

RREGULLORE 2001/5

PËR PENGUN

Përfaqësuesi Special i Sekretarit të Përgjithshëm:

Në pajtim me autoritetin që i është dhënë me Rezolutën e Këshillit të Sigurimit të Kombeve të Bashkuara nr. 1244, datë 10 qershor 1999,

Duke marre parasysh Rregulloren nr. 1999/1 të Misionit të Administratës së Përkohshme të Kombeve të Bashkuara në Kosovë (UNMIK) të datës 25 qershor 1999, të ndryshuar, mbi Autoritetin e Administratës së Përkohshme në Kosovë,

Me qëllim të avancimit të zhvillimit ekonomik në Kosovë dhe zhvillimit të një ekonomie të bazuar në treg nëpërmjet transaksioneve të kredisë,

Duke ditur se pengun luan një rol qenësor në zhvillimin ekonomik dhe në transaksionet kreditore,

Shpall sa vijon:

Kapitulli I **Dispozitat e përgjithshme**

Neni 1

QËLLIMI, FUSHËVEPRIMI DHE ZBATIMI

- 1.1 Qëllimi i kësaj Rregulloreje është të përcaktojë një strukturë ligjore të thjeshtë, unike dhe të vetme për pengun në Kosovë.
- 1.2 Kjo Rregullore përcakton mjetin e vetëm në Kosovë, nëpërmjet të cilit krijohet dhe ekzekutohet pengun dhe bëhet i zbatueshëm kundrejt palëve të treta.
- 1.3 Kjo Rregullore vlen për të gjitha transaksionet që synojnë krijimin e pengut, pavarësisht nga forma. Megjithatë, kjo Rregullore nuk vlen për:

- (a) transferimin e një kërkese për dëmshpërblim të një punonjësi;
- (b) shitjen e llogarive si pjesë e shitjes së veprimtarisë ekonomike nga e cila llogaritë janë krijuar dhe
- (c) transferimin e një të drejte për pagesë sipas një hipoteke mbi pasuri të paluajtshme.

Neni 2

PËRKUFIZIME

Sipas kësaj Rregulloreje:

“Llogari” do të thotë e drejta për marrjen e pagesës së një detyrimi monetar, por nuk përfshin letërkreditë, llogaritë me depozita dhe instrumentet

“Vendosje”, “i vendosur”, “vendos”, “vendoset” do të thotë se një peng bëhet i zbatueshëm kundrejt pengdhënësit në lidhje me kolateralin (sendin e lënë peng).

“Shitje me shumicë e inventarit” do të thotë transferim i pjesës kryesore të inventarit të një ndërmarrje tregtare apo të inventarit që mbahet në vende të caktuara ku kryhet veprimtaria ekonomike e ndërmarrjeve të tilla tregtare.

“Kolateral” është çdo pasuri që është objekt pengu.

“E drejtë kontratore” do të thotë e drejta për të kërkuar përmbushjen e një kontrate ose pagesën sipas saj.

“Zyra e regjistrimit” është një zyrë e krijuar me rregullore të veçantë për të kryer funksionet e caktuara sipas kësaj Rregullorjee.

“Frute” do të thotë pasuri që krijohet nga përdorimi, ose si rezultat i ekzistimit të kolateralit, si për shembull interesat e akumuluar bankare, dividendët e deklaruar por të papaguar, lëndët drusore të paprera, prodhimet e pavjelura dhe kafshët e papjellura të bagëtisë.

“Pasuri e paluajtshme” është toka dhe çdo pasuri tjetër e pandashme nga ajo, duke përfshirë ndërtesat dhe instalimet.

“Instrumentet” janë:

- (a) aksione të transferueshme në një ndërmarrje ekonomike ose çdo dokument që dëshmon një interes të përfitimi mbi çdo pasuri, duke përfshirë dokumentet e transferueshme, zotërimi i të cilave i jep mbajtësit të tyre të drejtën për të marrë para ose mallra dhe

(b) instrumentet e negociushme.

“Inventar” do të thotë:

(a) zërat e pasurisë që mbahen për shitje, qiradhënie ose përdorim sipas kontratave të shërbimit dhe

(b) lëndët e para, puna në proces ose materiali i përdorur a i shfrytëzuar në veprimtarinë ekonomike.

“Barrë” do të thotë një mjet sigurimi mbi një pasuri që krijohet sipas ligjit për të siguruar pagesën ose përmbushjen e një detyrimi duke mos pasur nevojë për miratim nga pronari i pasurisë.

“Pasuri e luajtshme”, e prekshme ose e paprekshme, është çdo gjë që mund të posedohet, me përjashtim të pasurisë së paluajtshme.

“Peng negativ ose i ngarkuar” është një kontratë formale në një marrëveshje pengu nëpërmjet të cilit pengdhënësi pranon që të mos vërë pengje të tjera mbi kolateralin që është objekt i marrëveshjes së pengut.

“Persosja e i pengut” do të thotë se pengu:

(a) është vendosur dhe lidhur me të

(b) është regjistruar një deklaratë njoftimi në përputhje me nenin 16 të kësaj Rregulloreje ose pengmarrësi e ka kolateralin në posedim.

“Person” është çdo person fizik ose juridik.

“Peng” është një interes i krijuar enkas mbi një pasuri të luajtshme që i jep pengmarrësit të drejtën për ta marrë në posedim këtë pasuri me qëllim të përmbushjes ose përpjekjes për të përmbushur një detyrim të siguruar në pajtim me këtë Rregullore.

“Pengmarrës” është personi në favor të të cilit lihet pengu.

“Pengdhënës” është personi që i jep pengmarrësit të drejtën e pengut mbi kolateralin.

“Marrëveshje pengu” është marrëveshja me shkrim sipas së cilës një pengdhënës i jep peng një pengmarrësi.

“Të ardhura” do të thotë pasuria që fitohet nga shitja, këmbimi, mbledhja ose nga ndonjë tjetërsim tjetër i pasurisë së lënë peng. Të ardhurat përfshijnë pagesat e sigurimit për humbje ose dëmtime të sendit të lënë peng ose të ardhurat ng ai send dhe përfshijnë parat në dorë ose instrumente të tjera të negociushme, me kusht që ato të jenë të identifikueshme.

“Pengu mbi çmimin e blerjes” është një peng sipas të cilit pengmarrësi jep një vlerë të caktuar monetare për t’i bërë të mundur pengdhënësit që të fitojë të drejta mbi kolateralin ose përdorimin e tij.

“Detyrim i siguruar” do të thotë çdo detyrim që është siguruar me peng.

Neni 3

KOLATERALI

3.1 Çdo pasuri e luajtshme që mund të transferohet në bazë të ligjit mund të shërbejë si kolateral.

