن المصرف وعن استخدام العميل لهذه الخدمة. ولن يكون المصرف بأي شكل من الأشكال مسؤولاً عن أي أفعال أو إهمال يرتكبه أي مصرف آخر/مؤسسة (مؤسسات) مالية أخرى أو مزود آخر لأي حساب، بما في ذلك على سبيل المثال لا الحصر أي تعديل أو توقف أو إيقاف لأي حساب بواسطة مصرف آخر/مؤسسة (مؤسسات) مالية أخرى أو عدم قبول الأموال تحت تحويل أموال.

٦,٣,٤ يدرك العميل أن المصرف لن ينظر في أي اختلافات بين اسم المستفيد ورقم الحساب. وسوف يتصرف المصرف فقط حسب تعليمات العميل. وإذا حدد طلب تحويل الأموال المستفيد بإسمه ورقم الحساب، ينفذ المصرف هذه التعليمات بالرجوع إلى رقم الحساب فقط حتى لو كان رقم الحساب لا يتطابق مع اسم المستفيد. ويفهم العميل أن البنوك/المؤسسات المالية الأخرى قد لا تنظر بأي اختلافات بين أسماء المستفيدين وأرقام الحسابات.

٦,٣,٥ علاقة العميل مع البنوك/المؤسسات المالية الأخرى مستقلة عن علاقته مع المصرف وخدمة تحويل الأموال. ولن يكون المصرف مسؤولاً عن أية تصرفات أو حالات إغفال من قبل البنوك/المؤسسات المالية الأخرى أو أي مزود خدمة آخر بالنسبة لأي حساب، بما في ذلك على سبيل المثال لا الحصر أي تعديل أو توقف أو إيقاف لأي حساب من قبل تلك البنوك/المؤسسات المالية الأخرى.

٦,٣,٦ يدرك العميل ويوافق على أن تعليمات تحويل الأموال إلى حسابات طرف ثالث في بنوك/مؤسسات مالية أخرى داخل أو خارج الإمارات ترسل بواسطة تحويل برقي. ويخضع تحويل الأموال لوقت توقف وحد أقصى يومي.

٦,٣,٧ يقر العميل أن تحويل الأموال خارج الإمارات قد يقتضي وقتاً أكثر للمعالجة لدى المصرف، بسبب أيام العمل، أو عملية التدقيق، أو فروقات الوقت، أو ساعات العمل بين مكان استلام التعليمات أو العملية ومكان الحسابات الواجب القيد عليها أو الإيداع فيها.

٦,٣,٨ يجب على العميل مراجعة البنك/ المؤسسة المالية الخاصة بالمستفيد للاطلاع على أية قيود بخصوص تحويل الأموال ضمن ذلك البنك أو المؤسسة. ولا يتحمل البنك المسؤولية عن أية رسوم أو خسائر متكبدة نتيجة تحويل الأموال والذي لا يكون مسموحاً لدى البنوك/ المؤسسات المالية المذكورة أو تلك المفروضة بموجب القانون.

٦,٣,٩ ما لم يسمح بالدفع بواسطة عملة مختلفة من قبل الدولة التي يستحق فيها سداد العملية، يتم السداد بعملة الدولة التي يستحق فيها سداد العملية عند الشراء بسعر صرف البنك المراسل أو الوكيل.

٦,٣,١٠ تخضع رسوم المراسل أو الوكيل عن التحويلات البرقية من حساب المستفيد ما لم يحدد خلافه.

٦,٣,١١ تخضع العمليات للوائح وتشريعات وممارسات السوق في بلد السداد. ولا يكون المصرف و/أو مراسليه أو وكلائه مسؤولين عن أي خسارة أو تأخير ناجم عن اللوائح والتشريعات وممارسات السوق.

٦,٣,١٢ يكون سداد العملية فقط بعد استلام المصرف لتأكيد من مراسله أو وكيله أن المصرف يملك حرية التصرف بالأموال المحولة. ويجري السداد مع مراعاة دفع أجور ونفقات المصرف وحسب عملة حساب الخصم.

٦,٣,١٣ لا يتحمل سواء المصرف أو أي من مراسليه أو وكلائه مسؤولية أي خسارة أو ضرر يعزى إلى: (١) معلومات خاطئة أو غير مكتملة مقدمة للمصرف (٢) عدم توفر أموال متاحة فوراً (٣) تأخيرات أو أخطاء من أي نوع في العملية، أو في أي رسائل أو في أية تعليمات عبر البريد أو الفاكس أو التلغراف أو البرقية، (٤) تأخير أو خطأ أو الفشل في تحديد موقع المستفيد أو تحديد المستفيد (٥) رفض أو عدم مقدرة البنك المراسل أو الوكيل على القيام بالدفع بسبب أي قانون، أو قرار أو مرسوم من أي حكومة (٦) أي سبب أو داع آخر أياً كان خارج عن سيطرة المصرف ومراسليه ووكلائه.

٦,٣,١٤ يفوض العميل المصرف ومسؤوليه وموظفيه ومراسليه ووكلائه بالافصاح عن أي معلومات أو تفاصيل متعلقة بتفاصيل العميل المبينة في طلب الخدمات المصرفية عبر الأنترنت، وموضوعها وحسابات وشؤون العميل (بما في ذلك على سبيل المثال لا الحصر اسم العميل، رقم الحساب، العنوان و/أو تاريخ ومكان الميلاد حسب ما يراه المصرف مناسباً لغرض أي تحقيقات متعلقة بالعميل وأي عملية مرتبطة بها، و/أو مراعاة لقانون أو تشريعات أو تعليمات أو توجيهات و/أو متطلبات أخرى للسلطات التنظيمية.

٦,٣,١٥ يحتفظ المصرف بحق رفض أي طلب تحويل من العميل دون تقديم أية مبررات.

٦,٤ الشروط العامة للتحويل

٦,٤,١ يحتاج العميل لادخال الرقم السري لمرة واحدة وتزويد التفاصيل المختلفة لبدء التحويل وفقاً للتفاصيل المطلوبة وفق الخدمات المصرفية عبر الأنترنت.

٦,٤,٢ يطلب من العميل تعبئة الحقول المختلفة المذكورة أدناه للقيام بتحويل إلى طرف ثالث. قد يكون رقم الحساب المصرفي الدولي (الآيبان) مطلوباً لبعض الدول.

