

1 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

KUSHTET E PËRGJITHSHME
PËR SHËRBIME BANKARE

INDIVIDUALE

http://www.bkt-ks.com/

2 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

KUSHTET E PËRGJITHSHME PËR SHËRBIME BANKARE INDIVIDUALE - KPSHBI 002 – 02/2021

KUSHTE TË PËRGJITHSHME

1.1. Klienti pajtohet që me pranimin e kushteve të përgjithshme për shërbime bankare individuale, të gjitha shërbimet e tij të përfituara në Bankë për efekt të kësaj

Kontrate, do të trajtohen sipas kushteve të saj dhe se ai (klienti) nuk do të ketë të drejtën e kundërshtimit në lidhje me to.

1.2. Banka nuk do të ndryshojë përmbajtjen e marrëveshjes/kontratës së një produkti apo shërbimi të nënshkruar nga klienti, përveç pjesëve të cilat lejohet të

ndryshohen me legjislacionin në fuqi dhe me marrëveshjen ndërmjet palëve, por vetëm me njoftimin paraprak në formë të shkruar, individualisht të secilit klient

që është subjekt i një ndryshimi të tillë. Njoftimi duhet të dorëzohet së paku një (1) muaj para se një ndryshim i tillë të bëhet efektiv dhe duhet të përmbajë

informacion të saktë dhe të plotë, si dhe duhet paraqitur në një formë të kuptueshme për klientin.

1.3. Banka ka të drejtë të ndryshojë përmbajtjen e marrëveshjes/kontratës në të ardhmen dhe për çdo ndryshim të kushteve klienti do të informohet paraprakisht

(1) muaj përmes publikimit të çmimorës së saj duke e njoftuara klientin nëpërmes kutisë postare në platformën tonë elektronike e-Banking ose SMS ose emailit

(postës elektronike), postës ose formave tjera më të përshtatshme për njoftim, duke postuar një njoftim në ndonjërën nga gazetat e Kosovës dhe/ose media të

tjera dhe/ose në faqen tonë të internetit www.bkt-ks.com dhe/ose në degët tona bankare dhe/ose duke ju njoftuar juve personalisht ashtu si është praktikë që

mund të jetë me email, ose me metoda të tjera të përshtatshme varësisht prej informatës që do të përmbajë njoftimi. Nëse Klienti nuk kundërshton me shkrim

brenda 30 ditëve ndryshimet atëherë ato do të konsiderohen të pranuara prej tij.

1.4. Klienti pranon dhe nuk ka kontestim që në numrin e tij/saj personal të celularit, postën elektronike (e-mail), adresën postare të deklaruara prej tyre pranë Bankës

me Kontratën për Shërbime Bankare Individuale ose më pas si njoftim ndryshimesh, të marrë njoftime të ndryshme nga Banka sipas rastit, për çështje që kanë

lidhje me marrëdhëniet e tyre si klient me Bankën.

1.5. Klienti pranon dhe merr përsipër të dorëzojë në Bankë të gjitha dokumentat që mund të kërkohen nga Banka në lidhje me shërbimin/et e kërkuar/a prej tij/saj.

Banka ka të drejtë të konsiderojë të zgjidhur (ndërprerë) marrëdhënien kontraktore me klientin ekzistues në rast se nuk plotësohen kërkesat e ligjit në fuqi për

parandalimin e pastrimit të parave dhe luftimin e financimit të terrorizmit .

1.6. Banka është përgjegjëse të ruajë konfidencialitetin e të gjitha të dhënave personale dhe ato në lidhje me llogaritë ose me kontratat e Klientit në Bankë, me

përjashtim të rasteve të kërkimit të informacionit dhe kontrollit nga autoritetet që u është njohur kjo kompetencë me ligj, duke përfshirë, kurdo që është e

aplikueshme, edhe shpalosjet ligjore që ndërlidhen me zbatimin e Aktit për Pajtueshmëri Tatimore për Llogaritë e Huaja (ang. Foreign Account Tax Compliance

Act “FATCA”).

1.7. Në përputhje me legjislacionin primar dhe sekondar i cili rregullon afarizmin bankar, Klienti deklaron se është informuar prej BKT-së, ka kuptuar dhe ka pranuar

përqindjen aktuale të interesave të aplikueshme nga Banka, metodat e llogaritjes së këtyre interesave, kushtet kur përqindjet e interesave ndryshojnë, si dhe

sigurimin e llogarive monetare, sipas parashikimeve të Ligjit për ndryshimin dhe plotësimin e Ligjit nr. 03-L-216 mbi themelimin e sistemit për sigurimin e

depozitave për Institucionet Financiare në Kosovë”.