3.2 Përveç kur parashikohet ndryshe me ligj, mineralet, hidrokarburet dhe të drejtat e nxjerrjes së tyre mund të shërbejnë si kolateral.

3.3 Një peng mund të ekzekutohet vetëm në masën e të drejtave që pengdhënësi ka mbi kolateralin.

3.4 Pasuria që është në bashkëpronësi të disa pronarëve mund të përdoret si kolateral vetëm në qoftë se bashkëpronarët bien dakord për këtë.

3.5 Një person që është pronar i një pjese të një pasurie të luajtshme mund ta përdorë atë interes si kolateral edhe pa pëlqimin e pronarëve të pjesëve të tjera të pasurisë.

3.6 Pasuria e luajtshme që bie në posedim të pengdhënësit pas krijimit të pengut, mund të lihet peng. Efekti i pengut shtrihet mbi një kolateral të tillë në qoftë se është përcaktuar në marrëveshjen e pengut dhe, në lidhje me palët e treta, në qoftë se kolaterali është përcaktuar dhe përshkruar në deklaratën e njoftimit në përputhje me nenin 15 të kësaj Rregulloreje.

3.7 Efekti i pengut mund të shtrihet edhe mbi çdo të drejtë të pengdhënësit në një kolateral që ekziston sipas një kontrate ose marrëveshjeje.

3.8 Pasuria që bëhet pjesë ose që i bashkëngjitet kolateralit është objekt i pengut, përveç kur në marrëveshjen e pengut parashikohet ndryshe.

3.9 Një peng i ngarkuar është i detyrueshëm ndërmjet pengmarrësit dhe çdo pale të tretë në qoftë se:

(a) marrëveshja e pengut nëpërmjet së cilës pengdhënësi e ka ngarkuar pengun është e vlefshme;

(b) pengu përmbushet dhe

- (c) deklarata e njoftimit që përmban shënimin “ndalohet me marrëveshje rivënia peng” është depozituar të paktën dhjetë (10) ditë para krijimit të ndonjë pengu të mëvonshëm.

3.10. Në qoftë se marrëveshja e pengut dhe deklarata e njoftimit i përshkruajnë karakteristikat e përgjithshme të inventarit të vënë peng në mënyrën e cila mundëson identifikimin e mjaftueshëm të inventarit, pengu shtrihet mbi të gjithë zërat dhe elementet e inventarit, pavarësisht nëse kanë qenë në pronësi të pengdhënësit në kohën e krijimit të pengut, apo janë përftuar më vonë. Pengmarrësi i një inventari të vënë peng nuk ka nevojë të krijojë një peng të ri për çdo zë ose element të inventarit mbi të cilin pengdhënësi fiton të drejta dhe një pengmbajtës i tillë nuk ka nevojë të ndërmarrë veprime për përsosjen e pengut të tij mbi këto zëra dhe elemente të inventarit.

3.11 Një transaksion ku një shitës-qiradhënës e rezervon dhënien e së drejtës së pronësisë dhe ia jep pasurinë me qira një blerësi-qiramarrësi konsiderohet si peng i blerjes, nëse qiraja ka për qëllim të përdoret si garanci.

3.12 Një transaksion në të cilin një shitës i pasurisë së luajtshme i transferon të drejtat e pronësisë blerësit, por e kushtëzon transferimin me pagesën që blerësi duhet t’i bëjë shitësit për të gjithë ose pjesën më të madhe të çmimit të blerjes, është peng i blerjes.

Neni 4

DETYRIMET E SIGURUARA NËPËRMJET PENGUT

4.1 Përveç kur parashikohet ndryshe në marrëveshjen e pengut ose me një dokument të heqjes dorë me shkrim, pengu siguron tërë shumën e një detyrimi të siguar, duke përfshirë principalin e papaguar, interesin, gjobat, shpenzimet e riposedimit, mirëmbajtjes, shitjes, dhe gjithë detyrimet e tjera të siguruara.

4.2 Përveç kur parashihet ndryshe në marrëveshjen e pengut, pengu siguron ripagimin e shumave të parave që nuk janë paguar ose që nuk janë premtuar se do t’i paguhen në mënyrë të pakushtëzuar pengdhënësit në kohën e krijimit të pengut. Sipas kësaj rregulloreje, një pengmarrës konsiderohet të ketë dhënë para në qoftë se ai:

- (a) i ka dhënë fonde ose ekuivalent të tyre pengdhënësit;
- (b) nuk ka ushtruar të drejtat që i takojnë për të favorizuar pengdhënësin ose
- (a) në ndonjë mënyrë tjetër i ka dhënë vlerë pengdhënësit, para ose pas krijimit të pengut, si këmbim për dhënien e pengut nga pengdhënësi.

4.3 Pavarësisht nga parashikimet në nenet 4.1 dhe 4.2, ndërmjet pengmarrësit dhe palëve të treta, shuma e një detyrimi të siguar nuk mund të jetë më e madhe se shuma e përcaktuar në deklaratën e njoftimit që ka të bëjë me atë detyrim të siguar.

4.4 Një peng mund të sigurojë një ose më shumë detyrime. Detyrimet e shumëfishta dhe detyrimet e ardhme që i siguron një peng duhet të identifikohen në marrëveshjen e pengut dhe në deklaratën e njoftimit me përshkrime sipas kategorisë ose klasës së detyrimeve të siguruara. Borxhi që krijohet pas datës së marrëveshjes së pengut përfshihet në detyrimin e siguar në qoftë se ai borxh është identifikuar në marrëveshjen përkatëse të pengut dhe deklaratën e njoftimit.

4.5 Që një peng të jetë i ekzekutueshëm, detyrimi i siguar duhet të ketë mundësi të shprehet në para, në kohën kur pengmarrësi ndërmerr veprimin për ekzekutim sipas kapitullit V të kësaj rregulloreje.

4.6 Një detyrim i siguar mund të identifikohet në mënyrë të përgjithëshme ose specifike. Në kohën që pengdhënësi jep pengun nuk është e nevojshme të ekzistojë detyrimi për kthimin e borxhit pengmarrësit.

Kapitulli II

Pengjet dhe barrët

Neni 5

DISPOZITA TË PËRGJITHSHME PËR PENGJET DHE BARRËT

5.1 Pengu mund të jetë standard, posedimor ose peng i blerjes.

5.2 Pengu është i vlefshëm vetëm në qoftë se siguron një detyrim të përcaktuar në nenin 4 të kësaj Rregulloreje dhe:

(a) pengdhënësi është pronar i kolateralit të vënë peng ose

(b) pengdhënësi ka kompetencë dhe zotësi juridike për të dhënë pengun në kohën kur është krijuar ose konsiderohet të jetë krijuar sipas kësaj rregulloreje.

