

Polityka prywatności

KIM JESTEŚMY? Administratorem podanych przez Ciebie danych osobowych w związku z korzystaniem ze serwisu Mój Wynajem jest firma Rentumi Spółka z ograniczoną odpowiedzialnością z siedzibą pod adresem ul. Kolumba 88/89 lokal 106A, 70-035 Szczecin, NIP: 852-262-94-80, REGON: 366778380, e-mail: info@rentumi.pl, która jest administratorem tych danych w rozumieniu ustawy z dnia 29 sierpnia 1997 roku o ochronie danych osobowych (tekst jedn.: Dz. U. 2002 r., Nr 101, poz. 926 z późn. zm.).

JAKIE DANE OSOBOWE PRZETWARZAMY, NA JAKIEJ PODSTAWIE DANE PRZETWARZAMY ORAZ JAK DŁUGO JE PRZECHOWUJEMY?

Dane osobowe, które nam powierzasz to: Twoje imię, nazwisko, adres na który mamy wystawić fakturę za korzystanie z naszych usług, adres poczty elektronicznej oraz numer telefonu. Dane te są przez nas używane w celu:

1 utrzymania Twojego konta w naszym serwisie. W tym celu będziemy przetwarzać: adres e-mail na który wysyłamy link aktywacyjny. Za pomocą adresu e-mail kontaktujemy się z Tobą, również w przypadku informowania o istotnych zmianach w serwisie oraz aktualizacji dokumentów takich jak regulamin czy polityka prywatności. Te dane są niezbędne, abyśmy mogli utrzymać Twoje konto w Serwisie.

W tym przypadku Twoje dane przetwarzamy na podstawie umowy (regulaminu), który został przez Ciebie zaakceptowany oraz na podstawie prawnie uzasadnionego interesu (ochrona przed Twoimi ewentualnymi roszczeniami, byśmy mogli udowodnić prawidłowość wykonania usługi). Będziemy je przetwarzać tak długo, jak długo nie zażadasz usunięcia konta lub do czasu przedawnienia ewentualnych roszczeń.

2 Świadczenia wykupionych lub testowanych przez Ciebie usług- w tym celu będziemy przetwarzać: adres e-mail, adres kontaktowy, adres rozliczeniowy, Twoje imię i nazwisko oraz numer telefonu.

W tym przypadku Twoje dane przetwarzamy na podstawie umowy (regulaminu), który został przez Ciebie zaakceptowany oraz na podstawie prawnie uzasadnionego interesu (ochrona przed Twoimi ewentualnymi roszczeniami, byśmy mogli udowodnić prawidłowość wykonania zamówienia). Dane te będziemy przetwarzać przez okres realizowania umowy oraz okres przedawnienia ewentualnych roszczeń. Ponadto z uwagi na przepisy podatkowe Twoje dane związane z przechowywaną fakturą będziemy przechowywać tak długo, aby umożliwić organom podatkowym przeprowadzenie kontroli.

3 w celu rozpatrywania składanych przez Ciebie reklamacji oraz zwrotu świadczeń w przypadku odstąpienia od umowy (zwrotu towaru). W tym celu będziemy przetwarzać: imię, nazwisko, numer konta bankowego na który mają być zwrócone środki w przypadku uznania reklamacji, a także inne informacje które mogą okazać się przydatne do rozpatrzenia reklamacji;

W tym przypadku Twoje dane przetwarzamy na podstawie umowy (regulaminu), który został przez Ciebie zaakceptowany oraz na podstawie prawnie uzasadnionego interesu (ochrona przed Twoimi ewentualnymi roszczeniami, byśmy mogli udowodnić prawidłowość rozpatrzenia reklamacji). Dane te będziemy przetwarzać przez okres realizowania umowy, a także przez okres przedawnienia ewentualnych roszczeń.

4 przesyłania informacji o naszych ofertach, ważnych aktualizacjach lub terminach ważnych z punktu widzenia podatków. W tym celu będziemy przetwarzać: Twój adres e-mail

W tym przypadku Twoje dane będziemy przetwarzać na podstawie naszego prawnie uzasadnionego interesu, w postaci prowadzenia działań marketingowych naszych produktów i usług. Dane te będziemy przetwarzać dopóki nie zgłosisz sprzeciwu – gdy poinformujesz nas o tym, że nie chcesz otrzymywać od nas takich wiadomości.