- ٦,٤,٣ إذا كانت عملة حساب الخصم ليست مثل عملة حساب الإيداع، فعندئذ ينطبق سعر الصرف السائد لدى المصرف. ويعرض أيضاً المبلغ المحول حسب سعر الصرف للعميل .
- ٦,٤,٤ يتمكن العميل من حفظ تعليمات التحويل كنموذج يمكن استخدامه لاحقاً.
- ٦,٤,٥ يجب أن يكون حساب الإيداع المدخل بواسطة العميل لطرف ثالث مستفيد سارياً في نظام الخدمات المصرفية عبر الأنترنت.
- ٦,٤,٦ يجب أن يكون تاريخ العملية تاريخاً راهناً أو تواريخ مستقبلية فقط.
- ٦,٤,٧ يجب أن يملك العميل حداً كافياً لبدء عملية التحويل وعليه التقيّد بالحد اليومي المسموح الذي حدده المصرف.
- ٦,٤,٨ يستهلك دائماً الحد في الدرهم بغض النظر عن عملة العملية.
- ٦,٤,٩ للتحويل المتكرر/المحدد الموعد، يستهلك حد العملية أثناء إجراء العملية نفسها عن تاريخ العملية، بحيث يستوفى حد العملية لذلك اليوم.
- ٦,٤,١٠ لا يسمح للعميل القيام بتحويل إلى طرف ثالث بعد وقت التوقف أو خلال عطلة العملة. وفي حال قام العميل بالعملية بعد وقت التوقف أو خلال عطلة العملة، يتم معالجة الدفعة في اليوم المصرفي التالي إذا قام العميل بتأكيدھا وإلا يتم إلغاء العملية.
- ٦,٤,١١ تحسب عطلات العملة ووقت التوقف بناءً على عملة حساب الإيداع.
- ٦,٤,١٢ لا يكون المصرف مسؤولاً تجاه العميل إذا انخفض المبلغ المودع أو المحول إلى حساب العميل بسبب رسوم أو انخفاض قيمة ولا يكون المصرف مسؤولاً إذا لم يتمكن العميل من استلام أمواله نتيجة لأي قيود أو تشريعات صادرة عن السلطات المختصة.
- ٦,٤,١٣ يحتاج العميل لتزويد تفاصيل مختلفة للقيام بتحويل الأموال حسب ما هو مطلوب وفق خدمات مصرف الهلال المصرفية عبر الأنترنت.
- ٦,٤,١٤ يوافق العميل على عدم تحويل الأموال إلى حسابات غير مصرح بها وفق هذه الشروط والأحكام و/أو تنتهك أي لوائح أو تشريعات أو قوانين معمول بها.
- ٦,٤,١٥ وقت التوقف لخدمات التحويل:
- (١) يحتفظ بالأموال في بداية يوم العمل التالي إذا تم استلام طلب تحويل الأموال بعد وقت التوقف أو لكافة التحويلات المحدد موعدها.
 - (٢) يخصم من الحساب/حساب البطاقة الأموال المحولة في يوم العمل الذي قام فيه المصرف بتنفيذ التعليمات.
 - (٣) يجوز للمصرف رفض التعليمات في حال وجود أية مشاكل فنية في تنفيذ التعليمات بواسطة تحويل برقي.
 - (٤) تخضع تعليمات تحويل الأموال في عملة أجنبية لمعالجة تسوية العملات الأجنبية والتي قد تسبب تأخيراً.
 - (٥) ينطبق وقت التوقف التالي بخصوص تحويل الأموال إلى حساب مستفيد لدى مصرف آخر داخل أو خارج الإمارات العربية المتحدة.
 - (١) للعملة المحلية، وقت التوقف هو: ١٢ ظهراً، توقيت الإمارات.
 - (٢) للعملات الأجنبية، وقت التوقف هو: ٢ ظهراً، توقيت الإمارات.
 - (٦) أي تعليمات تحويل أموال إلى حساب مستفيد لدى مصرف آخر داخل الإمارات أو مصرف خارج الإمارات تحول بواسطة نظام التسوية المصرفية المناسب.
 - (٧) يحتفظ بالأموال إذا تم استلام طلب التحويل قبل وقت التوقف.
- ٦,٤,١٦ يتعهد العميل بتقديم كافة أو أية معلومات متعلقة بالتحويل والدفعات بهدف التقيّد بالقوانين والتشريعات المعمول بها.
- ٦,٤,١٧ يتحمل العميل مسؤولية التقيّد بكافة تشريعات غسيل الأموال المعمول بها ويتحمل مسؤولية أي انتهاكات لتلك التشريعات.

٦,٤,١٨

٦,٥ تاريخ التحويل

٦,٥,١ يتمكن العميل من الاطلاع على تاريخ التحويلات إلى حسابه الخاص، والتحويل ضمن مصرف الهلال، والتحويل إلى طرف ثالث من قبل العميل، ويظهر له قائمة التحويلات التي جرت إلى حسابه الخاص، والتحويلات ضمن مصرف الهلال، والتحويلات إلى طرف ثالث، ويحصل على تفاصيل حول عملية التحويل الماضية وعملية التحويل المستقبلية.

٦,٥,٢ يمكن العميل من تعديل أو حذف العملية من قائمة التحويلات محددة الموعد على الموقع الإلكتروني للخدمات المصرفية عبر الأنترنت أو تطبيقات الهواتف المتحركة.

٦,٥,٣ ولعملية التحويل المتكررة، يمكن العميل من تعديل أو حذف التعليمات المتكررة وفق الإرشادات المنصوص عليها على الموقع الإلكتروني للخدمات المصرفية عبر الأنترنت.

٦,٦ تسجيل مستفيد من مصرف الهلال

٦,٦,١ يسمح للعميل تسجيل مستفيد من مصرف الهلال وذلك بتسجيل حساب المستفيد الذي يجري تحويل الأموال إليه بشكل متكرر (مستفيد مصرف الهلال).

٦,٦,٢ يسجل العميل حساب المستفيد الذي يجري تحويل الأموال إليه بشكل متكرر.

٦,٦,٣ يملأ العميل المعلومات المطلوبة حسب ما تتطلبه الخدمات المصرفية عبر الأنترنت من وقت لآخر بما في ذلك على سبيل المثال لا الحصر لقب المستفيد لسهولة التعريف، ورقم الحساب والرقم السري لمرة واحدة للخدمات المصرفية عبر الأنترنت، وفي الخدمات المصرفية عبر الهاتف «الرقم السري للعملية» الذي تم تحديده خلال تسجيل تطبيق الخدمات المصرفية عبر الهاتف أول مرة.

٦,٦,٤ لا يمكن للعميل تزويد نفس اللقب الذي سبق أن استخدمه.

٦,٦,٥ يمكن للعميل إضافة نفس المستفيد مرة أخرى إذا كان ذلك المستفيد يملك حسابات مختلفة.

٦,٦,٦ لن يتحمل المصرف المسؤولية في حال إدخال العميل لرقم حساب خاطئ.

٦,٦,٧ يتحمل العميل مسؤولية حفظ وإضافة وحذف أسماء وتفاصيل المستفيد لأي طلب تحويل أموال.

٦,٧ تسجيل طرف ثالث مستفيد

٦,٧,١ يمكن العميل من خلال تسجيل الطرف الثالث مستفيد من تسجيل حساب المستفيد (أي مصرف باستثناء مصرف الهلال سواء كان داخل أو خارج الإمارات) الذي يجري تحويل الأموال بشكل متكرر (الطرف الثالث المستفيد).

٦,٧,٢ يملأ العميل المعلومات المطلوبة حسب ما تتطلبه الخدمات المصرفية عبر الأنترنت من وقت لآخر بما في ذلك على سبيل المثال لا الحصر عنوان المستفيد، رقم الحساب، العملة، اسم المصرف، فرعه، ورمز سويفت.

٦,٧,٣ لا يمكن للعميل إضافة نفس المستفيد مرة أخرى في النظام.