5.3 Pengu standard krijohet me marrëveshje pengu midis pengdhënësit dhe pengmarrësit.

5.4 Pengu standard dhe pengu mbi blerjen vendosen:

(a) kur ka një marrëveshje pengu të vlefshme;

(b) kur pengmarrësi ka dhënë disa “vlera” ose në fakt i ka dhënë para pengdhënësit;

(c) kur pengdhënësi ka të drejta mbi pasurinë e lënë peng dhe

(ç) kur në rastin e pengut posedimor, kolaterali është në posedim të pengmarrësit.

5.5 Barra vendoset mbi një pasuri në kohën e krijimit të detyrimit ose me mënyra të tjera, siç parashikohet nga legjislacioni në fuqi.

5.6 Barra mund të perfeksionohet me mënyrën e përcaktuar në nenin 15.8 të kësaj rregulloreje, por një barrë e krijuar si rezultat i një vendimi gjyqësor ose tatimeve të papaguara mund të perfeksionohet me mënyrën që parashikohet nga legjislacioni në fuqi.

5.7 Pengu posedimor krijohet, vendoset dhe perfeksionohet në kohën kur pengdhënësi dhe pengmarrësi nënshkruajnë marrëveshjen e pengut dhe kolaterali është në posedim të pengmarrësit ose të agjentit të emëruar prej tij.

5.8 Pengu posedimor mbi pasurinë e lënë peng që ndodhet në posedim të një depozitëmarrësi mund të perfeksionohet kur pengmarrësi ka:

(a) një dokument të negociushëm për dorëzimin e kolateralit të lëshuar nga depozitëmarrësi;

(b) një fletëngarkesë ose faturë magazinimi të panegociueshme të lëshuar nga depozitëmarrësi, që mbulon kolateralin dhe që është për llogari të pengmarrësit;

(c) një fletëngarkesë të negociushme të lëshuar nga depozitari e cila mbulon kolateralin;

(ç) çdo dokument të lëshuar nga depozitëmarrësi që përshkruan pasurinë e lënë peng dhe që shprehimisht deklaron se depozitëmarrësi pranon të mbajë sendet për pengmarrësin.

5.9 Një peng i vënë në kundërshtim me një peng të ngarkuar të vlefshëm, nëse nuk është në kundërshtim me këtë rregullore, është i vlefshëm ndërmjet pengdhënësit dhe pengmarrësit, por radhitet pas pengjeve të tjera të vlefshme mbi të njëjtin kolateral.

5.10 Pas krijimit të një pengu, pengdhënësi dhe pengmarrësi mund të bien dakord që të shtojnë detyrimin e siguar, të rrisin shumën maksimale të detyrimit të siguar ose të shtojnë kolateralin. Kjo shtesë ose rritje trajtohet si krijim i një pengu të ri dhe rrejdhimisht i nënshtrohet të gjitha dispozitave të kësaj Rregulloreje.

Neni 6

MARRËVESHJA E PENGUT

6.1 Marrëveshja e pengut mund të lidhet për një ose më shumë detyrime.

6.2 Marrëveshja e pengut është e pavlefshme, në qoftë se nuk bëhet me shkrim dhe nuk përfshin:

(a) identifikimin e pengdhënësit, personi që është përgjegjës për detyrimin e siguar (në qoftë se ai person nuk është pengdhënësi) si dhe identifikimin e pengmarrësit;

- (b) përcaktimin e përgjithshëm ose specifik të detyrimit të siguruar;
- (c) përshkrimin specifik ose të përgjithshëm të mjaftueshëm për të përcaktuar në mënyrë të arsyeshme kolateralin, që mund të përfshijë pasuri që do të fitohet nga pengdhënësi pas datës së marrëveshjes së pengut;
- (ç) deklaratën që shpjegon se qëllimi i marrëveshjes është të krijojë një peng në favor të pengmarrësit;
- (d) nënshkrimet nga pengdhënësiose në emër të pengdhënësit dhe pengmarrësit dhe
- (dh) datën e marrëveshjes së pengut, që do të thotë data kur marrëveshja e pengut është nënshkruar nga pengdhënësi ose në emër të pengdhënësit.

6.3 Një marrëveshje pengu mund të përfshijë edhe çështje të tjera për të cilat palët bien dakord dhe mund të ndryshohet nga palët edhe më vonë.

6.4 Në qoftë se marrëveshja e pengut nënshkruhet nga një person i cili vepron në emër të pengdhënësit, pengu është i vlefshëm vetëm në qoftë se personi i cili ka nënshkruar marrëveshjen e pengut është i pavarur nga pengmarrësi.

6.5 Një marrëveshje pengu nuk kërkohet të noterizohet, përveç kur palët në marrëveshjen e pengut bien dakord për këtë.

Neni 7

TË DREJTAT DHE MBROJTJET E PENGDHËNËSIT DHE PENGARRËSIT

7.1 Pengu është i vlefshëm dhe i ekzekutueshëm vetëm në qoftë se detyrimi i siguruar për të cilin vihet pengu është i vlefshëm dhe i ekzekutueshëm.

7.2 Barra e provës lidhur me krijimin e një pengu bie mbi pengmarrësin nëse është ai që ka pretendime lidhur me një peng. Kur pengmarrësi e ka përmbushur barrën e provës, i takon pengdhënësit ose palës tjetër në proces që të përmbushin barrën e provës lidhur me përfundimin e pengut ose ndonjë mbrojtjeje tjetër.

Neni 8

TË DREJTAT DHE DETYRIMET NË LIDHJE ME KOLATERALIN

8.1 Palët në një marrëveshje pengu janë të lira t'i përcaktojnë të drejtat dhe detyrimet e tyre, përveç rastit kur përcaktohet ndryshe nga kjo rregullore. Mjetet juridike në dispozicion të palëve përcaktohen me këtë rregullore.

8.2 Përveç kur parashikohet ndryshe në këtë rregullore ose kur pengmarrësi dhe pengdhënësi në marrëveshjen e pengut kanë pranuar shprehimisht se pengu është posedimor, pengdhënësi ruan të drejtën të posedojë, të përdorë dhe në çdo mënyrë tjetër t'i gëzojë të gjitha të drejtat mbi kolateralin.

