

Mobile Banking User Guide And Frequently Asked Questions (FAQs)

Member FDIC

Mobile Banking Overview

Mobile Banking enables anyone with a Bank of Zumbrota online banking account to access their account information from a mobile device. Mobile Banking offers three ways to access your accounts:

- Send a text message using your mobile device.
- Use a mobile browser on your mobile device.
- Download an application to your mobile device.

You can choose any or all of these options, depending on the capabilities of your mobile device.

Compare Services

Features	Text Banking	Mobile Browser	Phone Application
Check account balance	✓	✓	*
View transaction history	✓	✓	*
Transfer money between accounts	N/A	~	*
Pay Bills	N/A	~	*
Popmoney	N/A	*	*

SMS Text Messaging Service

Use the SMS text messaging service to:

- Check account balances.
- Review recent account activity.

Requirements

To use the SMS text messaging service, your mobile device must send and receive text messages to and from a short code. Most mobile devices are capable of sending and receiving text messages, so your phone is most likely compatible with Mobile Banking. Please note that some mobile service carriers charge for outgoing text messages or for each message sent and received.

Mobile Browser Service

Use the mobile browser service to:

- Check account balances.
- Review recent account activity.
- Transfer money between accounts.
- Pay bills.
- Change and cancel pending payments.

Requirements

To use the mobile browser service, your mobile device must have an Internet browser and may require a data service plan. You access the Mobile Banking website using the link sent by SMS text message during the enrollment process.

Downloadable Application

Use the downloadable application service to:

- Check account balances.
- Review recent account activity.
- Transfer money between accounts.
- Pay bills.
- Change and cancel pending payments.

Requirements

To use the Mobile Banking downloadable application, your mobile device must have an operating system that supports application downloads and may require a data service plan. You download the Mobile Banking (TouchBanking) application using the link sent by SMS text message during the enrollment process.

General Frequently Asked Questions (FAQs)

What is my username? It is your Online Banking Access ID. If you enter the incorrect username (Online Banking Access ID), security questions unrelated to you will pop up. If you see those, please close out and then re-open your App.

What is Bank of Zumbrota's Short Code for Text Banking? 99588

What is Bank of Zumbrota's Mobile App Code? GoMobile2017

Is Mobile Banking secure?

Mobile Banking employs industry best practices with regards to security. It has been assessed against industry security criteria by a number of independent system security experts.

At a high level, Mobile Banking offers the following security safeguards:

- **Authentication** Mobile browser and application solution customers are authenticated for every interaction with any Mobile Banking component. Customers are authenticated by username and password or by utilizing existing login credentials for single sign-on.
- **Encryption** 128-bit encryption is used for all transactions within Mobile Banking and between Mobile Banking and other Fiserv solutions (e.g., core banking and payment systems).
- **Fraud** Mobile Banking incorporates mechanisms such as transaction validation and transaction reconciliation processes to detect fraud.
- **Availability/Resilience** Mobile Banking is protected against malicious attacks through software and server hardening measures.
- Audit Ability Mobile Banking provides full audit capabilities through event logs and event-based reporting.

Is my personal or financial information stored on my phone?

No. Mobile Banking does not save any files with personal or financial information on your mobile device. That information stays strictly within online banking. Some phones (e.g., BlackBerry, Android) have logo and branding files that are copied to the mobile device. Those files do not contain any personally identifiable information.

Which accounts can I access using Mobile Banking?

You can access any account you have set up in online banking. You select which accounts you want to access using Mobile Banking during the enrollment process.

How current is the account and transaction information?

When you view your account balance, you see the current available balance. When you view transaction history, you see the most recently posted transactions. Pending transactions do not display.