٦,٧,٤ يمكن العميل من رؤية المستفيدين الذين سجلهم في الخدمات المصرفية عبر الأنترنت.

٦,٧,٥ يمكن العميل من تعديل/حذف المستفيدين من القائمة التي تظهر له.

٧. خدمة دفع الفواتير

٧,١ تسمح خدمة دفع الفواتير للعميل بدفع فواتير المرافق الخدمية من حسابه أو عن طريق بطاقة الائتمان وذلك إلى الهيئات المحددة في دولة الإمارات العربية المتحدة. كما يمكن للعميل معرفة إذا كانت تعليمات دفع الفواتير قيد التنفيذ أو منفذة وإضافة/حذف الهيئات المحددة أو تفاصيلها.

٧,٢ يفوض العميل المصرف بإتباع تعليمات الدفع المنصوص عليها بموجب هذه الشروط والأحكام. ويلتزم العميل بأن يقدم إلى المصرف رقم إشارة العميل و/ أو رقم الحساب الخاص به و/ أو أية معلومات أخرى متعلقة بتلك الهيئات التي تعتبر الهيئات المحددة عند تنفيذ أي طلب لسداد فاتورة. عند تقديم العميل طلب سداد فاتورة، فإنه يفوض المصرف بأن يقيد على حسابه أو على حساب بطاقة الائتمان الخاصة به المبالغ المذكورة في العملية وأن يحول مبلغاً مساوياً لتلك المبالغ إلى الهيئة المحددة بالنيابة عن العميل.

٧,٣ تحتاج طلبات سداد الفواتير عادةً إلى ثلاثة (٣) أيام عمل لكي تعكس حركة الأموال من حساب العميل إلى الهيئات المحددة، مع الالتزام بالبندين ٧,٥ و ٧,٧ أدناه.

٧,٤ تنفذ طلبات دفع الفواتير وفقاً لتعليمات العميل وتقييد قيمة الفواتير على حساب العميل أو على حساب بطاقة الائتمان الخاصة به في يوم العمل الذي يلي تاريخ تنفيذ طلب دفع الفاتورة.

٧,٥ على الرغم من أنه من المتوقع تنفيذ والانتهاج من معظم طلبات دفع الفواتير في يوم العمل بعد تاريخ التنفيذ الذي يختاره العميل لدفع الفواتير، يوافق العميل على أنه بسبب ظروف خارج نطاق سيطرة المصرف فإنه قد يستغرق تحويل قيمة بعض الفواتير المطلوب تسديدها من قبل المصرف في حساب الهيئة المحددة وقتاً أطول من الوقت المحدد. ولهذا السبب، يوصي المصرف بأن يختار العميل تاريخ تنفيذ لطلبات دفع الفواتير بما لا يقل عن خمسة (٥) أيام عمل من تاريخ الاستحقاق الفعلي

- للدفعات. ويوافق العميل على أن المصرف لن يتحمل المسؤولية عن أية دفعات تستلمها الهيئات المحددة أو تودعها بعد فترة السماح أو التي تؤدي إلى فرض رسم أو غرامة تأخير من قبل المدفوع له في حالة عدم إتباع العميل لهذه التوصية. وفي مثل هذه الحالة، يوافق العميل على تحمل المسؤولية لوجده عن سداد أية وكافة رسوم وغرامات التأخير التي يفرضها المدفوع له.
- ٧,٦ يجوز الدفع باستخدام خدمة دفع الفواتير فقط إلى الهيئات المحددة في دولة الإمارات العربية المتحدة. ومن المفهوم لدى العميل ويوافق على أن أية تعليمات دفع فواتير تخضع لوقت التوقف والحدود اليومية.
- ٧,٧ يحتفظ المصرف بالحق في رفض أي طلب دفع فواتير في حالة عدم توفر مبالغ كافية في حساب العميل أو في الرصيد القابل للاستخدام في حساب العميل أو لأي سبب آخر.
- ٧,٨ سداد الفواتير: تمكن هذه الخدمة العميل من القيام بسداد الفواتير للهيئات الخدمية المحددة التي تشملها خدمة مصرف الهلال.
- ٧,٨,١ يتم تزويد المبلغ القائم المستحق فقط للهيئات المحددة عبر الأنترنت وليس الهيئات المحددة بشكل مباشر ما لم يتفق على خلافه مع مزود الخدمة.
- ٧,٨,٢ تخصم الرسوم من حساب الخصم/حساب البطاقة الذي يزوده العميل لسداد الفواتير.
- ٧,٨,٣ إذا تم الدخول عبر الخدمات المصرفية عبر الهاتف فعلى العميل إدخال «الرقم السري للعمليات» الخاص به لأغراض التحقق فقط عند إضافة مدفوع له جديد.
- ٧,٨,٤ قد يختلف السداد الجزئي لمبلغ الفاتورة والقيود على المبلغ الأعلى والأدنى الواجب سداه من مزود خدمة إلى آخر.
- ٧,٨,٥ يجب أن يملك العميل حداً كافياً ليقوم بسداد الفواتير الخدمية. ويكون حد الاستهلاك للعميل بناءً على الحد المعين للعميل وفق سياسة المصرف.
- ٧,٨,٦ للسداد المتكرر/ المحدد الموعد، يستهلك حد العملية عند بدء العملية نفسها في تاريخ العملية، بحيث يستوفى حد العملية لذلك اليوم.
- ٧,٨,٧ تكون عملة العملية هي عملة حساب الخصم/حساب البطاقة.
- ٧,٩ سداد فواتير متعددة: تمكن هذه الخدمة العميل من سداد هيئات خدمية متعددة محددة والتي توفرها خدمة مصرف الهلال.
- ٧,٩,١ يمكن للعميل استخدام خيار «سداد فواتير متعددة» على الموقع الإلكتروني للقيام بالسداد فقط إذا كان المستفيدون مضافون مسبقاً إلى نظام الخدمات المصرفية عبر الأنترنت.
- ٧,٩,٢ يمكن للعميل إضافة أو حذف المستفيدين من نظام الخدمات المصرفية عبر الأنترنت.
- ٧,٩,٣ على العميل إدخال المعلومات المطلوبة حسب نظام خدمات الهلال المصرفية عبر الأنترنت.
- ٧,٩,٤ تكون عملة العملية هي عملة حساب الخصم/حساب البطاقة.
- ٧,٩,٥ يجب أن يملك العميل حداً كافياً لسداد الفواتير الخدمية.

٨. دفع الصدقة

- تزود خدمة دفع الصدقة العميل بخيار الدفع إلى المؤسسات الخيرية التي يملك مصرف الهلال علاقة معها.
- ٨,١ تكون عملة العملية هي عملة حساب الخصم/حساب البطاقة.
- ٨,٢ إذا كانت عملة حساب الخصم ليست نفس عملة حساب الإيداع، يتم تطبيق سعر الصرف السائد للمصرف.
- ٨,٣ تخصم الرسوم من حساب الخصم/حساب البطاقة الخاص بالعميل لدفع الصدقة.
- ٨,٤,٥ يجب أن يكون تاريخ بدء العملية الذي يدخله العميل تاريخاً رهنياً أو تاريخاً مستقبلياً.
- ٨,٦ يجب أن يكون تاريخ إنتهاء العملية الذي يدخله العميل تاريخاً مستقبلياً.
- ٨,٧ يجب أن يملك العميل حداً كافياً لدفع الصدقة.
- ٨,٨ يكون حد الاستهلاك بناءً على الحد الذي وضعه المصرف.
- ٨,٩ للدفع المتكرر/المحدد الموعد، يستهلك حد العملية عند بدء العملية نفسها في تاريخ العملية، بحيث يستوفى حد العملية لذلك اليوم.