Podanie przez Ciebie danych osobowych jest całkowicie dobrowolne, jednakże w przypadku ich braku możemy nie świadczyć oferowanych przez nas usług.

KTO PRZETWARZA TWOJE DANE OSOBOWE?

Twoje dane osobowe są przetwarzane przez: - pracowników firmy Rentumi spółka z ograniczoną odpowiedzialnością we wszystkich celach wymienionych rozdziale powyżej. Wszyscy pracownicy są odpowiednio przeszkoleni i korzystają z procedur gwarantujących bezpieczne przetwarzanie Twoich danych osobowych - biuro rachunkowe - nasza księgową ma dostęp do danych figurujących na fakturze VAT tj. imię i nazwisko oraz adres; - firma Web INnovative Software Sp. z o.o., która dostarcza nam oprogramowanie do fakturowania – przechowuje ona dane konieczne do wystawienia faktury

JAKIE PRZYSŁUGUJĄ CI PRAWA W ZAKRESIE PRZETWARZANIA DANYCH OSOBOWYCH?

Masz prawo:

1. uzyskać informację czy przetwarzamy Twoje dane osobowe, a jeżeli taki to w jakim celu, jakie kategorie danych są przetwarzane, na jakiej podstawie i jak długo, a także komu te dane udostępniamy.
2. żądać od nas dostępu do swoich danych osobowych, ich sprostowania, usunięcia lub ograniczenia przetwarzania lub prawo do wniesienia sprzeciwu wobec przetwarzania, a także masz prawo do przenoszenia danych. W takich przypadkach napisz do nas na adres e-mail: kontakt@mojwynajem.pl w celu przedstawienia swojego żądania.
3. żądać niezwłocznego usunięcia swoich danych osobowych w przypadku gdy: a. dane osobowe nie są już niezbędne do celów, w których zostały zebrane lub w inny sposób przetwarzane;
b. zgoda, na której opiera się przetwarzanie została cofnięta i nie ma innej podstawy prawnej przetwarzania; c. osoba, której dane dotyczą, wnosi sprzeciw o którym mowa w pkt. 7 i nie

występują nadrzędne prawnie uzasadnione podstawy przetwarzania lub gdy dane osobowe były przetwarzane niezgodnie z prawem.

4. żądać, jeżeli według Ciebie Twoje dane są niekompletne lub nieprawidłowe, możesz, ograniczenia przetwarzania do czasu rozpatrzenia przez nas Twojego żądania sprostowania danych.

5. cofnąć wyrażoną uprzednio zgodę, na przetwarzanie danych osobowych gdy z nich korzystamy na podstawie Twojej zgody;

6. wnieść skargę do organu nadzorczego, to jest do Generalnego Inspektora Danych Osobowych na adres ul. Stawki 2, 00-193 Warszawa, lub jego następcy prawnego – Prezesa Urzędu Ochrony Danych Osobowych, jeżeli uznasz, że naruszyliśmy Twoje prawa;

7. wnieść sprzeciw wobec przetwarzania przez nas danych w ramach realizacji prawnie uzasadnionego naszego interesu. W takim przypadku zaprzestaniemy przetwarzania, o ile nie będziemy mieli innych podstaw do ich przetwarzania.

8. otrzymać w ustrukturyzowanym, powszechnie używanym formacie nadającym się do odczytu maszynowego Twoje dane osobowe, które nam zostały podane, masz również prawo żądać abyśmy przesłali te dane innemu administratorowi jeżeli: a. przetwarzanie odbywa się na podstawie Twojej zgody lub na podstawie umowy; oraz b. przetwarzanie odbywa się w sposób zautomatyzowany.

9. żądać ograniczenia przetwarzania Twoich danych w przypadku gdy: a. kwestionujesz prawidłowość danych osobowych – wówczas na okres pozwalający nam sprawdzić prawidłowość tych danych zaprzestaniemy ich przetwarzania; b. przetwarzanie jest niezgodne z prawem, lecz sprzeciwiasz się usunięciu danych osobowych, żądając w zamian ograniczenia ich wykorzystywania; c. nie będziemy już potrzebować Twoich danych osobowych do celów przetwarzania, ale są one Tobie potrzebne, do ustalenia, dochodzenia lub obrony swoich roszczeń; d. wniosłeś/aś sprzeciw na mocy wobec przetwarzania – wówczas do czasu

stwierdzenia, czy prawnie uzasadnione podstawy po naszej stronie są nadrzędne wobec podstaw Twojego sprzeciwu.