	ad more than one mobile phone? I can enroll several mobile devices for Mobile Banking. To add a new phone:
1.	Log in to your online banking account using Internet banking. Click the " Options " hyperlink.
2.	I VI
2. 3. 4.	The Options page is displayed. Locate the Mobile Banking Profile section and click "Manage Device(s)". Click the "Add New Device" button, then follow the instructions
What if	my phone number changes?
If your m	nobile phone number changes, simply update your mobile phone number by following these steps:
1.	Log in to your online banking account using Internet banking.
2.	Click the " Options " hyperlink.
3.	The Options page is displayed. Locate the Mobile Banking Profile section and click "Manage Device(s)".
4.	The Main Menu page is displayed.
	Select the "My Phones" tab. Locate the old phone number, select "Change my phone number" and then click "Go".
5.	The Mobile Phone Number page is displayed.
	Enter the updated phone number and click "Next".
6.	The Main Menu page is again displayed. Close Mobile Banking to return to your online banking session.
If your mocases, yo	my phone is lost or stolen? nobile device is lost or stolen, no one can access your account without knowing your password and, in some our unique user name. To prevent unauthorized access to your account, you can deactivate your phone in Banking. To deactivate your mobile device, see below for "How do I stop using Mobile Banking on my
How do	I stop using Mobile Banking on my phone?
_	using Mobile Banking on your mobile device, follow these steps:
	Log in to your online banking account using Internet banking.
2.	Click the " Options " hyperlink.
3. 4.	The Options page is displayed. Locate the Mobile Banking Profile section and click "Manage Device(s)".
4.	The Main Menu page is displayed.
	Select the "My Phones" tab. Locate the appropriate phone number, select "Stop using this phone for
~	Mobile Banking" and then click "Go".
5.	The Stop Using This Phone page is displayed.
6	Click "Yes". The Main Many page is again displayed. Class Mahila Banking to return to your online hanking session.
6.	The Main Menu page is again displayed. Close Mobile Banking to return to your online banking session.

Which phones can I use for Mobile Banking?

Hundreds of models are supported including these major brands: iPhone, BlackBerry, HTC, LG, Motorola, Nokia, Pantech, Samsung, Sanyo, and Sony Ericsson. Phones on a number of different operating systems are supported including, but not limited, to Android, BlackBerry, iOS, Symbian, Windows Mobile, Linux, Palm webOS, and Maemo.

Which mobile service carriers support Mobile Banking?

Mobile Banking works on all major mobile service carriers in the U.S.: AT&T, Sprint, T-Mobile[®], U.S. Cellular[®] and Verizon Wireless. Mobile Banking also works on a number of the smaller service carriers, including, but not limited to, Boost Mobile, Cricket Wireless, Metro PCS, Pioneer Cellular, Union Wireless and Virgin Mobile USA.

I have a prepaid plan, can I use Mobile Banking?

Mobile Banking works with most prepaid plans, but we cannot guarantee that your carrier supports standard U.S. short codes. T-Mobile prepaid does not support short codes.

Mobile Banking Basics

Enrollment

Complete the following to enroll in Mobile Banking:

- 1. Log in to your online banking account using Internet banking.
- ____2. Click the "**Options**" hyperlink.
- 3. The Options page is displayed. Locate the Mobile Banking Profile section and click "Enroll Now".

Note:

For security reasons, only one user can register for each mobile device. However, once you complete the registration process, you can add more phones to your Mobile Banking Account.

- __4. The Mobile Banking Terms and Conditions page is displayed. Select the "**Accept**" check box and then click "**Continue**".
- 5. The Select Services Page will be displayed.

- 6. The easiest way to get the Downloadable App is to enter your mobile phone number at the bottom left of the page. Then, you will receive a text on your phone with the download link.
 - ___7. If you would like Mobile Browser, Text Banking, and Alerts, follow the instructions on the right side of the page.

	Follow the remaining instructions ONLY if you chose Mobile Browser, Text, and Alerts:
8.	Select the appropriate " Eligible Accounts " check boxes and then enter the nickname used to identify each account in a text message.
9.	The Mobile Banking Number page is displayed. Enter your mobile phone number, including the area code.
10.	Click "Next". The Select Your Services page is displayed. Select the Mobile Banking services to be available on the mobile device. Click "Next".
11.	A text message with an activation code is sent to the mobile phone number entered.
	Note: The activation code expires 24 hours after you receive it.
12.	The Activate Your Phone page is displayed. Enter the activation code received in the text message. Click "Activate" to complete enrollment in Mobile Banking.
13.	A text message with a short code is sent to the newly activated mobile device. Note this short code for use when utilizing Mobile Banking's text messaging service.
	Text Messaging
	Text Messaging
	wing section contains steps for using the Mobile Banking text messaging service to view account balances transaction history using keywords.
	View Account Balances
1.	the following to view account balances: Send "B", "BAL", "BALANCE" or "BALANCES" to the short code received after activating the mobile device. (Short Code = 99588)
2.	A text message is returned displaying the balances for the accounts enrolled in Mobile Banking.
How To	View Transaction History
•	the following to view transaction history:
1.	Send "STMT", "TRAN" or "HIST" plus the nickname for the account (e.g., HIST Checking) to the short code received after activating the mobile device.
2. 3.	A text message is returned displaying the transaction history for the account. Reply to the transaction history text with the word "NEXT" or "MORE" to view the next group of transactions.
4. 5.	A text message is returned displaying the transaction history for the next group of transactions. Repeat steps 3-4 to view the next group of transactions.