٩. دفع الفواتير: تاريخ السداد

سوف تزود هذه الخدمة إمكانية الاطلاع على دفع الفواتير، سداد بطاقة الإئتمان/البطاقة المغطاة ودفع الصدقة بواسطة العميل عبر الخدمات المصرفية عبر الأنترنت.

٩,١ سوف يظهر تاريخ السداد قائمة الدفعات التي جرت على سداد الفواتير ودفع الصدقة وسداد بطاقة الإئتمان/البطاقة المغطاة.

٩,٢ يزود تاريخ السداد تفاصيل حول عملية السداد السابقة وعملية السداد المستقبلية.

٩,٣ يتاح السداد للهيئات الخدمية المحددة التالية عبر الخدمات المصرفية عبر الأنترنت.

٩,٣,١ شركة أبوظبي للتوزيع

٩,٣,٢ شركة العين للتوزيع

٩,٣,٣ هيئة كهرباء ومياه دبي

٩,٣,٤ هيئة كهرباء ومياه الشارقة

٩,٣,٥ اتصالات جي اس ام

٩,٣,٦ اتصالات elife/الخط الأرضي

٩,٣,٧ اتصالات دايل اب (الاتصال الهاتفي)

٩,٣,٨ شحن واصل اتصالات

٩,٣,٩ تجديد واصل اتصالات

٩,٣,١٠ اتصالات الشامل

٩,٣,١١ دو الدفع الآجل

٩,٣,١٢ دو مسيقة الدفع

٩,٣,١٣ دو الخط الأرضي

٩,٣,١٤ دو براود باند

٩,٣,١٥ دو تي في

٩,٣,١٦ سالك

٩,٣,١٧ يجوز للمصرف تعديل الهيئات المحددة من وقت لآخر حسب ما يعلنه المصرف.

١٠. خدمات بطاقات الإئتمان/البطاقات المغطاة

يزود المصرف الخدمات التالية:

١٠,١ ملخص بطاقة الإئتمان/البطاقة المغطاة

١٠,١,١ سوف يزود ملخص الخدمة للعميل نظرة عامة على بطاقة الإئتمان/البطاقة المغطاة الخاصة به.

١٠,١,٢ يمكن للعميل الوصول إلى البطاقات الرئيسية والإضافية.

١٠,١,٣ يتم تحديث رصيد البطاقة فقط عندما يقوم العميل بعملية استخدام الخدمات المصرفية عبر الأنترنت تتضمن تلك البطاقة.

١٠,٢ تفاصيل بطاقات الإئتمان/البطاقات المغطاة

سوف يقدم مصرف الهلال الخدمات المصرفية عبر الأنترنت للعميل تفاصيل كاملة حول بطاقة الإئتمان الخاصة به لخدمات المصرفية عبر الأنترنت.

١٠,٣ تاريخ العمليات لبطاقات الإئتمان/البطاقات المغطاة

١٠,٣,١ يزود تاريخ عملية بطاقة الإئتمان العميل بخيار البحث عن العمليات التي جرت باستخدام بطاقة الإئتمان.

١٠,٤ كشف بطاقة الإئتمان/البطاقة المغطاة

١٠,٤,١ تزود تفاصيل بطاقة الإئتمان الخيار للعميل لرؤية كشف البطاقة السابق.

١٠,٤,٢ يمكن للعميل الاطلاع على كشوفات حساب البطاقة الرئيسية فقط.

١٠,٥ بطاقات الإئتمان- سداد بطاقات الإئتمان

١٠,٥,١ يزود سداد بطاقة الإئتمان العميل بخيار سداد بطاقات الإئتمان/البطاقات المغطاة لمصرف الهلال من خلال الخدمات المصرفية عبر الأنترنت

١٠,٥,٢ يتمكن العميل من القيام بسداد بطاقاته الإئتمانية/بطاقاته المغطاة (البطاقة الرئيسية فقط).

١٠,٥,٣ تكون عملة العملية نفس عملة حساب الخصم.

١٠,٥,٤ يقبل تاريخ بدء العملية فقط التاريخ الراهن أو تواريخ مستقبلية.

١٠,٥,٥ يجب أن يملك العميل حداً كافياً لسداد بطاقة الإئتمان/البطاقة المغطاة.

١٠,٥,٦ يكون حد الاستهلاك للعميل بناءً على الحد المعين للعميل وفق سياسة الشركة. ويكون حد الاستهلاك للعميل بناءً على الحد المعين للعميل .

١٠,٥,٧ يحتفظ المصرف بحق رفض تعليمات سداد بسبب عدم كفاية الأموال المتاحة أو لأي سبب آخر وفق الخيار الخاص للمصرف. ويمكن الاطلاع على حالة طلب خدمة سداد البطاقة عبر الأنترنت كقيد الانتظار، مكتملة، مرفوضة.

١١ . طلبات الخدمة

طلبات الخدمة هي مهمة أعمال بدون اتصال تزود للعميل بهدف طلب الخدمات المختلفة التي يوفرها المصرف.

١١,١ طلبات خدمة الحساب التشغيلي

١١,١,١ طلب فتح حساب إضافي: يمكن للعميل فتح حساب إضافي من خلال الخدمات المصرفية عبر الأنترنت. وينطبق هذا فقط على الخدمات المصرفية عبر الأنترنت، وطلبات الخدمة غير متاحة عبر الخدمات المصرفية عبر الهاتف.

١١,١,٢ يمكن للعميل القيام بهذا الطلب فقط إذا كان يملك حساب تشغيلي لدى المصرف.

١١,١,٣ يجب على العميل تزويد المصرف بكافة المعلومات/الوثائق المطلوبة، وتشمل معلومات «معرفة العميل» ذات الصلة ومكافحة غسيل الأموال المطلوبة.

١١,٢ طلب كشف حساب

١١,٢,١ يمكن للعميل طلب كشف مطبوع لحساب تشغيلي من خلال الخدمات المصرفية عبر الأنترنت.

١١,٢,٢ يمكن للعميل القيام بهذا الطلب فقط إذا كان يملك حساب تشغيلي لدى المصرف.

١١,٣ طلب دفتر شيكات

١١,٣,١ يمكن للعميل طلب إصدار دفتر شيكات من خلال الخدمات المصرفية عبر الأنترنت.

١١,٣,٢ يمكن للعميل القيام بهذا الطلب فقط إذا كان يملك حساباً جارياً لدى المصرف.

١١,٣,٣ يتعيّن على العميل امتلاك حساب جاري واحد نشط على الأقل لادخاله بغرض تقديم طلب لدفتر الشيكات.

١١,٣,٤ وفقاً لتقدير المصرف المطلق وموافقة مسبقة، يمكن للمصرف قبول طلب لوقف صرف شيك للعميل من خلال الخدمات المصرفية عبر الأنترنت.