1.8. Klienti, për qëllime kontakti përgjatë marrëdhënies së tij me Bankën, do të deklarojë numrin e mobilit, postën elektronike (e-mail) dhe adresën postare që ka në

përdorim. Në çdo rast ndryshimi të numrave dhe/ose adresave të kontaktit, Klienti është përgjegjës të informojë Bankën me shkrim ose me çdo mjet i cili

konsiderohet i sigurt nga ana e Bankës.

1.9. Relacioni i klientit me bankën përfundon kur Klienti i ka paguar të gjitha detyrimet e tij ndaj Bankës dhe ka mbyllur të gjitha shërbimet e tij në Bankë, të përdorura

nëpërmjet pranimit të kushteve të përgjithshme për sherbime bankare individuale.

1.10. Klienti pranon se në rast konfliktesh të mundshme lidhur me kushtet e përgjithshme ose shërbimet që ajo përfshin, dokumentat dhe të dhënat e Bankës do të

jenë provë e vlefshme për zgjidhjen e konflikteve.

1.11. Banka ka të drejtë të ndalojë tatimet mbi çdo shumë të interesit që do të paguhet apo kreditohet në bazë të përqindjes së vendosur nga Qeveria apo Institucionet

tjera administrative në pajtim me Ligjet dhe Rregulloret në fuqi në Republikën e Kosovës.

1.12. Kur klienti ka në Bankë një ose më shumë llogari me bilanca debitore/kreditore, ai nëpërmjet pranimit të kushteve të përgjithshme për shërbime bankare

individuale autorizon në mënyrë të parevokueshme Bankën të debitojë sipas gjykimit të saj, pa lajmërim paraprak, një nga llogaritë me shumën e detyrimit të

pashlyer ose/dhe të vonuar.

http://www.bkt-ks.com/

3 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

2. SIGURIMI I LLOGARIVE DHE DEPOZITAVE

2.1. Banka Kombëtare Tregtare është anëtare e Fondit për Sigurimin e Depozitave të Kosovës (FSDK), andaj depozitat/llogaritë e vendosura në Bankë janë të siguruara

dhe kompensohen nga ky Fond, në rast se Banka vihet në likuidim.

2.2. Ky kompensim arrin shumën prej 5,000 EUR për klient/depozitues. Kjo do të thotë që të gjitha depozitat/llogaritë e klientit bashkohen si dhe zbriten te gjitha

detyrimet ne vonese >=1 dite që të llogaritet kufiri i kompensimit. Nëse p.sh. një depozitues ka një depozitë me afat prej 20,000 EUR dhe një llogari rrjedhëse

6,500 EUR si dhe ka nje detyrim ne vonese >=1dite ne vlere 21,000 EUR klientit do t’i kompensohen 5,000 EUR. Mënyra e kompensimit dhe kalkulimit të shumës

së kompensimit do të bëhët në harmoni të plotë me dispozitat e Ligjit në fuqi mbi Themelimin e Sistemit për Sigurimin e Depozitave të Institucioneve Financiare

në Kosovë.

2.3. Në rastet e depozitave të përbashkëta, shuma e depozitës ndahet dhe sigurohet në pjesë të barabarta. Limiti prej 5,000 EUR zbatohet për secilin depozitues për

shumën e llogaritur të depozitave të tij.

2.4. Të gjitha depozitat që janë në valutë të huaj USD, CHF, GBP, ALL, TL, XAU (të reflektuara si XGU, akronim që ka kuptimin e Gram Ari) konvertohen në EUR me

kursin zyrtar të këmbimit valutor të Bankës Qendrore Evropiane, në ditën e kalimit të bankës në likuidim.

2.5. Në përgjithësi të gjithë depozituesit individë dhe persona juridikë janë të mbrojtur nga Fondi i Sigurimit të Depozitave të Kosovës. Të gjitha përjashtimet nga kjo

mbrojtje janë të përcaktuara në ligjin “Për sigurimin e depozitave”, dhe mund të gjenden në faqen zyrtare të FSDK-së: www.fsdk.org.