8.3 Përveç kur parashikohet ndryshe në marrëveshjen e pengut, të drejtat e pengdhënësit mbi kolateralin përfshijnë të drejtën për të kombinuar kolateralin me çdo send ose të drejtë tjetër për të përdorur kolateralin në çdo proces prodhimi ose veprimtari tjetër, për të marrë gjithë të ardhurat nga kolaterali përveç të ardhurave nga sigurimi dhe në pengjet ku kolaterali është inventar, për ta shitur ose përdorur atë në rrjedhën e zakonshme të veprimtarisë ekonomike. Megjithatë, të gjitha këto të drejta pushojnë me fillimin e ndonjë veprimi të plotëfuqishëm për ekzekutim në pajtim me kapitullin 5 të kësaj Rregulloreje..

8.4 Pengdhënësi nuk mund ta shesë, ta japë me qira, ose ta tjetërsojë kolateralin përveç siç parashikohet nga kjo Rregullore ose në marrëveshjen e pengut. Pengdhënësi ka përgjegjësi ndaj pengmarrësit për dëmet që shkaktohen nga mospërmbushja e këtij detyrimi. Megjithatë, kjo dispozitë nuk ndikon në vlefshmërinë e një pengu të mëvonshëm të dhënë nga pengdhënësi në kundërshtim me një premtim të mëparshëm për të mos përdorur kolateralin në një peng të mëvonshëm.

8.5 Frutet e kolateralit mbeten pjesë e tij derisa të ndahen prej tij, përveç kur parashikohet ndryshe në marrëveshjen e pengut.

8.6 Në qoftë se pengdhënësi i ka kaluar pengmarrësit të drejtën e posedimit të kolateralit, me qëllim të krijimit të një pengu posedimor, pengdhënësi ka të drejtë të inspektojë kolateralin pasi ta njoftojë pengmarrësin brenda një kohe të arsyeshme.

8.7 Pengdhënësi që ka në posedim kolateralin sipas një pengu standard nuk duhet ta përdorë atë në mënyrë abuzive dhe as ta shkatërrojë, por ta mirëmbajë me kujdes dhe ta përdorë atë siç përdoret normalisht. Pengdhënësi është përgjegjës ndaj pengmarrësit për dëmet që rezultojnë nga shkelja e këtij detyrimi. Përveç kur parashikohet ndryshe në marrëveshjen e pengut, pengmarrësi ka të drejtë të inspektojë pasurinë e lënë peng, pasi ta ketë njoftuar pengdhënësin brenda një kohe të arsyeshme.

Kapitulli III

Të drejtat e palëve të treta

Neni 9

PËRPARËSITË

9.1 Përveç kur parashikohet ndryshe në marrëveshjen e pengut, një pengdhënës mund të vërë më shumë se një peng mbi të njëjtën kolateral.

9.2 Përveç kur parashikohet ndryshe në këtë nen, përparësia e pengjeve të ndryshme mbi të njëjtin kolateral përcaktohet në përputhje me kohën kur perfeksionohet pengu. Pengu që perfeksionohet i pari ka përparësi mbi çdo peng të persosur më vonë derisa pengu i parë i perfeksionuar bëhet i pavlefshëm. Çdo peng i mëvonshëm mbi të njëjtin kolateral do të renditet sipas rradhës së perfeksionimit. Pengjet e paperfeksionuar renditen pas gjithë pengjeve të perfeksionuara dhe sipas rradhës në të cilën ata janë vendosur mbi kolateral.

9.3 Barrët e perfeksionuara renditen me pengjet e perfeksionuara dhe barrët e paperfeksionuara radhiten me pengjet e paperfeksionuara dhe në çdo rast i pari në kohë ka përparësi.

9.4 Një peng posedimor mbi instrumentet bankare ose vlerat monetare ka përparësi ndaj çdo pengu të mëparshëm.

9.5 Një peng i blerjes ka përparësi ndaj çdo pengu tjetër mbi të njëjtin kolateral të dhënë prej të njëjtit pengdhënës në qoftë se është perfeksionuar dhe pengmarrësi i pengut mbi çmimin e blerjes njofton pengmarrësin e mëparshëm në kohën kur pengdhënësi ose agjenti i tij merr në posedim kolateralin. Deklarata duhet të theksojë se personi që jep njoftimin, ka ose pret të marrë një peng të blerjes në kolateral, duhet të përmbajë një përshkrim të hollësishëm për kolateralin që është objekt i pengut të blerjes.

9.6 Përparësia e një pengu të ri të krijuar sipas nenit 5.10 të kësaj Rregulloreje nuk lidhet me pengun fillestar.

9.7 Përparësia e çdo pengu mund të ndryshojë në çdo kohë me marrëveshje me shkrim të nënshkruar nga:

(a) pengmarrësi i çdo pengu tjetër që si rezultat i ndryshimit nuk do të kishte më të njëjtën përparësi mbi pengun e rirenditur;

(b) pengmarrësi i çdo pengu tjetër që, si rezultat i ndryshimit, nuk do të përfitonte përparësi mbi pengun e rirenditur dhe

(c) çdo person i cili ka regjistruar një njoftim barre në përputhje me kapitullin IV të kësaj Rregulloreje, por vetëm në qoftë se interesi i atij personi në lidhje me kolateralin do të pakësohej.

Neni 10

TRANSFERIMI I NJË DETYRIMI TË SIGURUAR

10.1 Marrëveshja e pengmarrësit për kalimin e një detyrimi të siguar është marrëveshje për të transferuar çdo kolateral që siguron detyrimin e siguar, përveç kur parashikohet ndryshe në marrëveshjen e pengut ose kur palët bijnë dakord ndërmjet veti.

10.2 Marrëveshja për të transferuar çdo detyrim të siguar nga një peng posedimor është marrëveshje për të transferuar çdo kolateral në posedim të pengmarrësit vetëm në qoftë se në kohën e transferimit të detyrimit:

(a) pengmarrësi i transferon posedimin e kolateralit pengmarrësit të ri ose agjentit të pengmarrësit të ri ose

(b) transferuesi bie dakord të mbajë kolateralin në emër të pengmarrësit të ri.

10.3 Pengdhënësi mund të përdorë ndaj pengmarrësit të ri që i është transferuar pengu çdo mbrojtje që mund të ketë përdorur ndaj pengmarrësit që e ka bërë këtë transferim.

10.4 Në qoftë se pengmarrësi transferon vetëm një pjesë të një detyrimi të siguruar, atëherë pengmarrësi i ri fiton të drejtën mbi pengun dhe çdo të drejtë të transferuar sipas marrëveshjes së pengut, bashkë me pengmarrësin transferues, deri në shumën e detyrimit të siguruar që është transferuar.

10.5 Në qoftë se transferimi i një detyrimi të siguruar bëhet në bazë të ligjit, bashkë me të transferohet edhe pengi i dhënë në lidhje me atë detyrim.