١١,٤ فتح حساب وديعة لأجل

١١,٤,١ يمكن للعميل فتح حساب وديعة لأجل من خلال الخدمات المصرفية عبر الأنترنت.

١١,٤,٢ يمكن للعميل فتح حساب وديعة لأجل فقط إذا كان يملك حساب تشغيلي نشط.

١١,٤,٣ يجب على العميل تزويد مصرف الهلال بكافة المعلومات/الوثائق المطلوبة وفق الخدمات المصرفية عبر الأنترنت، وتشمل معلومات «معرفة العميل» ذات الصلة ومكافحة غسيل الأموال المطلوبة.

١١,٤,٤ يجب أن يقبل العميل شروط وأحكام فتح حساب الوديعة لأجل المتضمنة في الشروط والأحكام العامة.

١١,٤,٥ يكون مبلغ الوديعة أكثر من ٢٥,٠٠٠ درهم أو ما يعادلها.

- ١١,٤,٦ تكون عملة حساب الوديعة لأجل مطابقة لعملة حساب الخصم.
- ١١,٤,٧ لا يجوز أن يكون تاريخ فتح الحساب أكثر من أسبوعين من التاريخ الراهن.
- ١١,٤,٨ يجري فتح الحساب في يوم عمل.
- ١١,٤,٩ تكون عملة الحساب الذي يودع فيه الربح مطابقة لعملة حساب الإيداع.
- ١١,٤,١٠ يكون تاريخ الاستحقاق النهائي الواجب ذكره من قبل العميل من مضاعفات الأجل الذي يختاره العميل .
- ١١,٤,١١ يجب أن يكون جواز سفر العميل والتأشيرة سارية المفعول لغاية تاريخ فتح حساب وديعة الأجل.

١١,٥ فتح وديعة الوكالة

- ١١,٥,١ يمكن للعميل فتح وديعة وكالة من خلال الخدمات المصرفية عبر الأنترنت.
- ١١,٥,٢ يكون نوع طلب فتح وديعة وكالة بدون اتصال.
- ١١,٥,٣ يمكن للعميل فتح وديعة وكالة فقط إذا كان يملك حساب تشغيلي نشط.
- ١١,٥,٤ يكون مبلغ وديعة الوكالة أكثر من ٥,٠٠٠,٠٠٠ درهم أو ما يعادلها.
- ١١,٥,٥ تكون عملة الوديعة مطابقة لعملة حساب الخصم.
- ١١,٥,٦ لا يجوز أن يكون تاريخ استثمار وديعة وكالة أكثر من أسبوعين من التاريخ الراهن.
- ١١,٥,٧ تكون مدة الوكالة من مضاعفات الشهور على أن تكون شهراً كحد أدنى و ١٢ شهراً كحد أقصى.
- ١١,٥,٨ يجب أن يكون جواز سفر العميل والتأشيرة ساريين في تاريخ الاستثمار.

١١,٦ طلبات خدمات بطاقات الإئتمان/البطاقات المغطاة

يزود المصرف الخدمات التالية:

١١,٧ كشف بطاقات الإئتمان/البطاقات المغطاة

- ١١,٧,١ يمكن للعميل طلب كشف مطبوع لبطاقة إئتمان من خلال الخدمات المصرفية عبر الأنترنت.
- ١١,٧,٢ يمكن للعميل القيام بهذا الطلب فقط إذا كان يملك الوصول لبطاقة إئتمان من مصرف الهلال.
- ١١,٧,٣ ينطبق هذا الطلب على بطاقات الإئتمان الرئيسية فقط.
- ١١,٧,٤ يجب أن يملك العميل على الأقل بطاقة إئتمان واحدة نشطة للقيام بطلب كشف بطاقة الإئتمان.

١١,٨ طلب بطاقة إضافية

- ١١,٨,١ يمكن للعميل طلب بطاقة إضافية من خلال الخدمات المصرفية عبر الأنترنت.
- ١١,٨,٢ يمكن للعميل القيام بهذا الطلب فقط إذا كان بإمكانه الحصول على بطاقة إئتمان/بطاقة مغطاة من مصرف الهلال.
- ١١,٨,٣ يجب أن يملك العميل على الأقل بطاقة إئتمان رئيسية واحدة نشطة للقيام بطلب كشف البطاقة.
- ١١,٨,٤ يجب أن يملك الشخص الذي تصدر البطاقة الإضافية له/لها جواز سفر وتأشيرة سارية.
- ١١,٨,٥ يجب أن لا يقل عمر الشخص الذي تصدر له البطاقة الإضافية عن ١٨ عاماً.

١١,٩ طلب استبدال بطاقة تالفة

- ١١,٩,١ يمكن للعميل طلب استبدال بطاقة تالفة وبطاقات ائتمان من خلال الخدمات المصرفية عبر الأنترنت.
- ١١,٩,٢ يجب أن يملك العميل ائتمان مرتبط بإسم المستخدم للقيام بهذا الطلب.
- ١١,٩,٣ يتعيّن على العميل أن يملك على الأقل بطاقة واحدة نشطة ليقدم الطلب.

١١,١٠ طلب وقف/إغلاق بطاقة

- ١١,١٠,١ يمكن للعميل طلب وقف/إغلاق بطاقة من خلال الخدمات المصرفية عبر الأنترنت.
- ١١,١٠,٢ يجب أن يملك العميل بطاقة ائتمان أو بطاقة إلكترونية مرتبطة بإسم المستخدم للقيام بهذا الطلب.
- ١١,١٠,٣ يجب أن يملك العميل بطاقة مرتبطة بإسم المستخدم للقيام بهذا الطلب.

١١,١١ طلب بطاقة إلكترونية جديدة

- ١١,١١,١ يجوز للعميل تقديم طلب للحصول على بطاقة إلكترونية جديدة لحساب تشغيلي.
١١,١١,٢ يحتاج العميل لامتلاك حساب تشغيلي مرتبط بإسم المستخدم الخاص به للقيام بهذا الطلب.

١١,١٢ طلبات خدمة التحويلات

يتم توفير طلبات الخدمة التالية للعميل :

١١,١٢,١

١١,١٢,٢ التعويض

١١,١٢,٣ يعرض العميل بشكل غير قابل للإلغاء وبدون شرط المصرف تعويضاً كاملاً (ومدائه ومسؤوليه وموظفيه ووكلائه) إلى الحد الكامل المسموح بموجب القانون، وفي أي وقت من الأوقات، يبرئ ذمة المصرف ضد أي وكافة مطالبات وطلبات وإجراءات ودعاوى وأضرار ومسؤوليات مهما كانت طبيعتها تكديها أو تحملها المصرف والتي تنشأ عن موضوع المواد ١١,٢٠، ١١,٢١، ١١,٢٢ أو الترتيبات والعمليات المنصوص عليها بموجب تلك المواد.

١٢. طلبات الخدمة العامة

١٢,١ طلب تغيير العنوان

١٢,١,١ يمكن للعميل تحديث عنوانه وتفاصيل التواصل به من الخدمات المصرفية عبر الأنترنت.