2.6. Fondi i Sigurimit të Depozitave të Kosovës, Adresa: Rr. Pashko Vasa p.n, kati i I-rë, Lagjja “ Qyteza Pejton”, 10000, Prishtinë Kosovë, e-mail-i: info@fsdk.org,

Tel:+383 (0) 38 610 355; +383 38 610 356; Fax +383 38 610 357 222 505, faqja zyrtare www.fsdk.org, është përgjegjëse për realizimin e procesit të kompensimit

brenda 30 ditëve në rastin e revokimit të liçencës dhe mbylljes së bankës nga ana e Bankës Qendrore të Republikës së Kosovës (BQK). Nëse nuk kompensohen

brenda këtij afati, duhet të kontaktoni me Fondin e Sigurimit të Depozitave të Kosovës.

3. LLOGARI RRJEDHËSE DHE E KURSIMEVE

3.1. Kushtet e Hapjes dhe Përdorimit të Llogarisë

3.1.1 Në përputhje me kushtet e përgjithshme për shërbime bankare individuale, Banka hap llogari rrjedhëse në valutat EUR, USD, CHF, GBP, ALL, TL dhe XAU (XGU)

dhe llogari kursimi në valutën e përcaktuar sipas çmimores në fuqi duke i ofruar Klientit mundësinë të kryejë në çdo moment veprime bankare si; depozitime,

tërheqje apo/edhe shërbime të tjera të lidhura me llogarinë bankare.

3.2. Kushtet e Veçanta për llogarinë në valutën Ari

3.2.1 Në këtë dokument dhe të gjitha dokumentet tjera që ndërlidhen me llogarinë në Ari akronimet XAU dhe XGU reprezentojnë Gram Ari.

3.2.2 Banka do të operojë në valutën ari në llogarinë rrjedhëse duke shfaqur transaksionet në gjendjen e llogarisë në gram ari.

3.2.3 Llogaria rrjedhëse në XAU (Gram Ari) është llogari nga e cila klienti nuk mund të përfitojë interes.

3.2.4 Llogaria rrjedhëse në XAU (Gram Ari) mund të përdoret nga klienti për konvertim valutash dhe transfere brenda bankës, por assesi të realizojë tërheqje, transferta

dalëse me bankat tjera dhe tërheqje nga karta e debitit.

3.2.5 Komisioni i mirëmbajtjes së llogarisë do të shpaloset në Kushtet e Punës në fuqi / pra çmimore në uebfaqen e bankës.

3.2.6 Valuta XAU (Gram Ari) është e konvertueshme për blerje dhe shitje në të gjitha valutat që operon Banka dhe në çdo kohë.

3.2.7 Klienti pajtohet se tërheqja nga llogaria rrjedhëse në ari mund të bëhet në valuten EUR në çdo kohë, ndërsa në valutat tjera varësisht nga disponueshmeria në atë

valutë. Për valutat tjera të ndryshme nga EUR, klienti obligohet të paralajmërojë Bankën me shkrim së paku një ditë pune më herët.

3.2.8 Klienti pajtohet të deponojë në llogarinë e tij/saj rrjedhëse ari jo fizik, të blerë nga tregjet e arit që banka e konsideron të sigurtë;

3.2.9 Klienti pajtohet se nuk kërkon nga banka të deponojë/tërheq ari fizik në llogarinë e tij/saj deri në mundësinë e ofrimit të këtij shërbimi nga Banka;

3.2.10 Klienti pajtohet se çmimi referent për ari do të merret nga Bloomberg apo Reuters ne momentin e blerjes apo shitjes (në rast të tërheqjes nga llogaria në ari);

3.2.11 Lloji i arit jo fizik nënkupton ari me pasterti 100%, klienti është i vetëdijshëm se çmimi i arit është i ndryshueshëm në çdo kohë dhe jashtë kontrollit të bankës.

Klienti nuk kërkon nga banka kompenzim në rast se vlera e arit në treg ka pësuar rënie dhe njëkohesisht klienti nuk ndan fitimet me bankën në rast se çmimi i arit

në treg është rritur;

http://www.bkt-ks.com/
http://www.fsdk.org/
mailto:info@fsdk.org
tel:+383%20(0)
http://www.fsdk.org/

4 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

3.3. Kushtet e Përgjithëshme të Llogarive Rrjedhëse dhe të Kursimit

3.3.1 Llogaria Rrjedhëse

3.3.2 Llogaria rrjedhëse u mundëson klientëve kryerjen e të gjitha transaksioneve bankare dhe u siguron qasje në paratë e tyre përmes kartelës së debitit. Kjo llogari

nuk ofron interes për balancën e mbajtur. Llogaria rrjedhëse është produkt bazë në krijimin e marrëdhënies së klientit me bankën duke i mundësuar kryerjen e

veprimeve të ndryshme financiare, realizimin e kërkesave dhe nevojave të ndryshme, të cilat lidhen me këtë llogari. BKT ofron llogarinë rrjedhëse për të gjithë

kategoritë e klientëve dhe në valuta të ndryshme të përcaktuara me Kushtet e Punës / Çmimoren.