Neni 11

PENGU MBI NJË LLOGARI

11.1 Në një peng ku kolaterali është llogari, personi që është përgjegjës për borxhin e siguruar me peng mund ta përmbushë atë në çdo mënyrë të rënë dakord me pengdhënësin në qoftë se pengmarrësi nuk e njofton për ekzistencën e pengut. Në këtë rast:

- (a) pengi mbi llogarinë mund të përmbushet vetëm duke paguar pengmarrësin ose ndonjë person të caktuar prej tij, përveç kur pengmarrësi bie dakord ndryshe dhe
- (b) pengmarrësi mund të kërkojë që të paguhet direkt nga personi që ka detyrimin për pagimin e borxhit të vënë peng.

11.2 Njoftimi që jepet sipas nenit 11.1 duhet:

- (a) të jetë me shkrim;
- (b) të identifikojë pengdhënësin;
- (c) të përshkruajë llogarinë në mënyrë të tillë që t'i japë mundësi personit që detyrohet nga borxhi i vënë peng për ta identifikuar atë;
- (ç) të përfshijë udhëzime në lidhje me personat të cilëve duhet t'u paguhet llogaria dhe
- (d) t'i dorëzohet personit që ka borxh llogarinë nga një person që e cakton zyra e regjistrimit dhe ky dorëzim të vërtetohet me një konfirmim me shkrim të firmosur nga personi që ka bërë dorëzimin.

11.3 Kur një llogari është përmbushur ose plotësuar, pengi përfundon.

11.4 Pengu mbi një llogari mund të perfeksionohet duke regjistruar një deklaratë njoftimi.

Neni 12

PENGJET MBI VLERAT MONETARE DHE DETYRIMET KONTRAKTORE

12.1 Në qoftë se kolaterali i lënë peng nuk është borxh në vlera monetare por një e drejtë kontraktore, personi i ngarkuar me detyrimin kontraktor mund ta përmbushë atë në mënyrën e rënë dakord me pengdhënësin, përveç kur personi që ka detyrimin kontraktor merr njoftim nga pengmarrësi sipas kapitullit V të kësaj Rregulloreje për ekzekutimin dhe pengmarrësi ushtron të drejtat e tij sipas këtij kapitulli.

12.2 Pengu mbi një të drejtë kontraktore mund të perfeksionohet duke regjistruar një deklaratë njoftimi.

12.3 Pengu mbi vlera monetare mund të perfeksionohet vetëm nëpërmjet posedimit.

Neni 13

FITIMI I KOLATERALIT

13.1 Çdo person që fiton të drejtën mbi një kolateral, këtë e fiton sipas kushteve të çfarëdo zotimi për një kolateral të tillë.

13.2 Pavarësisht nga neni 13.1, një person fiton të drejtën mbi një kolateral i liruar nga çdo peng kur:

- (a) pengdhënësi e transferon të drejtën nëpërmjet shitjes në rrjedhën e zakonshme të veprimtarisë ekonomike të pengdhënësit;
- (b) pengdhënësi e transferon kolateralin me pëlqimin me shkrim të të gjithë pengmarrësve të kolateralit ose
- (b) kolaterali që transferohet është:
 - (i) aksion ose instrument borxhi i cituar në një treg të njohur;
 - (ii) një instrument ose dokument i negociueshëm ose
 - (iii) vlera monetare.

Neni 14

PËRJASHTIMI PËR RRJEDHËN E ZAKONSHME TË VEPRIMTARISË EKONOMIKE

14.1 Një blerës i zërave të inventarit në rrjedhën e zakonshme të veprimtarisë ekonomike të shitësit e fiton të drejtën e pronësisë i liruar nga çdo peng edhe në qoftë se pengu është perfeksionuar edhe në qoftë se blerësi ka pasur dijeni për pengun.

14.2 Shitja quhet se është në rrjedhën e zakonshme të veprimtarisë ekonomike në qoftë se bëhet nga një shitës që është rregullisht i angazhuar në shitjen e llojit të pasurisë që e blen blerësi, dhe si blerësi ashtu edhe shitësi të mos jenë të lidhur me njëri-tjetrin dhe të vepronë në

mirëbesim. Shitja e pjesës më të madhe të inventarit nuk konsiderohet shitje në rrjedhën e zakonshme të veprimtarisë ekonomike.

14.3 Një blerës dhe një shitës nuk quhen të lidhur me njëri-tjetrin në qoftë se interesat e tyre janë të pavarur, në qoftë se çmimi që i paguan blerësi shitësit është i drejtë dhe i arsyeshëm në ato rrethana dhe në qoftë se qëllimi kryesor i transaksionit të tyre nuk është mashtrimi, vonesa ose pengimi i përpjekjeve të një pengmarrësi apo kreditori të autorizuar për të mbledhur detyrimin.

14.4 Çdo marrëveshje ndërmjet pengdhënësit dhe pengmarrësit që synon të kufizojë të drejtat e blerësit është e pavlefshme për çdo blerës.

Kapitulli IV

Zyra e regjistrimit dhe njoftimi publik i pengjeve

Neni 15

REGJISTRIMI I DEKLARATËS SË NJOFTIMIT

15.1 Për të perfeksionuar një peng standard, duhet të regjistrohet një deklaratë njoftimi. Regjistrimi kryhet duke dorëzuar në zyrën e regjistrimit një deklaratë njoftimi që përmban:

- (a) informacion të mjaftueshëm lidhur me pengdhënësin, personin i cili është përgjegjës për detyrimin e siguruar (nëse nuk është pengdhënësi) dhe pengmarrësin;
- (b) identifikim specifik ose të përgjithshëm të detyrimit të siguruar;
- (c) shumën maksimale të borxhit të siguruar të shprehur në formë monetare;
- (ç) një identifikim specifik ose të përgjithshëm të kolateralit;
- (d) një nënshkrim nga pengdhënësi ose në emër të tij si dhe
- (dh) datën e marrëveshjes së pengut.

15.2 Në qoftë se një peng posedimor është ndryshuar në një peng standard dhe deklarata e njoftimit është paraqitur për regjistrim, kjo deklaratë njoftimi duhet të përmbajë gjithashtu:

- (a) një deklaratë që pengi posedimor është ndryshuar në peng standard dhe
- (b) datën kur pengmarrësi ka përfutur për herë të parë posedimin e kolateralit.

15.3 Në një transaksion ku ka më shumë se një pengdhënësi, për çdo pengdhënësi duhet të regjistrohet një deklaratë e veçantë njoftimi.

15.4 Në qoftë se një deklaratë njoftimi nënshkruhet nga një person i cili vepron në emër të pengdhënësit, regjistrimi i saj është i vlefshëm vetëm në qoftë se personi i cili ka nënshkruar është i pavarur nga pengmarrësi.