How To Request Help

Complete the following receive additional information on the Mobile Banking keywords:

- 1. Send "**HELP**" or "**HLP**" to the short code received after activating the mobile device.
- 2. A text message is returned displaying a list of acceptable keywords.

Text Messaging FAQs

I forgot the Text Messaging Short Code. What is it? 99588

Are the keywords case-sensitive?

No. Whether you type "BAL" or "bal," a response with your account balance information is sent to your mobile device.

What should I do if I don't get a response to a request?

Make sure you are sending text messages to the <short code>. Check the keyword and any additional information required for the request, such as Bank of Zumbrota's identifier, account nickname, or address.

Why are my results sent as multiple messages?

Text messages are limited to 160 characters. If your account information exceeds the character limit your account information is sent in multiple messages - no more than five at a time.

I have text messaging enabled on my mobile device, why can't I receive text messages?

Your mobile service carrier may be blocking short codes or you may have blocked short codes on your mobile device. Short codes must be enabled to use Mobile Banking. Short codes are abbreviated phone numbers, usually five digits, used to send Mobile Banking messages.

Mobile Browser

The following section contains steps for using the Mobile Banking mobile browser service to view account information, pay bills, and transfer funds.

How To Access the Mobile Banking Mobile Browser

Complete the following to access the Mobile Banking mobile browser:

1. From the text message received after activating the mobile device, select the mobile browser hyperlink.

Note: Bookmark the mobile browser hyperlink to easily access Mobile Banking in the future.

How To View Accounts- for Mobile Browser

Select "**Menu**" to return to the Main Menu. Select "**Log Off**" to close Mobile Banking.

Complete	e the following to view account balances and view transaction history and details:
1.	Log in to Mobile Banking using your current Internet banking login.
2.	The Main Menu page is displayed.
	Select "View Accounts".
3.	The Account Balances page is displayed.
	All accounts enrolled in Mobile Banking display along with the account balance.
	Select the account balance to view a list of transactions for the appropriate account.
4.	The Account Details page is displayed.
	Select " Transactions " to view transaction history for the appropriate account.
5.	The Transaction History page is displayed.
	Select " Prev " to view the previous transaction.
	Select "Next" to view the next transaction.
	Select "Back" to return to the History page.

Downloadable Application

The following section contains steps for using the Mobile Banking downloadable application to view account information, pay bills, and transfer funds.

How To	Download the Mobile Banking Application to the Mobile Device
Complete12.	the following to download the Mobile Banking application to the mobile device: From the text message received after activating the mobile device, select the downloadable application hyperlink. The Application Download page is displayed. Select "Download Mobile Banking". The Mobile Banking application is downloaded to the mobile device and an icon displays.
How To	Access Mobile Banking
_	the following to access Mobile Banking: Select the Mobile Money icon on your mobile device.
How To	View Accounts – for App
1. 2. 3. 45.	the following to view account balances and view transaction history and details: Log in to Mobile Banking using your current Internet banking login. The Main Menu page is displayed. Select "View Accounts". The Accounts page is displayed. All accounts enrolled in Mobile Banking display along with the account balance. Select the account balance to view a list of transactions for the appropriate account. The Account Details page is displayed. Select "Transaction History" to view transaction history for the appropriate account. The Transactions page is displayed. Select "Account Details" to return to the Account Details page. Select "Log Out" to close Mobile Banking.
Complete 1.	the following to submit a bill payment: Log in to Mobile Banking using your current Internet banking login. The Main Menu page is displayed. Select "Pay Bills".
3. 4. 5.	Bill Payment The Pay a Bill page is displayed. Select "Make a Payment". The Select a Biller page is displayed. Select the appropriate payee. The Biller Information page is displayed. The "Do you want to pay this biller" message is displayed. Verify the information is accurate. Select "Yes".
6.	The Enter Payment Information page is displayed. Establish the following:

Select the account to debit for the payment.