3.4. Llogaritë e Kursimit
3.3.3 Llogaria e kursimit mundëson grumbullimin e fondeve të lira që klienti mban në bankë dhe nuk ka për qëllim shfrytëzimin e tyre në afat të shpejtë. Kjo llogari

ofrohet me qëllim të ruajtjes së fondeve dhe përfitimit nga interesi i paguar nga banka.

3.5. Llogaria e Kursimit -Standard
3.3.4 Llogaritë e kursimit janë llogari të cilat ofrojnë interes dhe mund të përdoren nga klienti për deponime, tërheqje të pa limituara, pranim të transfertave hyrëse,

kreditim përmes Urdheresës Automatike , por assesi për realizim të pagesave, transfereve dalëse nga llogaria e klientit, disbursim të kredisë, lidhje ose pagesë të

Kartës së kreditit/debitit apo debitimit përmes Urdhëresës Automatike. Për hapjen e llogarisë së kursimeve, klienti duhet të hapë paraprakisht llogari rrjedhëse

(përveç llogarisë së kursimeve për fëmijë) dhe ka të drejtë të depozitojë fonde në llogari të kursimeve e cila është e veçantë nga të gjitha llogaritë rrjedhëse.

Depozitimi në llogarinë e kursimit mund të jetë në forma të ndryshme, depozitim i parave të gatshme, transfer nga llogaria e klientit, transfere nga palë të treta

apo depozitim me urdhër periodik.

3.6. Llogaria e kursimit –Pika

3.3.5 Llogaritë e kursimit janë llogari të cilat ofrojnë interes dhe mund të përdoren nga klienti për deponime, tërheqje të pa limituara, pranim të transfertave hyrëse,

kreditim përmes Urdheresës Automatike, por assesi për realizim të pagesave, transfereve dalëse nga llogaria e klientit, disbursim të kredisë, lidhje ose pagesë të

Kartës së kreditit/debitit apo debitimit përmes Urdhëresës Automatike. Për hapjen e llogairsë së kursimeve, klienti duhet të hapë paraprakisht llogari rrjedhëse

(përveç llogarisë së kursimeve për fëmijë) dhe ka të drejtë të depozitojë fonde në llogari të kursimeve e cila është e veçantë nga të gjitha llogaritë rrjedhëse.

Depozitimi në llogarinë e kursimit mund të jetë në forma të ndryshme, depozitim i parave të gatshme, transfer nga llogaria e klientit, transfere nga palë të treta

apo depozitim me urdhër periodik.

3.3.6 Banka ofron llogarinë e kursimit “Pika” si podukt te veçantë për të gjitha kategoritë e klientëve Individë (të rritur dhe fëmijë) dhe Biznese. Kjo llogari kursimi

ofrohet me kusht që balanca e llogarisë të ketë vlerë specifike e cila përcaktohet me Kushtet e Punës ne fuqi të cilat janë të ndryshueshme. Llogaira e kursimit

“Pika” kalkulon interes vetëm mbi vleren minimale të percaktuar me kushtet e punës / çmimoren, ndërsa për llogaritë me balance më të ulët se minimumi i

përcaktuar në çmimoren e bankës, banka nuk do të përllogarisë interes.

3.7. Kushte të Përgjithëshme

3.7.1 Klienti pajtohet se banka rezervon të drejtën e ndryshimit të normës së interesit dhe kushteve tjera dhe për çdo ndryshim të kushteve klienti do të informohet

paraprakisht (1) muaj përmes publikimit të çmimorës së saj duke e njoftuara klientin nëpërmes kutisë postare në platformën tone elektronike e-Banking ose SMS

ose emailit (postës elektronike) ose postës ose formave tjera më të përshtatshme për njoftim, duke postuar një njoftim në ndonjërën nga gazetat e Kosovës

dhe/ose media të tjera dhe/ose në faqen tonë të internetit www.bkt-ks.com dhe/ose në degët tona bankare dhe/ose duke njoftuar klientët personalisht ashtu

siç është praktikë që mund të jetë me email, ose me metoda të tjera të përshtatshme varësisht prej informatës që do të përmbajë njoftimi. Norma Vjetore e

Interesit dhe norma efektive e Interesit per llogarinë e kursimeve është e shpalosur në çmimorën zyrtare të bankës e cila i bashkangjitet kushteve të përgjithshme

për shërbime bankare individuale.