١٢,١,٢ يمكن للعميل تحديث عنوانه السكني أو المكتب ورقم الاتصال به.

١٢,١,٣ يجب على العميل تزويد المعلومات التالية لتقديم طلب تغيير العنوان للعنوان السكني أو العنوان الرسمي بما في ذلك على سبيل المثال لا الحصر رقم الشقة/الفيلا، اسم/رقم البناية، الشارع، الإمارة، ص.ب.، المدينة/البلدة، أقرب معلم، الدولة، رقم الهاتف ورقم الهاتف المتحرك. والبلد الأم ورقم الهاتف والبريد الإلكتروني.

١٢,١,٤ يوافق العميل على إخطار المصرف خطياً على وجه السرعة حول أي تغييرات في المعلومات التي زودها العميل للمصرف إلكترونياً أو خطياً، بما في ذلك على سبيل المثال لا الحصر، (أ) تفاصيل الاتصال مثل العنوان (المكتب أو الإقامة)، رقم الهاتف، رقم الهاتف المتحرك، رقم الفاكس، عنوان البريد الإلكتروني، (ب) تفاصيل العمل (ت) تفاصيل الأعمال التجارية، (ث) الجنسية أو حالة الإقامة، أو (ج) صلاحية جواز سفر العميل .

١٢,٢ طلب أمر دفع عند الطلب

١٢,٢,١ يمكن للعميل طلب أمر دفع عند الطلب من خلال الخدمات المصرفية عبر الأنترنت.

١٢,٢,٢ يجب أن يملك العميل حساب تشغيلي لدى المصرف ليقدم هذا الطلب.

١٢,٣ طلب تعطيل من خلال الخدمات المصرفية عبر الأنترنت

يمكن للعميل طلب فصل نفسه من الخدمات المصرفية عبر الأنترنت.

١٢,٤ خدمة طلب الاستعلام عن الحالة

يمكن للعميل البحث وتفقد تفاصيل وحالة الطلب من خلال الخدمات المصرفية عبر الأنترنت.

١٢,٥ البريد

إن البريد هو خدمة أعمال تجارية يقدمها المصرف للعميل للقيام باتصال آمن مع مدراء علاقات المصرف تمكن العميل من التواصل مع مدير العلاقات وتمكن مديري العلاقات الرد على العميل من خلال الخدمات المصرفية عبر الأنترنت.

١٢,٥,١ تزود وظيفة رسائل البريد الواردة العميل بخيار الاطلاع على قائمة رسائل البريد المرسله إليه.

١٢,٥,٢ يمكن للعميل الاطلاع على التفاصيل الكاملة لكل رسالة في صندوقه.

١٢,٥,٣ يمكن للعميل إما الرد على الرسالة أو حذفها أو نقلها إلى مجلد غير الوارد.

١٢,٥,٤ تزود وظيفة إنشاء الرسائل البريدية الجديدة العميل بخيار إرسال البريد إلى المصرف.

١٢,٥,٥ تزود وظيفة الرسائل المرسله للعميل بخيار الاطلاع على قائمة الرسائل المرسله بواسطته.

١٢,٥,٦ يمكن للعميل الاطلاع على التفاصيل الكاملة لكل بريد مرسل.

١٢,٥,٧ تزود وظيفة الرسائل المحذوفة العميل بخيار الاطلاع على قائمة الرسائل المحذوفة بواسطة من الوارد والرسائل المرسله والمجلدات.

١٢,٥,٨ وظيفة تنبيهات البريد الوارد تزود العميل بخيار الاطلاع على قائمة تنبيهات البريد المرسله إليه بواسطة مدراء العلاقات.
١٢,٥,٩ تزود وظيفة المجلدات العميل بخيار إدارة الرسائل.

١٢,٦ التنبيهات

نموذج التنبيه هو خدمة أعمال تجارية يقدمها المصرف للعميل لأداء مهام متعلقة بالتنبيه.

١٣. التعويضات

١٣,١ يعرض العميل بشكل غير قابل للإلغاء ودون شرط المصرف تعويضاً كاملاً (ومدائه ومسؤوليه وموظفيه ووكلائه) إلى الحد الكامل المسموح بموجب القانون وفي أي وقت من الأوقات ببراءة ذمة المصرف ضد أي وكافة مطالبات وطلبات وإجراءات ودعاوى وأضرار ومسؤوليات مهما كانت طبيعتها (أي مسؤولية فعلية يشار إليها لاحقاً هنا بـ«مطالبة») تكبدها أو تحملها المصرف فعلياً، حيث تكون تلك المطالبة بأي شكل متعلقة أو تنشأ عن موضوع الشروط والأحكام والترتيبات والعمليات المنصوص عليها بموجب هذه الشروط والأحكام معاً.

١٣,٢ يعرض العميل المصرف بخصوص كافة التكاليف والنفقات (شاملة الأتعاب القانونية) التي يتكدها المصرف بشكل فعلي لحفظ وتنفيذ حقوقه بموجب هذه الشروط والأحكام الناشئة عن إغفال العميل أو انتهاكه لبنود هذه الشروط والأحكام.

١٣,٣ تستمر التعويضات المقدمة بموجب هذه المادة بعد إنهاء هذه الشروط والأحكام شريطة أن تكون التعويضات بخصوص مطالبات نشأت قبل هذه الشروط والأحكام.

١٤. السلطة، عدم النزاع

يقر العميل بأن له كامل الحق والسلطة والصلاحيات والصلاحية لاستخدام الخدمات المصرفية عبر الأنترنت وبقبول الشروط والأحكام، وأداء التزاماته بموجب هذه الشروط والأحكام. وبقدر العميل بأن هذه الشروط والأحكام تشكل التزاماً قانونياً سارياً وملزماً له ونافذاً ضده، ويضمن أنه بإبرامه وأدائه وفق هذه الشروط والأحكام لن يؤدي إلى انتهاك أو تشكيل تخلف عن الدفع بموجب أي قانون معمول به أو اتفاقية أو عقد يكون العميل طرفاً فيه.

١٤,١ حد المسؤولية

لن يكون المصرف تحت أي ظرف من الظروف بما في ذلك على سبيل المثال لا الحصر الإغفال مسؤولاً عن أية أضرار غير مباشرة أو خاصة أو عارضة أو مترتبة بما في ذلك على سبيل المثال لا الحصر خسارة الاستخدام، خسارة البيانات، أو فوات الربح الناشئ عن استخدام أو عدم القدرة على استخدام الموقع الإلكتروني. ويكون الحد الأقصى لمسؤولية المصرف عن الأضرار تجاه العميل أو معداته مقتصرة على الرسوم السنوية التي يدفعها العميل مقابل استخدام الخدمات المصرفية عبر الأنترنت، ولا يكون المصرف مسؤولاً عن أي أضرار غير مباشرة أو مترتبة متصلة بذلك.

١٤,٢ الملكية الفكرية

١٤,٣ يقر العميل ويوافق أن المصرف هو مالك حقوق الملكية الفكرية أو مخصصة له أو للشركات التابعة له أو شركاته الفرعية، وأن وصول العميل إلى الخدمات المصرفية عبر الأنترنت لا يمنح ولا يفسر على أنه يمنح ضمناً أو يمنع أو خلافه أي رخصة للاستخدام أو حقوق أخرى للملكية الفكرية.