AUTOMATYCZNE PRZETWARZANIE DANYCH

Nasz serwis korzysta ze zbiorczych danych statystycznych (które nie zawierają danych osobowych) dzięki którym możemy kierować nasze reklamy tylko do osób, które mogą być zainteresowane naszymi produktami, w tym celu wykorzystujemy integrację z Google Analytics - to narzędzie które pokazuje nam z jakich kanałów trafiają na naszą stronę klienci, jakie mają zbiorcze cechy demograficzne, a także co robili na naszej stronie.

Jeżeli nie zgadzasz się na wykorzystywanie tych danych możesz: - zmienić ustawienia przeglądarki (sekcja POMOC w Twojej przeglądarce) - wykorzystać narzędzie <https://tools.google.com/dlpage/gaoptout?hl=pl> stworzone przez Google w celu wyłączenia wykorzystania danych przez Google Analytics.

ZASADY BEZPIECZEŃSTWA Nasza firma zapewnia bezpieczeństwo danych osobowych dzięki odpowiednim środkom technicznym oraz organizacyjnym, mającym na celu zapobieżenie bezprawnemu przetwarzaniu danych oraz ich przypadkowej utracie,

zniszczeniu oraz uszkodzeniu. Ponadto dokładamy szczególnej staranności, żeby informacje osobowe były:

- poprawne i przetwarzane w sposób zgodny z prawem,
- uzyskane tylko dla określonych celów i nie przetwarzane dalej w sposób niezgodny z tymi celami,
- adekwatne, odpowiednie i nie nadmiarowe,
- dokładne i aktualne,
- nie przechowywane dłużej niż to konieczne,
- przetwarzane zgodnie z prawami przysługującymi osobom (których dotyczą), w tym zgodnie z prawem do zastrzeżenia udostępniania,
- bezpiecznie przechowywane,
- nie transferowane bez odpowiedniej ochrony,
- nie transferowane do kraju poza Europejską Wspólnotą Gospodarczą.

Pamiętaj, że Twój nick oraz Twój adres e-mail podany jako publiczny będzie widoczny dla wszystkich osób korzystających z serwisu Mój Wynajem. Jeśli nie chcesz udostępniać danych osobowych nieograniczonemu kręgowi osób, nie podawaj ich jako publicznych. Domyślnie ustawienia te będą ustawione jako niepubliczne

Dla Twojego bezpieczeństwa, pamiętaj o:

1 ustanowieniu loginu i hasła do Twojego konta Klienta uniemożliwiających w prosty sposób odgadnięcie ich przez osoby trzecie. W szczególności zalecamy stosowanie w hasle ciągu znaków i cyfr oraz dużych i małych liter;

2 wylogowaniu się ze strony po zakończonej sesji. Samo wyłączenie okna przeglądarki nie jest równoznaczne z wylogowaniem się ze strony dlatego zawsze korzystaj z opcji „Wyloguj”;

3 zachowaniu loginu i hasła do konta Klienta w tajemnicy, w tym w szczególności o nieprzekazywaniu danych (loginu, hasła) jakimkolwiek osobom trzecim;

4 korzystaniu z programów antywirusowych, w tym regularnym skanowaniu dysków w poszukiwaniu wirusów;

5 korzystaniu ze serwisu Mój Wynajem wyłącznie za pośrednictwem zaufanych komputerów, na których zainstalowano wyłącznie sprawdzone oprogramowanie. Korzystanie z cudzych komputerów rodzi ryzyko przechwycenia loginu, hasła lub innych danych, które podajesz;

6 jeśli jednak korzystasz ze strony za pomocą obcego komputera, np. w kafejce internetowej, pamiętaj o tym, aby nie zapamiętywać danych na komputerze i usunąć historię przeglądanych stron. Z zapamiętanych danych może skorzystać osoba która będzie korzystała z komputera po Tobie.

INFORMACJE TECHNICZNE Informacje techniczne – pliki cookie Podczas korzystania przez Ciebie z serwisu Mój Wynajem na Twoim urządzeniu końcowym (komputerze, smartfonie, tablecie itp.) zapisywane są niewielkie pliki (w szczególności tekstowe), zawierające informacje niezbędne do prawidłowego korzystania z serwisu tzw. pliki cookie (popularnie nazywane „ciasteczkami”). Są one konieczne do prawidłowego działania serwisu, a także dzięki zapisaniu tych plików na

Twoim urządzeniu możliwe jest m. in. zapamiętanie danych logowania, dzięki czemu nie będziesz musiał każdorazowo wpisywać loginu i hasła. Dzięki plikom cookie możliwe jest zbieranie danych statystycznych klientów, co umożliwia nam rozwijanie Sklepu zgodnie z preferencjami naszych Klientów.

