

Smarter everyday business banking

Bank of Ireland

For small steps, for big steps, for life

365 online, tablet, mobile and phone banking at a glance

online

tablet
app

mobile
app

Balance and transactions	Check your account balance and transaction history	✓	✓	✓
	Search and export your transaction history	✓	✓*	
	View eStatements	✓	✓*	
Money Transfers	Make a Domestic (SEPA**)/ Bill and International Payments	✓	✓	✓
	Set up, amend or cancel standing orders	✓	✓	
	Pay to Mobile			✓
	Mobile Top-up**	✓	✓	✓
	Add and delete Payees	✓	✓	✓
	Manage your SEPA Direct Debits	✓	✓	
BIC & IBAN	Share BIC & IBAN	✓	✓	✓
Cards	Check your Credit Card balance and transactions	✓	✓	✓
	View payment due date and pay your Credit Card bill	✓	✓	✓*
	Credit Card travel notification	✓		
	Re-order ATM/Debit Card	✓		
Other Services	Online Service Desk and other services			
	Order duplicate statements / Interest and Balance certificates	✓		
	Financial graphing e.g Money Manager	✓	✓	
	Search for a Branch or ATM	✓	✓	✓
	Change/Reorder your 365 or Debit Card PIN			
	Add your Bank of Ireland accounts	✓		
	Update your Postal Address***	✓		
	<u>Services only available for Personal Customers</u>			
	Apply for Personal Products**			
	Additional Current Account or Junior Accounts	✓	✓	✓
	Savings Accounts	✓	✓	✓*
	Apply for a Loan	✓		
Online User ID	View and use your User ID	✓	✓	✓
Life Online	Add your Bank of Ireland Life** policies	✓		

* A reduced amount of functionality is available for these services on the specified channel.

** These services are currently only available for Republic of Ireland customers.

***Not available for limited companies.

For Credit Card Services by phone, call 1890 251 251.

Five easy ways to reduce your everyday banking fees

1 Use online services to save you money

Business and Agri customers can avail of our online services (365 online and Business On Line). Online banking allows instant access to make or receive payments, check account balances, set up direct debits/standing orders. Talk to your relationship manager who will advise which online option is best for your business.

2 BOI Payment Acceptance¹

Accepting debit or card payments makes it easier for your customers to pay you and will save you time and money. Card payments are quick and easy to process and whether you are a sole trader, SME or operate 'on the go', BOI Payment Acceptance have a card payment solution to suit your needs. BOI Payment Acceptance pricing is clear, transparent and predictable. Set up couldn't be easier! Please email sales@boipa.com

3 Card Payments

Use a debit or credit card² to make payments in person, over the phone or online. These options are cheaper than paying by cash or cheque and give customers better control of their business spend.

4 Stop writing cheques

Cheques are an expensive way to pay for items. Set up a direct debit, standing order or transfer money online to your supplier for just 10c.

5 Reduce the levels of cash you lodge

Greater usage of online payment options, debit card (offering cashback) and contactless payments will minimise your costs.

² Lending criteria, terms and conditions apply to credit cards.

Ways to make your banking more convenient and better value

Smart ways to make daily savings

	 Pay Supplier	 Accept Payment	 Pay Monthly Utility Bills	 Accept Monthly Payment	
Don't 	Pay by cheque €1.30 (including 60c transaction fee, 20c cheque issuing charge + 50c GSD)	Customer pays you €1,000 cash which you lodge €6.60 (60c per €100 lodged + 60c lodgement at the counter)	Pay by cheque €1.30	Pay over the counter in branch 60c	Lodgement of cheque €1.20 each (60c transaction fee and 60c per item lodged fee)
Do 	Pay using online transfer 10c save €1.20	Customer pays you online 10c save €6.50	Pay by direct debit 10c save €1.20	Pay online 10c save 50c	Customer pays by direct debit 10c save €1.10

Business On Line

To register your interest
call **1850 264 265** or
email electronic.banking@boi.com

Not an active user of 365 online?

Simply phone **1890 365 500** and
get set up in just 5 minutes.

¹BOI Payment Acceptance is provided by EVO Payments International GmbH trading as BOI Payment Acceptance. Underwriting Criteria, Terms and Conditions apply. EVO Payments International GmbH, trading as BOI Payment Acceptance is licenced by the Federal Financial Supervisory Authority BaFin (Bundesanstalt für Finanzdienstleistungsaufsicht) in Germany and is regulated by the Central Bank of Ireland for conduct of business rules.

EVO Payments International GmbH (trading as BOI Payment Acceptance) is not a member of the Bank of Ireland Group. BOI Payment Acceptance has entered into a marketing alliance with the Bank of Ireland. BOI and the Tree of Life logo are trademarks of The Governor and Company of the Bank of Ireland and are being used under licence by EVO Payments International GmbH, trading as BOI Payment Acceptance.

1890 365 365

bankofireland.com