3.7.2 Në qoftë se Klienti ka detyrime ndaj Bankës, si rrjedhojë e marrëdhënieve të kreditimit/dorëzanisë, Banka ruan të drejtën të ngrijë pagimin e tepricës dhe interesit

të llogarisë kur është i aplikueshëm. Në këtë rast Bankës i lind e drejta e kërkimit të lëshimit të urdhrit të ekzekutimit nga Gjykata apo Përmbaruesi Privat, sipas

procedurës së paraparë me ligj për efekt të detyrimit të klientit debitor. Njëkohësisht Banka, në respektim të ligjeve në fuqi, ka të drejtën e vendosjes së

bllokimeve/sekuestrimeve konservative apo ekzekutive, mbi këtë llogari, bazuar në urdhrin e autoriteteve që iu është njohur kjo kompetencë me Ligj.

3.7.3 Banka ka të drejtë të bëj kufizimin e qasjes në llogarinë bankare të klientit pa njoftim paraprak, duke ia kufizuar çasjen pjesërisht ose plotësisht në llogari në rastet

në vijim:

a) klienti shkel ndonjerën nga kushtet e kësaj kontrate;

b) nëse bllokimi i llogarisë kërkohet me ligj ose nga gjykata, permbaruesi privat, ATK-ja ose ndonje institucion tjeter i autorizuar me ligj

c) nëse llogaria juaj përkatësisht shërbimet e ofruara nuk janë përdorur për një kohë të caktuar që banka e vlerëson të arsyeshme, llogaria juaj

do të kaloj në gjendjen jo aktive dhe në këtë rast llogaria juaj mund të përdoret vetëm për qëllime kreditimi ndërsa për qëllime debitimi llogaria

do të mund të përdoret pasi ju paraprakisht të jeni paraqitur në degën e Bankës.

3.7.4 Banka ka të drejtë të mos ofrojë shërbimet dhe produktet e saj, ose të ndërpres relacionet me klientin ekzistues në rastet si më poshtë. Në rast të ndërprerjes së

relacionit, klienti njoftohet nga banka paraprakisht me shkrim së paku 15 ditë.

http://www.bkt-ks.com/
http://www.bkt-ks.com/

5 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

a) nëse dyshon me arsye se klienti ka dhënë informata të falsifikuara;

b) dyshohet me arsye se llogaria e klientit po përdoret për qëllim ilegal ose për të lehtësuar krimin;

c) klienti sillet në mënyrë kërcënuese ose të dhunshme ndaj personelit të bankës;

d) besohet që është e nevojshme të mbrohet banka ose grupi nga humbjet materiale ose kostot që nuk janë nga gabimi i bankës

e) nëse ndikohet negativisht reputacioni i bankës

f) në të gjitha rastet kur banka vlerëson se veprimet e klientit bien ndesh me politikat dhe procedurat e brendshme të bankës dhe në rastet kur

nga perspektiva e biznesit vlerësohet e arsyeshme mosofrimi i shërbimeve bankare dhe mbyllja e llogarisë së klientit për shkakë të mospagesës

së tarifave të llogarisë ose bilanci është reduktuar në atë masë saqë nuk mjafton për as për tarifa të mirëmbajtjes.

3.7.5 Nëse emri i klientit është i listuar nga Zyra për Kontroll të Aseteve të Huaja pranë Departamentit të Thesarit të SHBA-ve dhe/apo emri në ndërkohë vihet në një

listë të tillë (apo në çfarëdo liste tjetër të natyrës së ngjashme) derisa klienti është klient i Bankës, Banka rezervon të drejtën të ndërpresë marrëdhënien në

mënyrë të menjëhershme, pa paralajmërim. Kjo nënkupton që të gjitha llogaritë e klientit do të mbyllen menjëherë dhe/ose çdo detyrim tjetër të cilin klienti

mund ta ketë ndaj bankës duhet ta shlyeni në mënyrë të menjëhershme.

