

るえんろ ケンとみ つはの FEDERAL NEGARIT GAZETA

OF THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

አራተኛ ዓመት ቁጥር ፲፮ አዲስ አበባ–የካቲት ፲፪ ቀን ፲፱፻፺

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ የሕዝብ ተወካዮች ምክር ቤት ጠባቂነት የወጣ

4th Year No. 16 ADDIS ABABA - 19th Feb., 1998

ማውጫ

አዋጅ ቁጥር ፺፯/፲፱፻፺ ዓ.ም. በባንክ በመያገና ስለተያዘ ንብረት የወጣ

አዋጅ ገጽ ፯፻፸፬

CONTENTS

Proclamation No. 97/1998 Property Mortgaged or Pledged with Banks Proclamation...... Page 674

<u>አዋጅ</u> ቁጥር <u>፯፯/፲</u>፱፻፺ በባንክ በመያዣ ስለተያዙ የማይንቀሳቀሱና

የሚንቀሳቀሱ ንብረቶች የወጣ አዋጅ

በባንኮች በዋስትና የተያዙ የማይንቀሳቀሱና የሚንቀሳቀሱ ንብረቶች እንዲሸጡ ለፍርድ ቤት ክስ አቅርቦ ለማስወሰንና ውሳኔውንም ለማስፈጸም የሚወስደው ጊዜ በጣም ረጅም በመሆኑ፤

በቁጠባ ሂሣብ መልክ ከሕዝብ የሰበሰቡትንና ከተለያዩ ምንጮች ያገኙትን ገንዘብ በማበደር በሚገኘው የወለድ ገቢ የሚተዳደሩ ባንኮች ሥራ ላይ ከፍተኛ ተጽእኖ በማሳደሩ፤

ለኢኮኖሚ እንቅስቃሴው አመቺ ሁኔታ ለመፍጠር ባንኮች ለተለያዩ የንግድና የልማት እንቅስቃሴ የሚሰጧቸው ብድሮችን በተቀላጠል መንገድ ለመሰብሰብ እንዲችሎና ለወደፊቱ ተሩ የንግድ አሰራር ባሀል እንዲዳብር ለማድረግ ለባንክ ብድር በመያንር የተሰጡ የማይንቀሳቀሱና የሚንቀሳቀሱ ንብረቶችን ሽያጭ በሚመ ለከት በሥራ ላይ ያሉትን ሕንች ማሻሻልና አዲስ ሥርዓት *መዘርጋት በማስ*ፊለን።

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገመን ባሥት አንቀጽ ፵፫(፩) መሠረት የሚከተለው ታውጇል።

*አጭር ርዕ*ስ

ይህ አዋጅ "በባንክ በመደዣ ስለተያዝ ንብረት የወጣ አዋጅ ቁጥር <u>፺፯/፲፱፻</u>፫" ተብሎ ሊጠቀስ ይችላል።

PROCLAMATION NO. 97/1998 A PROCLAMATION TO PROVIDE FOR PROPERTY MORTGAGED OR PLEDGED WITH BY BANKS

WHEREAS, it takes rather too long a time to obtain judgement, from courts of law, for sale of property mortgaged or pledged with banks and to subsequently have it executed;

WHEREAS, consequently, banking business thriving on interest payments on loans it provides from public money received by way of saving deposits or acquired from other sources, has been adversely affected;

WHEREAS, in order to create a conducive environment to economic development by enabling banks to collect their debts from debtors efficiently and thereby promoting a good business culture, it is necessary to amend the Civil Code concerning the sale of property mortgaged or pledged with banks:

NOW, THEREFORE, in accordance with Article 55(1) of the Constitution of the Federal Democratic Republic of Ethiopia, it is hereby proclaimed as follows:

Short Title

This Proclamation may be cited as the "property Mortgaged or Pledged with Banks Proclamation No. 97/ 1998."

> ነ*ጋሪት ጋ*ዜጣ ፖ·ሣ·ቁ· ፹ሺ፩ Negarit G.P.O.Box 80,001

938 P) Unit Price 2.30

፼∙ ትርጓሜ

በዚህ አዋጅ ውስጥ "ሬጅስትራር" ማለት በማይንቀሳቀስ ንብረት ላይ ያለ መብትን በተመለከተ የማይንቀሳቀስ ንብረት የመመዝገብ ኃላፊነት ያለው የክልል ወይም የከተማ አካል ወይም በሚንቀሳቀስ ንብረት ላይ ያለ መብትን በተመለከተ የስምምነቱን መፈረም የሚያረጋግጠውና ስምምነቱን የሚያ ስቀምጠው የክልል ወይም የከተማ አካል ነው።