15.5 Një deklaratë njoftimi që përputhet me nenin 15.1 të kësaj Rregulloreje është e vlefshme kur nënshkruhet nga pengmarrësi e jo nga pengdhënësi dhe në qoftë se ajo regjistrohet për të perfeksionuar një detyrim të siguruar mbi:

- (a) një kolateral që është objekt pengu në një juridiksion tjetër, kur ky kolateral është sjellë në Kosovë ose kur vendndodhja e pengdhënësi transferohet në Kosovë, kjo deklaratë njoftimi duhet të tregojë qartë se kolaterali është sjellë në Kosovë ose që vendndodhja e pengdhënësit është transferuar në Kosovë;
- (b) një kolateral, deklarata e njoftimit e të cilit ka skaduar dhe
- (c) një kolateral i fituar pas ndryshimit të emrit, identitetit ose strukturës së korporatës së pengdhënësit.

15.6 Një deklaratë njoftimi mund të ndryshohet duke regjistruar një letër me shkrim të nënshkruar si nga pengdhënësi ashtu edhe pengmarrësi. Ndryshimi nuk e zgjatë periudhën e vlefshmërisë ligjore të deklaratës së njoftimit. Në qoftë se një ndryshim e shton kolateralin, është i vlefshëm për këtë shtesë vetëm duke filluar nga data e regjistrimit të ndryshimit. Ndryshimi duhet të jetë pjesë e formularit të deklaratës së njoftimit dhe duhet të përfshijë një përshkrim të ndryshimit, një deklaram që njofton ndryshimin e bërë dhe një deklaram të numrit të dokumentit të deklaratës së njoftimit fillestar. Zyra e regjistrimit të pengut bën ndryshime në bazë të:

- (a) paraqitjes së dokumentit të ndryshuar;
- (b) pagesës së tarifës përkatëse dhe
- (c) verifikimit se dokumenti i ndryshimit përmban numrin e dokumentit i cili i referohet deklaratës së njoftimit të regjistruar.

15.7 Deklarata e njoftimit e cila kryesisht është në përputhje me kërkesat e kësaj rregulloreje është e efektshme edhe nëse përmban gabime të vogla që nuk kanë ndikim të rëndësishëm.

15.8 Një barrë mund të perfeksionohet duke regjistruar një deklaratë njoftimi që përmban:

- (a) identifikimin e debitorit dhe kreditorit të detyrimit mbi të cilin është vënë një barrë;
- (b) përshkrimin e barrës;
- (c) shumën e barrës;

- (ç) identifikimin specifik ose të përgjithshëm të pasurisë mbi të cilën është vendosur barra;
- (d) datën e krijimit të barrës dhe
- (dh) nënshkrimin e kreditorit të detyrimit mbi të cilin është vënë barra ose të nëpunësit të autorizuar.

15.9 Deklarata e njoftimit identifikon në mënyrë të mjaftueshme një pengdhënës ose pengmarrës në qoftë se përfshin:

- (a) një person të regjistruar, ortakëri ose emër korporate ose në rastin e një personi që nuk zhvillon aktivitet ekonomik, emrin, adresën dhe numrin korrespondues të dokumentave të vendbanimit, pasaportës, patentshoferit ose ndonjë dokument tjetër identifikues.
- (b) emrin e i rrugës (adresa), numrin e i telefonit ose adresën elektronike.

15.10 Në qoftë se një pengdhënës e ndryshon emrin, identitetin a strukturën e veprimtarisë ekonomike në atë masë sa deklarata e njoftimit bëhet seriozisht çorientuese, regjistrimi nuk është i efektshëm për të perfeksionuar pengun mbi kolateralin e fituar nga pengdhënësi nëse bëhet më shumë se katër (4) muaj pas ndryshimit, përveç kur është regjistruar një deklaratë e re njoftimi para mbarimit të këtij afati.

Neni 16

KOHËZGJATJA E REGJISTRIMIT; ORGANIZIMI I SISTEMIT TË REGJISTRIMIT

16.1 Të gjitha regjistrimet në zyrën e regjistrimit konsiderohen të kryera kur paraqiten në zyrën e regjistrimit në formën e duhur dhe së bashku me pagesën e taksës së paraparë.

16.2 Një deklaratë njoftimi është e vlefshme për tre (3) vjet nga data e regjistrimit. Pas skadimit, pengu bëhet i paperfeksionuar, përveç kur perfeksionohet me posedim.

16.3 Pengmarrësi mund të dorëzojë një njoftim-vazhdimi brenda tre (3) muajve para skadimit të afatit. Njoftimi për vazhdim duhet të nënshkruhet nga pengmarrësi, duhet të identifikohet nga numri i dokumentit të deklaratës fillestare të njoftimit për të cilën paraqitet dhe duhet të thotë shprehimisht se deklarata fillestare e njoftimit është ende efektive. Në qoftë se njoftimi për vazhdim nënshkruhet nga një person i cili nuk është pengmarrës i mëparshëm, ai duhet të shoqërohet me një deklaratë të nënshkruar nga pengmarrësi i mëparshëm që dëshmon transferimin e pengut. Njoftime të mëtejshme vazhdimi mund të regjistrohen në të njëjtën mënyrë. Në bazë të kohës së regjistrimit të një njoftimi për vazhdim, deklarata fillestare e njoftimit për të cilën ajo paraqitet vlenë tre (3) vjet pas datës së fundit për të cilën regjistrimi ka qenë efektiv.

16.4 Zyra e regjistrimit duhet:

- (a) të shënojë në çdo dokument të regjistruar numrin rendor të dokumentit dhe datën e orën e regjistrimit;
- (b) të mbajë çdo dokument ose kopjen elektronike për inspektim publik, sipas numrit të dokumentit;
- (c) të indeksojë çdo dokument sipas emrit të pengdhënësit duke shënuar në indeks numrin e dokumentit dhe adresën e pengdhënësit sipas dokumentit përkatës dhe
- (d) ta lërë këtë indeks në dispozicion për inspektim publik.

16.5 Sistemi i regjistrimit dhe indeksi duhet të centralizohen dhe të mbahen vetëm në një vend në Kosovë, por mënyra elektronike e përdorimit që lejon regjistrim dhe inspektim nga vende të largëta mund të vihet gjithashtu në dispozicion.