3.7.6 Mbyllja e llogarisë mund të bëhet edhe nga ana e klientit përmes një kërkese me shkrim drejtuar bankës përmes degëve të sajë fizike duke përmendur arsyet e

mbylljes, në përjashtim të rasteve specifike kur kjo kërkesë nuk mund të realizohet për arsye të kufizimeve të vendosura nga ana e një autoriteti ligjzbatues ose

rrethanave tjera që pamundësojnë mbylljen e llogarisë.

3.7.7 Me mbylljen e llogarisë, pavarësisht arsyes për mbylljen e asaj llogarie, ose ndërprerje të shërbimit, klienti do të paguajë çdo borxh që mund t’i ketë bankës dhe

të njoftojë palët e treta me të cilët ka marrëveshje në lidhje me llogarinë(të). Banka nuk merr asnjë përgjegjësi për humbjet e mundshme që mund të shkaktohen

nga mbyllja e llogarisë dhe është përgjegjësi e klientit të gjejë zgjidhje.

3.7.8 Banka në respektim të detyrimit ligjor, bën sigurimin e llogarive dhe depozitave të Klientit pranë Fondit të Sigurimit të Depozitave të Kosovës në formën dhe

masën e përcaktuar nga Ligji në fuqi, referuar seksionit III të kushteve të përgjithshme për sherbime bankare individuale.

3.7.9 Klienti mund të marrë informacion mbi veprimet e kryera në llogarinë e tij/saj nëpërmjet nxjerrjes së gjendjes së llogarisë, e cila mund të merret me kërkesë të

tij/saj në degë ose nëpërmjet kanaleve të tjera të shpërndarjes të Bankës, si Dega Internet, ATM, e-mail, etj. Klienti pranon që në rast pretendimi lidhur me

nxjerrjen e gjendjes së llogarisë (statement) të marrë me një nga kanalet e mësipërm, do të merren për bazë të dhënat dhe veprimet e llogarisë në sistemin e

Bankës.

3.7.10 Banka merr përsipër të përmbushë urdhër pagesa nga llogaria, me shuma jo më të mëdha se gjendja e llogarisë rrjedhëse.

3.7.11 Nëse në llogari nuk kryhet asnjë veprim nga vetë klienti ose nga palë të treta për një periudhë 1 (një) vjeçare, llogaria do të kalojë në gjendje pasive (dormant).

Banka rezervon të drejtën e mbylljes së llogarisë pasive me balancë 0 (zero).

3.7.12 Klienti pajtohet që duke filluar nga data e nënshkrimit/njoftimit të kushteve të përgjithshme për sherbime bankare individuale , të gjitha llogaritë e tij/saj në

Bankë do t’i nënshtrohen atyre kushteve sa janë në fuqi.

3.8. Kalkulimi i interesit dhe komisionit

3.8.1. Banka aplikon interes në llogari sipas kushteve të punës të interesit në fuqi të publikuar prej saj në faqen zyrtare www.bkt-ks.com, si dhe në degët e saj.

Norma Efektive e Interesit do të llogaritet sipas mënyrës së përcaktuar në rregulloren për normën efektive të interesit dhe kërkesat për shpalosje. Për arsye

se norma nominale e interesit mund të ndryshohet nga Banka, Norma Efektive e Interesit nuk shpaloset në këtë dokument por vetëm në çmimoren zyrtare

të bankës e cila është e shpalosur dhe e qasëshme për publikun në çdo kohë. Në zbatim të kushteve të legjislacionit tatimor të Republikës së Kosovës, Banka

është e detyruar të mbajë tatimin në burim mbi të ardhurat nga interesi i llogarisë që përfiton Klienti në rastin e llogarisë së kursimit (të çfardo lloji) për cdo

pagesë interesi që i bëhet klientit banka do të mbajë 10% tatim në burim të miratuar me ligj dhe të aplikushme në momentin e kryerjes së pagesës. Banka

aplikon komisione në llogari sipas Kushteve të Punës në fuqi të publikuar prej saj në faqen zyrtare www.bkt-ks.com për ndryshimin e të cilave klienti do të

vihet në dijeni siç parashihet në kushtet e përgjithshme për sherbime bankare individuale.