☐ Pay From

	□ Amount	Enter the amount of the payment	
	☐ Pay Date	Enter the date of the payment.	
	Select "Next".		
7. 8.	The Confirm Payment page is displayed. The "Do you want to make this payment" message is displayed. Verify the payment information is accurate. Select "Yes". The Payment Confirmation page is displayed. Select "Back" to return to the payee list. Select "Menu" to return to the Main Menu.		
Pay eBi	lls		
9.	The Pay a Bill page	• •	
10	Select " Pay eBills ". The Select an eBill		
10.	Select the appropria		
11.	The eBill Summary	* •	
12.		Information page is displayed. Establish the following:	
	□ Pay From	Select the account to debit for the payment.	
	□ Amount	Enter the amount of the payment	
	□ Pay Date	Enter the date of the payment.	
	Select "Next".		
	The "Do you want t Select " Yes ". The Payment Succe Select " Back " to ret	ent page is displayed. o make this payment" message is displayed. Verify the payment information is accurate. ssful page is displayed. turn to the payee list. eturn to the Main Menu.	
Chango	a Bill Payment		
_	The Pay a Bill page	is displayed.	
	Select "Change or	·	
16.	The Select a Payme Select the bill paym		
17.	The Payment Detail	· · · · · · · · · · · · · · · · · · ·	
	Select "Change Pm	ıt".	
18.		anges page is displayed.	
19		updates and select " Next ". ges page is displayed.	
1).	_	o make this payment" message is displayed. Verify the payment information is accurate.	
20.		turn to the payee list. eturn to the Main Menu.	
Cancel:	a Bill Payment		
	The Pay a Bill page	is displayed.	

22	Select "Change or Can	•			
22.	The Select a Payment p				
23	Select the bill payment to cancel. 3. The Payment Details page is displayed.				
23.	Select "Cancel Pmt".				
24.	The Cancel Bill Paymen	nt page is displayed.			
	•	want to cancel this payment" message is displayed.			
	Select "Yes".				
25.	The Cancellation Confirmation page is displayed.				
	Select "Back" to return	1 ·			
	Select "Menu" to return to the Main Menu.				
	Select "Log Off" to clo	se Mobile Banking.			
How To	<u> Transfer Funds – </u>	for Mobile Browser & App			
Complete	e the following to comple	ete an account transfer:			
1.	Log in to Mobile Banki	ng using your current Internet banking login.			
2.	The Main Menu page is				
	Select "Transfer Mone				
3.	The Transfer Money pa	ge is displayed. Establish the following:			
	☐ Transfer From	Select the account to debit for the transfer.			
	☐ Transfer To	Select the account to credit for the transfer.			
	□ Amount	Enter the amount of the transfer.			
	Select "Next".				
4.	The Transfer Amount page is displayed.				
	Enter the transfer amount and select " Next ".				
5.					
	Select "Yes".				
6.	The Transfer Confirmat	tion page is displayed.			
7.					
Select " Log Out " to close Mobile Banking.		ose Mobile Banking.			

Mobile Browser FAQs

When I click the link for the Mobile Banking website nothing happens, what should I do?

Every mobile device and mobile network is different, so you may not be able to click on a link in a text message. Try these troubleshooting tips:

- Open the text message and click the "Send" or "Go" button on your mobile device to access the website URL. Then click the address to go directly to the website.
- Open the text message and write down your unique website URL. Type the URL in your device's web browser to go directly to the website.

If you still can't access the Mobile Banking website, contact your mobile service carrier.

Downloadable App FAQs

What is the Mobile App Code to activate the TouchBanking app? GoMobile2017

How do I download Mobile Banking to my iPhone?

During enrollment, you are sent a unique link to the App Store where you can download "Touch Banking". If you download "Touch Banking" in the App Store without enrolling first, the download will not work.

Download "Touch Banking" as you would any other application from the App Store. After you download and install

the application, you will receive a text message with an activation link. Click the link to launch the application and go to the Mobile Banking login page.

When I click the link to download Mobile Banking nothing happens, what should I do?

Every mobile device and mobile network is different, so you may not be able to download Mobile Banking to your mobile device. If you are having trouble, contact your mobile service carrier to make sure your mobile device supports application downloads.

$@\ 2011\ Fiserv, Inc.\ or\ its\ affiliates.$

All rights reserved. This work is confidential and its use is strictly limited. Use is permitted only in accordance with the terms of the agreement under which it was furnished. Any other use, duplication, or dissemination without the prior written consent of Fiserv, Inc. or its affiliates is strictly prohibited. The information contained herein is subject to change without notice. Except as specified by the agreement under which the materials are furnished, Fiserv, Inc. and its affiliates do not accept any liabilities with respect to the information contained herein and is not responsible for any direct, indirect, special, consequential or exemplary damages resulting from the use of this information. No warranties, either express or implied, are granted or extended by this document.