፫፦ <u>የማይንቀሳቀስ ወይም የሚንቀሳቀስ</u> ንብረት *መ*ያዣ ስምምነት

የ፲፱፻፵፱ የፍትሐብሔር ሕግ አንቀጽ ፱ሺ፰፻፶፩ እና አንቀጽ ፫ሺ፰ ድንጋጌ ቢኖርም፡ የማይንቀሳቀስ ወይም የሚንቀሳቀስ ንብረት በዋስትና የያዘ ባለገንዘብ ባንክ የሚፈልገው እዳው እንዲከፈል በተወሰነው ጊዜ ሳይከፈለው ቢቀር ከሥላሳ ቀናት ያላነሰ ማስጠንቀቂያ ለባለዕዳው በመስጠት በመያዣ የያዘውን የማይንቀሳቀስ ወይም የሚንቀሳቀስ ንብረት በሐራጅ ለመሸጥና የባለቤትነት መብቱንም ለገገርው ለማዛወር ወይም ለሁለተኛ ጊዜ በወጣ የሐራጅ ማስታወቂያ መሠረት ገኘር ካልቀረበ ንብረቱን በብድር ውሉ ውስጥ በሰፊረው የዋጋ ግምት መሠረት ለመውሰድና የባለቤትነት መብቱ በስሙ እንዲዛወርለት ለማድረግ ከባለዕዳው ጋር የሚያደርገው ስምምነት ተፈጸሚነት ይኖረዋል።

፬· <u>በማይንቀሳቀስ ወይም በሚንቀሳቀስ ንብረት ላይ ያለ</u> የ*ሙ*ያገና መብት

ይህ አዋጅ ከመጽናቱ በፊት የማይንቀሳቀስ ወይም የሚንቀ ሳቀስ ንብረት በመያጥ የያዘና ዕዳው እንዲከፈል በተወ ሰነው ጊዜ ያልተከፈለው ባለገንዘብ ባንክ ለባለዕዳው ከሥላሳ ቀናት ያላነስ ማስጠንቀቂያ በመስጠት በመያጥ የያዘውን የማይንቀሳቀስ ወይም የሚንቀሳቀስ ንብረት በሐራጅ ለመሸጥና የባለቤትነቱንም መብት ለገገርው ለማዛወር ወይም ለሁለተኛ ጊዜ የወጣ የሐራጅ ማስታወቂያ መሥረት ገገር ካልቀረበ ንብረቱን በብድር ውሉ ውስጥ በሰፈረው የዋጋ ግምት መሥረት ለመውሰድና የባለቤትነት መብቱ በስሙ እንዲዛወርለት ለማድረግ ይችላል።

ጅ· በባንክና በባለ*ዕዳው መ*ካከል ስለሚኖር **ግን**ኙነት

በዚህ አዋጅ አንቀጽ ፫ እና ፬ መሠረት በባንክ የተደረገ ሽያጭ ባለዕዳውን በመወከል እንደተፈጸመ ይቆጠራል።

፯· <u>በሐራጅ ሽያጭ ላይ የፍትሐብሔር ሥነ ሥርዓት ሕግ</u> ተፊጸሚነት

> ባንክ በመያዣ የያዘውን የማይንቀሳቀስ ወይም የሚንቀ ሳቀስ ንብረት በሐራጅ የመሸጥ ሥልጣን በሥራ ላይ በሚያውልበት ጊዜ በፍትሐብሔር ሥነ ሥርዓት ሕግ ከቁጥር ፫፻፺፬ —፬፻፵፬ የተመለከቱት ድን*ጋጌዎች* እንደአግ ባብነታቸው ተፈጸሚነት ይኖራቸዋል።

፯፦ ስለባንክ ተጠያቂንት

ባንክ በዚህ አዋጅ አንቀጽ ፯ የተጠቀሱትን አግባብ ያላቸውን ድን*ጋጌዎች በመ*ተላለፍ ሽያጮን በመፈጸሙ በባለዕዳው ላይ ለሚያደርሰው ጉዳት በኃላፊነት ተጠያቂ ይሆናል።

2. Definition

In this Proclamation "Registrar" means in the case of mortgage, a Regional or City organ responsible for registering an immovable property or in the case of pledge, an organ with the power to witness the signing of a contract of pledge and deposit same.

3. Contract of Mortgage or Pledge

Notwithstanding the provisions of Articles 2851 and 3060 of the Civil Code, an agreement authorizing a creditor bank with which a property has been mortgaged or pledged and whose claim is not paid within the time stipulated in the contract, to sell the said property by auction upon giving a prior notice of at least 30 days to the debtor and to transfer the ownership of the property to the buyer, shall be valid.

4. Claim on Mortgaged or Pledged Property

A creditor bank which, prior the effective date of this Proclamation, has a claim on property mortgaged or pledged with it, may sell the property by auction upon giving a prior notice of at least 30 days and transfer the ownership of the property to the buyer.