3.9. Kalkulimi i Interesit për llogarinë e Kursimit – Standard

3.9.1. Interesi kur është i aplikueshëm, llogaritet mbi gjendjen ditore. Mënyra e llogaritjes së interesit është: “Gjendja ditore x norma vjetore/365 (ose 366 për

vitet e brishtë)”. Interesi i përllogaritur gjatë vitit i shtohet gjendjes së llogarisë me 31 Dhjetor të çdo viti ose në datën e mbylljes së llogarisë, nëse llogaria

mbyllet.

3.9.2. Banka ofron llogari te ndryshme te kursimit per fëmijë. Interesi kalkulohet deri në datën kur klient mbush 18 vjet, pas kësaj moshe banka nuk aplikon ineres

për llogarinë e kursimeve për fëmijë dhe klienti është i obliguar të bëjë mbylljen e llogarisë. Klienti me zgjedhjen e tij mund të hapë llogari tjetër të kursimit

dhe të bart të gjitha fondet në llogarinë e re. Banka nuk mban përgjegjësi për mos aplikimin e interesit për llogarinë e fëmijëve pas moshës 18 vjet.

http://www.bkt-ks.com/
http://www.bkt-ks.com/

6 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

3.10. Kalkulimi i Interesit për llogarinë e Kursimit – Pika

3.10.1. Interesi kur është i aplikueshëm te llogaria e kursimit “Pika” llogaritet mbi gjendjen ditore. Mënyra e llogaritjes së interesit është: “Gjendja ditore x norma

vjetore/365 (ose 366 për vitet e brishtë)”. Interesi i përllogaritur ditor i shtohet gjendjes së llogarisë në përfundim të çdo dite duke reflektuar në llogari në

fillim të ditës vijuese.

3.10.2. Banka ofron llogarinë e kursimit “Pika” për fëmijë, ku Interesi kalkulohet deri në datën kur klient mbush 18 vjet, pas kësaj moshe banka nuk aplikon interes

për llogarinë e kursimeve “Pika” për fëmijë dhe klienti është i obliguar të bëjë mbylljen e llogarisë. Klienti me zgjedhjen e tij mund të hapë llogari kursimi

“Pika” për të rritur dhe të bart të gjitha fondet në llogarinë e re. Banka nuk mban përgjegjësi për mos aplikimin e interesit për llogarinë e fëmijëve pas moshës

18 vjet.

4. MBITËRHEQJE /OVERDRAFT

4.1. Hapja e Limitit të Overdraftit:

a) Banka pranon t’i hapë një limit Overdrafti/Paradhënie Bankare Klientit, sipas praktikave aktuale të Bankës, i cili do të përdoret për nevoja

personale të Klientit.

b) Limiti i Overdraftit do t’i jepet Klientit i cili ka një llogari page në Bankë. Shuma e limitit të Overdraftit llogaritet si shumëfish i pagës mujore të

Klientit. Ky limit do t’i akordohet Klientit në llogarinë e pagës dhe përdorimi i tij do të krijojë një tepricë debitore në këtë llogari.

c) Klienti ka të drejtë të kërkojë ndryshimin e limitit të Overdraftit duke paraqitur një kërkesë me shkrim pranë Bankës

d) Në rastin e ndryshimit të limitit të Overdraftit nuk është e nevojshme nënshkrimi i një kontrate shtesë.

e) Vendimi për aprovimin apo refuzim të kërkesës së Klientit për ndryshimin e termave të Overdraftit mbetet e drejta e Bankës.

4.2. Afati i Overdraftit

4.2.1. Limiti i Overdraftit është i vlefshëm përderisa plotësohen kushtet e mëposhtëme:
a) Subjekti punëdhënës vazhdon marrëdhënien e kalimit të pagave me BKT-në dhe paga e Klientit paguhet nëpërmjet saj, dhe;

b) Klienti vazhdon marrëdhënien e punësimit me të njëjtin Subjekt punëdhënës, në të cilin ai ishte i punësuar në momentin e aplikimit për

Overdraft.