Neni 17

PËRFUNDIMI I PENGUT

17.1 Në qoftë se regjistrohet një deklaratë njoftimi, brenda afatit prej një muaji pasi të jetë shlyer detyrimi i siguruar dhe nuk ka zotime nga ana e tij për të bërë pagesa të tjera, pengmarrësi duhet të marrë detyrime ose të jep vlerë në ndonjë mënyrë tjetër, të regjistrojë një deklaratë përfundimi e cila përmban nënshkrimin e pengmarrësit dhe një deklaratë që pengmarrësi nuk ka më pretendime për pengun që përmban deklarata e njoftimit, të cilën ai duhet ta identifikojë me numrin e dokumentit. Një deklaratë përfundimi e nënshkruar nga një person që nuk është pengmarrësi duhet të shoqërohet me një deklaratë me shkrim për caktimin e atij personi të nënshkruar nga pengmarrësi para se të mund të regjistrohet.

17.2 Pengmarrësi i cili nuk regjistron një deklaratë përfundimi, siç kërkohet nga neni 17.1, është përgjegjës ndaj pengdhënësit për çdo dëm që i shkaktohet atij si rezultat i mosregjistrimit të deklaratës së përfundimit.

17.3 Zyra e regjistrimit duhet t'i caktojë deklaratës së përfundimit një numër dokumenti dhe ta pasqyrojë regjistrimin e saj në indeks. Zyra e regjistrimit duhet të sigurojë që gjithë referencat në deklaratën e njoftimit, si edhe vetë deklarata e njoftimit të përmbajnë një referencë për deklaratën e përfundimit.

17.4 Pengu përfundon kur:

- (a) pengdhënësi dhe pengmarrësi bien dakord për këtë;
- (b) detyrimi i siguruar është përmbushur ose ka pushuar së ekzistuari;
- (c) kolaterali (përfshirë çdo të ardhur të pagueshme nga polisa e sigurimit) pushon së ekzistuari;

- (ç) kolaterali ndryshohet ose kombinohet me një send ose të drejtë tjetër në mënyrë të tillë që ai pushon së ekzistuari në formë të identifikueshme ose të ndarë;
- (d) kolaterali bëhet pjesë e një sendi ose të drejte tjetër në mënyrë të tillë që pasuria e lënë peng dhe sendi apo e drejta tjetër bëhen të transferueshme si një zë i vetëm;
- (dh) kolaterali bëhet pronë e pengmarrësit;
- (e) në rastin e një pengu posedimor përfundon posedimi i kolateralit nga pengmarrësi;
- (ë) detyrimi i siguruar me peng transferohet, por transferimi nuk shtrihet mbi pengun;
- (f) një palë e tretë fiton të drejtën mbi kolateralin sipas neneve 13.2 ose 14 të kësaj Rregulloreje dhe
- (g) një palë e tretë fiton të drejtën mbi kolateralin pas riposedimit të tij (ose rikthimit vullnetar) dhe tjetërsimit nga pengmarrësi sipas nenit 20 të kësaj Rregulloreje.

17.5 Në rastin e një pengu posedimor, pengmarrësi duhet t'i rikthejë pasurinë e lënë peng pengdhënësit pas përfundimit të pengut, përveç kur pengdhënësi dhe pengmarrësi kanë rënë dakord ndryshe.

17.6 Në qoftë se pengmarrësi dhe pengdhënësi bien dakord që pengmarrësi të lirojë një pjesë të kolateralit, pengmarrësi duhet të depozitojë një deklaratë përfundimi ku shënohet qartësisht “vetëm përfundim i pjesshëm”. Kjo deklaratë përfundimi është e mjaftueshme në qoftë se përshkruan kolateralin, përmban emrin dhe adresën e pengmarrësit dhe pengdhënësit, si dhe numrin e dokumentit të deklaratës së njoftimit që lidhet me pengun mbi atë kolateral. Nenet 17.1, 17.2, dhe 17.3 zbatohen në rastin e deklaratave të tilla të përfundimit.

Neni 18

ZYRA E REGJISTRIMIT

18.1 Zyra e regjistrimit themelohet me rregullore.

18.2 Zyra e regjistrimit duhet të sigurojë që indeksi dhe dokumentet në sistemin e regjistrimit të vihen në dispozicion për inspektim publik për jo më pak se pesë (5) orë çdo ditë në ditët kur zyret shtetërore në Kosovë janë të hapura.

18.3 Departamenti Administrativ nën kompetencën e të cilit ndodhet zyra e regjistrimit duhet të shpallë me udhëzim administrativ një tabelë tarifash për regjistrimet dhe çdo shërbim tjetër të kryer nga zyra e regjistrimit.

Kapitulli V

Mospërbushja dhe ekzekutimi

Neni 19

TË DREJTAT NË RAST MOSPËRMBUSHJEJE

19.1 Mospërbushja ndodh kur nuk shlyhet detyrimi i siguruar ose kur shkelen kushtet e marrëveshjes së pengut nga pengdhënësi ose personi që është përgjegjës për detyrimin e siguruar.

19.2 Në rast mospërbushjeje, pengmarrësi ka të drejtë të marrë në posedim kolateralin nëpërmjet:

- (a) procedurës gjyqësore;
- (b) nga vetë pengmarrësi në qoftë se kjo mund të bëhet pa prishur qetësinë publike dhe
- (c) administratës, sipas nenit 19.6 të kësaj Rregulloreje.

19.3 Në qoftë se zgjedh procedurën gjyqësore, pengmarrësi duhet të depozitojë një kërkesë në gjykatën që ka juridiksion për të kërkuar një urdhër *ex parte* dhe pa njoftuar pengdhënësin ose ndonjë person tjetër, që të autorizojë sekuestrimin e kolateralit dhe dorëzimin e saj pengmarrësit sipas procedurave gjyqësore. Kjo kërkesë duhet të shqyrtohet nga gjykata jo më vonë se tre (3) ditë pune të gjykatës pas datës së depozitimit të kërkesës.

19.4 Pengdhënësi, personi që është përgjegjës për detyrimin e siguruar ose çdo garantues ose borxhli tjetër i dytë mund të depozitojë një kërkesë për të përcaktuar që pengun nuk është i vlefshëm në tërësi ose për një pjesë të tij. Gjykata duhet të vendosë pas kësaj nëse duhet të kthejë ose ndryshojë urdhërin e saj të nxjerrë në përputhje me nenin 19.3 dhe duhet të përcaktojë detyrimin e pengmarrësit për dëmet e shkaktuara nga urdhëri i sekuestrimit dhe dorëzimit të kolateralit.

19.5 Pas disponimit të kolateralit nga pengmarrësi, me kërkesën e pengmarrësit, personit që ka borxh detyrimin e siguruar ose ndonjë garantuesi a borxhliu tjetër të dytë, gjykata gjithashtu mund t'i përcaktojë shumën që detyrohet për të paguar sipas detyrimit të siguruar pasi janë paguar shumat e shpenzuara për disponimin e kolateralit dhe merr vendim për shumën e përcaktuar.