5. Relationship between the Bank and the Debtor

The sale made in accordance with Article 3 and 4 of this Proclamation shall be deemed to have been executed on behalf of the debtor.

6. Application of the Civil Procedure code to Auction

The Provisions of Article 394–449 of the Civil procedure Code shall, mutatis mutandis, be applicable while the Bank is exercising its power of selling the mortgaged or pledged property by auction.

7. Liability of the Bank

The Bank shall be liable for any damage it causes to the debtor in the process of selling by auction in violation of the relevant provisions of the Civil Procedure Code specified under Article 6 of this Proclamation.

፰· የማይንቀሳቀስ ወይም የሚንቀሳቀስ ንብረት *መያገ*ር መዝ*ጋ*ቢ ሥልጣንና ኃላፊነት

- §· ሬጅትራሩ ለማይንቀሳቀስ ወይም ለሚንቀሳቀስ ንብረት የሐራጅ ሽያጭ አሬጸጸም የሚረዱ አስፈላጊ እርምጃዎችን የመውሰድ ሥልጣንና ;ንላፊነት ይኖረዋል።
- ፪· በዚህ አንቀጽ ንዑስ አንቀጽ (፩) መሥረት ሬጅስትራሩ ለሚወስደው እርምጃ የፖሊስ ኃይል መጠቀም አስፈላጊ ሆኖ ያገኘው እንደሆነ ፖሊስን ማዘዝ ይችላል።

፬፦ <u>በፍርድ ቤት በ</u>መታየት ላይ ስላሉ ጉዳዮች

የማይንቀሳቀስ ወይም የሚንቀሳቀስ ንብረት በዋስትና ቢያዘ ባለንንዘብ ባንክ አመልካችነት ይህ አዋጅ ከመጽናቱ በፊት በፍርድ ቤት በመታየት ላይ ያለ ክስ ወይም አፈጻጸም ተቋርመ በዚህ አዋጅ መሠረት ባንክ ንብረቱን በሐራጅ ለመሸጥና የባለቤትነቱንም መብት ለንገር ለማስተላለፍ ይችላል።

፲፦ የተሻረ ሕግ

የፍትሐብሔር ሕግ (ማሻሻያ) አዋጅ ቁጥር ፷፮/፲፱፻፹፱ በዚህ አዋጅ ተሽሯል።

ይህ አዋጅ ከመጽናቱ በፊት የፍትሐብሔር ሕግ (ማሻሻያ) አዋጅ ቁጥር ፰፮/፲፱፻፹፱ መሠረት በአፈጻጸም ላይ ያሉ ጉዳዮች በዚህ አዋጅ መሠረት ይመራሉ።

፲፪፦ ተልጸሚነት የማይኖራቸው ሕጎች

ይህንን አዋጅ የሚቃረን ማናቸውም ሕግ ተፈጸሚነት አይኖረውም።

፲፫፦ አዋጁ የሚጸናበት ጊዜ

ይሀ አዋጅ ከየካቲት ፲፪ ቀን ፲፬፻፺ ዓ·ም· ጀምሮ የጸና ይሆናል።

አዲስ አበባ የካቲት ፲፪ ቀን ፲፱፻፺ ዓ.ም

ዶ/ር ነ*ጋ*ሶ ጊዳዳ የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ፕሬዚዳንት

- 8. Powers and Duties of the Registrar
 - 1. The Registrar shall have the powers and duties to take the necessary measures for carrying out the sale by auction.
 - 2. If the Registrar, while taking action in accordance with sub-Article(1) of this Article, finds it necessary to use police force, he may order the police.

9. Cases Pending before Court ,

Any suit or decree on execution pending before a court prior to the coming into force of this Proclamation may be terminated upon application by the creditor bank with which the property has been mortgaged or pledged and the bank may sell and transfer the property to the buyer in accordance with this Proclamation.

10. Repealed Law

The Civil Code (Amendment) Proclamation No. 65/1997 is hereby repealed.

11. Transitional Provision

Any action taken in accordance with the Civil Code (Amendment) Proclamation No. 65/1997 prior to the effective date of this Proclamation shall be governed by this Proclamation.

12. Inapplicable Laws

Any law which is inconsistent with this Proclamation shall not be applicable.

13. Effective Date

This Proclamation shall enter into force as of the 19th day of February, 1998.

Done at Addis Ababa, this 19th day of February, 1998.

NEGASO GIDADA (DR.)
PRESIDENT OF THE FEDERAL DEMOCRATIC
REPUBLIC OF ETHIOPIA

ብርሃንና ሰላም ማተሚያ ቤት BERHANENA SELAM PRINTING INTERPRISE