١٤,٤ يقر العميل ويوافق على أنه لا يملك أي حق في الملكية الفكرية، وما لم ينص على خلافه، يكون مفوضاً فقط باستعراض ونسخ وتحميل الملكية الفكرية المتعلقة باستخدام الخدمات المصرفية عبر الأنترنت لاستخدام العميل الشخصي غير التجاري شريطة عدم تعديل العميل للمواد أو نسخها، أو إعادة إنتاجها، أو إعادة نشرها، أو بثها، أو تحميلها، أو تخزينها (بأي وسيلة)، أو نقلها بأي وسيلة بما في ذلك على سبيل المثال لا الحصر الإلكتروني أو ميكانيكي أو تصويرها أو تسجيلها أو خلافه، أو عرضها أو تشغيلها في العلن أو التعديل أو التغيير بأي شكل من الأشكال على المحتوى المذكور لأي غرض كان.

١٤,٥ يقر العميل ويوافق على أن استخدام الملكية الفكرية بدون تفويض خطي مسبق من المصرف أو أي طرف ثالث ذو صلة يشكل تعدد على الملكية الفكرية، وأن العميل يكون مسؤولاً عن كافة المطالبات والخسائر والأضرار المباشرة وغير المباشرة والجزائية أو التبعية، أو التعويضية أو العرضية وعن أتعاب المحاماة الناجمة عن ذلك التعدي.

١٤,٦ يوافق العميل على إخطار المصرف حال علمه بأي تعدد على الملكية الفكرية أو عندما يصبح على دراية أو يشك بأي وصول غير مفوض من قبل طرف ثالث أو استخدام للملكية الفكرية.

١٤,٧ في حال انتهاك العميل أو تعديه على حقوق الملكية الفكرية بأي وسيلة، يقوم العميل عند الطلب بتعويض المصرف مقابل كافة التكاليف والنفقات والرسوم والأضرار التي قد يتكبدها المصرف نتيجة لذلك التعدي ويحق للمصرف قطع تزويد أية خدمات مصرفية عبر الأنترنت لذلك العميل . ويستمر تطبيق هذه المادة بعد إنهاء هذه الاتفاقية.

١٥. الأحكام العامة

- ١٥,١ يقر العميل بعدم حثه أو دفعه لقبول هذه الشروط والأحكام بواسطة أي تمثيل أو ضمان غير منصوص عليها في هذه الشروط والأحكام.
- ١٥,٢ إذا اعتبر أن أي نص من هذه الشروط والأحكام (أو أي جزء منه) غير ساري المفعول أو غير قابل للتنفيذ أو غير قانوني، فإن مفعول وشريعة أو نفاذ باقي البنود لا يجوز، بأي حال من الأحوال، أن تتأثر أو تختل بسبب ذلك.
- ١٥,٣ إن التنازل عن أي نص هنا في حالة واحدة لا يمنع نفاذه في الحالات المستقبلية.
- ١٥,٤ يجوز للمصرف التنازل عن حقوقه أو تفويض واجباته بموجب هذه الشروط والأحكام إلى شركة تابعة للمصرف أو لأي طرف آخر. كما يقر العميل أنه لا يملك السلطة ولا الحق ولا بأي طريقة أن يقوم بالتنازل عن هذه الشروط والأحكام بشكل كامل أو جزئي.
- ١٥,٥ لا يضمن المصرف حسن وسرعة تنفيذ التعليمات. ولن يكون المصرف مسؤولاً عن أية أضرار مباشرة أو غير مباشرة، أو عرضية، أو خاصة، أو مترتبة على عدم إنجاز المصرف أي تعليمات ضمن الخدمات المصرفية عبر الأنترنت نتيجة خطأ عن حسن نية وغير مقصود، وذلك بالرغم من إجراءات المصرف لتجنب مثل هذا الخطأ.
- ١٥,٦ يحتفظ المصرف بحق رفض أي طلب للخدمات المصرفية عبر الأنترنت بدون تقديم أية مبررات.
- ١٥,٧ يوافق العميل على قبول والتقيّد بالتعليمات الخاصة أو المرتبطة بالخدمات المصرفية عبر الأنترنت.
- ١٥,٨ يوافق العميل على أن سجلات المصرف بخصوص أية عمليات مالية أو عمليات غير مالية يتم إجراؤها من خلال الخدمات المصرفية عبر الأنترنت تكون دليلاً قطعياً على تلك العملية (العمليات) وأنها ملزمة قانوناً للعميل لكافة الأغراض.
- ١٥,٩ يوافق العميل على قبول كافة العمليات المطلوب تنفيذها والخاصة بالرموز الأمنية الخاصة بحسابه (حساباته) أثناء استخدام خدمات مصرف الهلال المصرفية عبر الأنترنت والمحددة في نموذج طلب العميل و/أو التي يتم إبلاغ المصرف بها بشكل مستقل، سواء خطأً أو من خلال الخدمات المصرفية عبر الأنترنت. ويجوز للمصرف استرداد أي مبلغ مستحق له بموجب هذه الشروط والأحكام وذلك بخصمه من الرصيد الحساب (الحسابات) لدى المصرف، سواء كانت هذه الحسابات مرتبطة بالخدمات المصرفية عبر الأنترنت أم لا.
- ١٥,١٠ يجوز للمصرف فرض رسوم خدمة وفق السعر (الأسعار) المحددة بموجب الخصم (الخصومات) من حساب العميل المنصوص عليها في طلب الخدمات المصرفية عبر الأنترنت ويجوز للمصرف تغيير سعر (أسعار) الرسوم في أي وقت من الأوقات بموجب تقديم إشعار خطي وفق «الشروط والأحكام العامة» للمصرف.

١٥.١٥ المصرف

- ١٥,١١,١ يجوز للمصرف تعيين وكلاء للقيام بأية واجبات فيما يتعلق بتقديم خدمات مصرفية عبر الأنترنت ومنح أولئك الوكلاء الصلاحية لتنفيذ أية مهمة يحق للمصرف تنفيذها أو يكون ملزماً بتنفيذها.
- ١٥,١١,٢ لا يتحمل المصرف أية مسؤولية في حال عدم تمكن أي من وكلائه بالوفاء بتاريخ استحقاق أية عملية مالية بسبب القيود الزمنية أو فروق الوقت بين المناطق أو العطلات المحلية؛
- ١٥,١١,٣ لا يتحمل المصرف أية مسؤولية عن الخلل أو عدم تنفيذ الخدمات المصرفية عبر الأنترنت لأسباب خارجة عن نطاق سيطرة المصرف أو وكلائه.
- ١٥,١١,٤ يحق للمصرف التصرف وفقاً لتعليمات العميل التي يستلمها من خلال الخدمات المصرفية عبر الأنترنت والتي تشمل الرسائل عبر البريد أو العمليات المالية أو العمليات غير المالية دون الرجوع إلى العميل ودون الحاجة لمصادقة خطية من العميل. وتعتبر مثل تلك التعليمات على أنها صدرت وفقاً لتفويض مصرفي صادر عن العميل.
- ١٥,١١,٥ ولا يوافق المصرف على تحمل أية مسؤولية عن صحة أية عملية مالية أو عملية غير مالية أو سداد فواتير يقوم بها العميل، ولا يملك العميل أي حق كان في طلب استرداد مبلغ أية عملية مالية أو إلغائها أو عكسها، ولا يقبل المصرف بأية مسؤولية عن صحة أية عملية مالية أو عملية غير مالية ينفذها العميل.
- ١٥,١١,٦ ولا يقبل وكلاء المصرف بأي مسؤولية عن أي خسارة أو أضرار أو استرداد فوري قد ينشأ عن الفشل في التعريف الصحيح للمستفيد أو عدم سداد بخصوص أية تعليمات دفع بسبب خسارة أو سرقة أو سوء في الطلب أو خطأ أو إهمال أو تشويه.