19.6 Pengmarrësi i pengut të perfeksionuar që nuk është përmbushur mund të caktojë një person në marrëveshje me zyrën e regjistrimit për të marrë në posedim kolateralin kur:

- (a) pengmarrësi nuk ka të drejtë të hyjë në vendin ku ndodhet kolateralit;

- (b) të drejtat e posedimit të pengmarrësit janë ndërthurur me ato të pengdhënësit ose të ndonjë personi tjetër dhe
- (c) mund të ketë prishje të qetësisë publike;

19.7 Në rast mospërbushjeje, pengmarrësi mund ta shesë, ta jep me qira ose ta tjetërsojë kolateralin në mënyra të tjera. Të ardhurat nga shitja e kolateralit shpërndahen sipas rradhës së mëposhtme:

- (a) për shpenzimet e arsyeshme të bëra nga pengmarrësi për marrjen në posedim të kolateralit, vënien e tij për shitje dhe për shpenzime të tjera të arsyeshme lidhur me shitjen;
- (b) për përmbushjen e detyrimit të siguruar;
- (c) për përmbushjen e detyrimeve ndaj pengmarrësve të mëvonshëm mbi të njëjtin kolateral në qoftë se është bërë kërkesë me shkrim në çdo kohë para shitjes së kolateralit dhe
- (d) pjesa që mbetet i paguhet pengdhënësit.

19.8 Përveç kur është rënë dakord ndryshe pengdhënësi mbetet përgjegjës për shumën e pambuluar nga të ardhurat e shitjes.

19.9 Shitja e kolateralit mund të bëhet me ankand publik ose me shitje private. Metoda, mënyra, koha, vendi dhe kushtet e shitjes duhet të jenë sipas kushteve të arsyeshme tregtare.

19.10 Pengmarrësi duhet të njoftojë pengdhënësin për kohën dhe vendin e shitjes të paktën katërbëdhjetë (14) ditë përpara. Pengmarrësi duhet gjithashtu të njoftojë të gjithë pengmarrësit e tjerë mbi të njëjtin kolateral, duke njoftuar me shkrim për interesin e tyre mbi kolateralin para se njoftimi t'i dërgohet pengdhënësit.

19.11 Pengmarrësi nuk mund të blejë kolateralin përveç në shitje publike apo në shitje private, në qoftë se kolaterali shitet në një treg të njohur ose kur për kolateralin ekzistojnë çmime standarde të shpërndara gjerësisht.

19.12 Pengmarrësi mund të ofrojë pranimin e kolateralit në këmbim të përmbushjes së plotë ose të pjesëshme të detyrimit të siguruar. Kjo ofertë bëhet e detyrueshme në qoftë se:

- (a) pengdhënësi bie dakord me shkrim dhe
- (c) personi që është përgjegjës për detyrimin e siguruar, çdo garantues tjetër ose borxhli i dytë nuk kundërshton me shkrim brenda katërbëdhjetë (14) ditëve nga marrja e ofertës.

19.13 Pengdhënësi, personi që është përgjegjës për detyrimin e siguruar, çdo garantues tjetër ose borxhli i dytë mund të shpengojë kolateralin duke i përmbushur gjithë detyrimet e siguruar nga kolaterali si dhe shpenzimet e arsyeshme të përcaktuara në nenin 19.7(a) të kësaj

Rregulloreje. Një shpengim i tillë i kolateralit mund të kryhet në çdo kohë para shitjes së kolateralit nga pengmarrësi ose para se pengmarrësi ta ketë pranuar kolateralin në këmbim të përmbushjes së plotë ose të pjesëshme të detyrimit të siguruar.

19.14 Në qoftë se pengmarrësi nuk vepron në përputhje me dispozitat e këtij kapitulli, ai mund të obligohet ose të shtrëngohet nga gjykata përkatëse në bazë të kërkesës së pengdhënësit a të një personi të autorizuar për të marrë njoftimin (duke përfshirë çdo person pengu i të cilit mbi të njëjtin kolateral i është bërë i njohur pengmarrësit para shitjes). Në qoftë se shitja është kryer, pengdhënësi ose çdo person tjetër i autorizuar për të marrë njoftim ka të drejtën të kërkojë nga pengmarrësi mbulimin e çdo humbjeje të shkaktuar nga mosrespektimi i dispozitave të këtij kapitulli.

Kapitulli VI

Dispozita të ndryshme

Neni 20

SHQYRTIMI GJYQËSOR

20.1 Në çdo proces gjyqësor të një gjykate që ka juridiksion kundër zyrës së regjistrimit (“i padituri”) ose kundër ndonjërit prej zyrtarëve, nëpunësve ose përfaqësuesve të asaj zyre për çdo veprim të ndërmarrë sipas kësaj Rregulloreje, e vetmja çështje para gjykatës lidhur me përcaktimin nëse i padituri ka vepruar në kundërshtim me ligjin, gabimisht ose me pakujdesi është nëse i padituri i ka tejkaluar hapur kompetencat ose ka vepruar arbitrarisht apo në mënyrë të gabuar duke pasur parasysh të gjitha faktet dhe rrethanat e çështjes si dhe dispozitat dhe qëllimin e kësaj Rregulloreje.

20.2 Asnjë zyrtar, nëpunës ose agjent i zyrës së regjistrimit, që është ose ka qenë i punësuar, nuk përgjigjet për dëmet, veprimet ose mosveprimet e kryera në mirëbesim.

Neni 21

DISPOZITA KALIMTARE

Çdo barrë, peng, interes i siguruar ose detyrim që ekziston në datën e hyrjes në fuqi të kësaj Rregulloreje mbetet i vlefshëm ndaj palëve të treta vetëm në rast kur kreditori depoziton një deklaratë njoftimi brenda gjashtëdhjetë (60) ditësh nga dita kur zyra e regjistrimit është krijuar dhe është në gjendje të pranojë depozitime. Deklarata e njoftimit e regjistruar sipas këtij neni nuk kërkohet të ketë bashkëpunimin e debitorit ose nënshkrimin e tij.

Neni 22

ZBATIMI

Përfaqësuesi Special i Sekretarit të Përgjithshëm mund të nxjerrë urdhëresa administrative për zbatimin e kësaj Rregulloreje.

Neni 23

LIGJI NË FUQI

Kjo Rregullore shfuqizon çdo dispozitë të ligji në fuqi që është në kundërshtim me të.

Neni 24

HYRJA NË FUQI

Kjo Rregullore hyn në fuqi më 7 shkurt 2001.

Hans Haekkerup,
Përfaqësues Special i Sekretarit të Përgjithshëm