Pliki cookie nie zawierają danych identyfikujących Cię, na ich podstawie nie można ustalić czyjejkolwiek tożsamości. Pliki te nie są w żaden sposób szkodliwe dla Twojego urządzenia i nie zmieniają jego ustawień ani ustawień zainstalowanego na nim oprogramowania. Odczytanie zawartości tych plików możliwe jest jedynie przez serwer, który je utworzył.

W trakcie korzystania przez Ciebie z serwisu korzystamy z dwóch rodzajów plików cookie: sesyjnych oraz stałych. Pliki sesyjne to pliki tymczasowe, które przechowywane są w Twoim urządzeniu do czasu wylogowania z serwisu, opuszczenia go lub zamknięcia przeglądarki. Stałe pliki są przechowywane w Twoim urządzeniu przez czas określony w parametrach tych plików lub do momentu ich usunięcia przez Ciebie.

Jakie pliki cookie wykorzystujemy?

- a) Pliki niezbędne do działania - pliki te umożliwiają prawidłowe działanie Serwisu, logowanie i nawigację. Bez ich zapisania na Twoim urządzeniu korzystanie ze Sklepu jest niemożliwe;
- b) Pliki zapewniające bezpieczeństwo transakcji dokonywanych w obrębie serwisu. Brak tych plików uniemożliwi bezpieczne dokonanie transakcji;
- c) Pliki statystyczne - umożliwiają zbieranie przez nas informacji statystycznych na temat sposobu korzystania ze Serwisu;
- d) Pliki funkcjonalne - pliki umożliwiające zapamiętanie Twoich ustawień i preferencji. Dzięki zapisaniu tych plików na Twoim urządzeniu m. in. nie będziesz musiał każdorazowo wpisywać loginu i hasła,
- e) Pliki reklamowe - pliki umożliwiające otrzymanie spersonalizowanej reklamy. Pliki te mogą być wykorzystywane przez Serwis lub przez współpracujące z nami podmioty świadczące usługi reklamowe, dzięki czemu może zostać wyświetlona Ci reklama dostosowana do Twoich zainteresowań, a ilość wyświetleń reklamy może być limitowana dzięki czemu reklamy będą mniej uciążliwe itp.

Co zrobić, jeśli nie zgadzasz się na zapisywanie plików na Twoim urządzeniu?

Najczęściej ustawienia przeglądarki domyślnie dopuszczają zapisywanie plików cookie. Jeżeli nie zgadzasz się, na zapisywanie tych plików na Twoim urządzeniu, musisz odpowiednio zmienić ustawienia swojej przeglądarki internetowej. Zmiana może polegać na niezapisywaniu plików cookie na Twoim urządzeniu, bądź na każdorazowym informowaniu Cię o zapisaniu danego pliku na Twoim urządzeniu. Możesz również za każdym razem po wizycie w Sklepie usuwać pliki ze swojego urządzenia. Szczegółowe informacje o możliwości i sposobach obsługi plików cookie dostępne są w ustawieniach oraz w sekcji "Pomoc" Twojej przeglądarki internetowej. Pamiętaj jednak, że ograniczenia w stosowaniu plików cookie mogą utrudnić lub uniemożliwić korzystanie ze Sklepu.

Ustawienia przeglądarki Twojego urządzenia pozwalające na zapisywanie plików oznaczają, że wyrażasz zgodę, aby pliki te zapisywane były na Twoim urządzeniu.

Twoje dane osobowe są przechowywane w bazie danych, w której zastosowano środki techniczne i organizacyjne zapewniające ochronę przetwarzanych danych zgodnie z wymaganiami określonymi przez rozporządzenie parlamentu europejskiego i rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy 95/46/we (ogólne rozporządzenie o ochronie danych).

POSTANOWIENIA KOŃCOWE W związku z ciągłym rozwojem i postępem techniki zasady określone w niniejszym dokumencie mogą ulec zmianie. O zmianie tych zasad zostaniesz poinformowany z odpowiednim wyprzedzeniem, nie później niż na 7 dni przed ich wprowadzeniem, poprzez zamieszczenie nowej treści niniejszego dokumentu na stronie internetowej www.mojwynajem.pl