- ١٥,١١,٧ لا يكون المصرف مسؤولاً عن أية خسارة أو ضرر في حال استخدام العميل الخدمات المصرفية عبر الأنترنت لسداد مؤسسة (مؤسسات) خدماتية ومؤسسات أخرى لها ترتيبات مع المصرف. ويكون العميل مسؤولاً وحده عن (أ) تزويد المصرف برقم المستخدم/المستهلك/المرجع الصحيح وأي تغييرات لاحقة عليه، و(ب) تسوية النزاعات ذات أي طبيعة مع المستفيد.
- ١٥,١١,٨ لا يقبل المصرف أية مطالبات لتعويض ربح أو دخل، أو فوات ربح أو تاريخ استحقاق لأي عملية مالية تجري من خلال الخدمات المصرفية عبر الأنترنت .
- ١٥,١١,٩ يملك المصرف حق رفض أو إلغاء أي عملية مالية أو غير مالية، في حال عدم اكتمال أي عملية، أو عدم توافرها، أو عدم صحتها، أو انتهاكها لأي من التشريعات القانونية والتنظيمية.
- ١٥,١٢ تنفذ العملية (العمليات) المالية مع مراعاة الرصيد المتوفر في الحساب (الحسابات) ذات الصلة.
- ١٥,١٣ العميل والشخص المفوض:
- ١٥,١٣,١ يؤكّدان بأنهما لن يفصحا عن الرموز الأمنية للغير وسيحميانها بخصوصية ويضعانها محل السرية التامة، و
- ١٥,١٣,٢ يتعهدان بتغيير الرموز الأمنية بصورة متكررة وإخطار المصرف فوراً في حال الإفصاح عن أي رمز أمنية بشكل كامل أو جزئي.
- ١٥,١٤ لا يتحمل المصرف أية مسؤولية عن أي سوء استخدام للخدمات المصرفية عبر الأنترنت؛ وذلك:
- ١٥,١٤,١ بواسطة أي عميل أو أي طرف ثالث غير مفوض ويحق للمصرف التصرف بدون الرجوع للعميل بناءً على أي تعليمات يستلمها من خلال استخدام الرموز الأمنية للعميل.
- ١٥,١٤,٢ حين ينجم سوء الاستخدام عن عدم التزام العميل بالإجراءات الأمنية المعقولة أو بهذه الشروط والأحكام أو بأي إجراءات أمنية محددة يبلغها المصرف للعميل من وقت لآخر.

١.٦ القانون النافذ والاختصاص القضائي

- ١٦,١ تخضع هذه الشروط والأحكام وتفسر وفقاً لقوانين إمارة أبوظبي والقوانين الاتحادية في الإمارات العربية المتحدة، طالما أنها لا تتعارض مع الشريعة الإسلامية حسب الفتوى الشرعية الصادرة عن اللجنة المختصة بالفتوى لدى المصرف. ويوافق العميل بشكل غير قابل للإلغاء على الخضوع للاختصاص القضائي لمحاكم أبو ظبي للنظر والفصل في أية دعوى أو مفاضة أو إجراءات قضائية وحل أية نزاعات تنشأ عن أو بخصوص هذه الشروط والأحكام.
- ١٦,٢ يتنازل العميل بشكل غير قابل للإلغاء عن أي اعتراض يملكه حالياً أو في المستقبل بالنسبة للمحاكم المشار إليها في هذا البند والمعينة كهيئة للنظر، والبت في أية دعوى، أو مطالبة، أو إجراءات، وتسوية أية نزاعات والتي يمكن أن تنشأ عن أو بخصوص هذه الشروط والأحكام ويوافق على عدم الإدعاء بأن أي من تلك المحاكم غير مختصة أو أصولية.
- ١٦,٣ لن يحد قبول العميل بالاختصاص القضائي لمحاكم أبو ظبي من حق المصرف في رفع الدعاوى ضد العميل أمام أية محكمة مختصة أخرى في رفع دعاوى قضائية ضد الموكل لدى أية محكمة مختصة أخرى و لن يمنع رفع دعاوى قضائية لدى اختصاص قضائي واحد أو أكثر من رفع دعاوى قضائية من قبل المصرف لدى أي اختصاص قضائي آخر (سواء بالتزامن مع تلك الدعاوى أم لا).
- ١٦,٤ يقر العميل بأن العمليات المنصوص عليها بموجب هذه الشروط والأحكام هي عمليات تجارية. مع مراعاة القانون (١٠) لسنة ٢٠٠٥ والمادة ٢٤٧ من القانون الاتحادي (١١) لسنة ١٩٩٢، إلى الحد الذي يقوم فيه العميل بالمطالبة لنفسه، أو أصوله، أو عائداته، الحصانة من المفاضة والتنفيذ والحجز (سواءً مساعدة في التنفيذ، قبل الحكم أو خلاله) أو عملية قانونية أخرى وإلى الحد الذي تكون فيه تلك الحصانة (سواء تمت المطالبة بها أو لا) قد تمنح العميل أو أصوله أو عائداته، ويوافق العميل على عدم المطالبة والتنازل بشكل غير قابل للإلغاء ودون شرط عن تلك الحصانة بخصوص أي إجراءات قضائية. وكذلك، مع مراعاة القانون (١٠) لسنة ٢٠٠٥ والمادة ٢٤٧ من القانون الاتحادي (١١) لسنة ١٩٩٢، يوافق العميل بشكل غير قابل للإلغاء ودون شرط على إعطاء أي قرار أو إصدار أي عملية بما في ذلك على سبيل المثال لا الحصر اتخاذ أو إنفاذ أو تنفيذ أي أمر أو حكم ضد أي ممتلكات كانت (بخض النظر عن استخدامها أو استخدامها المقصود) الذي يجري أو يصدر بخصوص أي إجراءات قضائية.
- ١٦,٥ لا يقبل المصرف أية مسؤولية كانت مباشرة أو غير مباشرة لعدم الالتزام بقوانين أي دولة غير الإمارات العربية المتحدة. والحقيقة المجردة بأنه يمكن الوصول لخدمات مصرف الهلال عبر الأنترنت بواسطة العميل في دولة غير الإمارات العربية المتحدة لا تفسر على أنها تنطوي على أن قوانين تلك الدولة تحكم هذه الشروط والأحكام و/أو العمليات في حسابات العميل على الأنترنت و/أو استخدام الخدمات المصرفية عبر الأنترنت .