c) Nëse një nga kushtet e mësipërme nuk plotësohet ose ndryshohet, atëherë të gjitha detyrimet e Klientit (teprica debitore dhe interesi i

akumuluar) duhet të paguhen pa ndonjë njoftim të veçantë të Bankës

4.3. Interesi i Overdraftit dhe ripagimi i tij

4.3.1. Klienti do t’i paguajë Bankës: a) pjesën e papaguar të principalit që përbëhet nga limiti i Overdraftit; b) interesin që vjen nga përdorimi i limitit të Overdraftit,
duke filluar nga dita e tërheqjes së parë deri në momentin e ripagimit kur shuma Overdrafti është likujduar totalisht dhe depozituar në Bankë. Interesi do të
llogaritet mbi principalin e shfrytëzuar të overdraftit, për sa ditë kjo llogari ka qenë me bilanc negativ dhe do të paguhet në fund të çdo muaji. Formula e
llogaritjes së interesit është si më poshtë:
Interesi = (Teprica Debitore) x (Norma Vjetore e Interesit)/100 x (Nr. Ditë Përdorimi)/360

4.3.2. Norma e interesit është e shpalosur në çmimoren e bankës.
4.3.3. Klienti është në dijeni dhe pranon faktin se në rast të përdorimit të limitit të Overdraftit, çdo kreditim i llogarisë së tij të pagës do të shkojë për likujdimin e

detyrimeve, sipas rradhës së mëposhtme:
a) komisione, shpenzime dhe interesi mbi to;

b) zhdëmtimi si rrjedhojë i tatimeve të vendosura dhe interesi mbi to;

c) interesi sipas renditjes: kamatvonesat, interesi kontraktor;

d) shuma e principalit.

4.3.4. Klienti është në dijeni dhe pranon faktin që Banka ka të drejtë të debitojë llogarinë e pagës së Klientit për shumën e interesit të maturuar çdo muaj, edhe në
rastet kur bilanci i llogarisë është i pamjaftueshëm.

4.3.5. Norma efektive e interesit (NEI) shpreh totalin e kostos për overdraftin dhe llogaritet me supozimin që:
a) kontrata e overdraftit është e vlefshme për periudhën e rënë dakord dhe palët plotësojnë detyrimet e tyre sipas kushteve dhe datës së rënë

dakord në këtë kontratë dhe përqindja e interesit dhe shpenzimet e tjera që përfshihen në llogaritjen e NEI mbeten të pandryshuara gjatë

gjithë periudhës që limiti i Overdraftit është i hapur.

b) NEI për overdraftin është i barabartë me normën nominale të interesit, informata më të detajuar janë të përfshira në marrëveshjen e

Ovërdraftit.

4.4. Të drejtat dhe detyrimet e Klientit

4.3.6. Klienti ka të drejtë të debitojë llogarinë e pagës deri në limitin e Overdraftit të aprovuar nga Banka dhe për të cilat ai do të paguajë interes sipas kushteve të
përcaktuara në kushtet e përgjithshme për sherbime bankare individuale dhe kontratës së Ovërdraftit.

4.3.7. Të njoftojë me shkrim Bankën për çdo ndryshim eventual në statusin personal, profesional dhe financiar brenda 10 ditë pune.

4.4. Të drejtat dhe detyrimet e Bankës

http://www.bkt-ks.com/

7 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

4.4.1. Banka do t’i ofrojë Klientit limitin e Overdraftit sipas kushteve të përgjithshme për shërbime bankare individuale.
4.4.2. Banka ka të drejtë të debitojë llogarinë e pagës së Klientit për pagesën e kamatvonesave, interesit mujor dhe principalit.
4.4.3. Banka ka të drejtë që në rastet kur Klienti nuk përmbush detyrimin për pagesën në kohë të Overdraftit, interesave dhe kamatvonesës, të debitoj me

iniciativën e vetë llogaritë rrjedhëse apo çdo depozitë që Klienti ka në Bankë në vlerën e detyrimit të papaguar dhe nëse në momentin e vonesës në
përmbushjen e detyrimit klineti ka bilanc negativ në llogari, Banka ka të drejtë që të bllokoj llogarinë në lartësinë e detyrimit të klientit ndaj Bankës.

4.5. Mbyllja e Overdraftit

4.5.1. Kontrata e Overdraftit përfundon me zgjidhjen e kontratës nga palët pasi të jenë përmbushur të gjitha detyrimet kontraktuese nga ana e klientit.
4.5.2. Limiti i Overdraftit mbyllet brenda 1 (një) muaji nga data në të cilën Banka njoftohet për:
4.5.3. ndërprerjen e kontratës së kalimit të pagave nëpërmjet Bankës nga Subjekti punëdhënës;
4.5.4. ndërprerjen e marrëdhënieve të punës së Klientit me Subjektin punëdhënës;
4.5.5. ose në rast se nuk ka njoftim paraprak për një nga rastet e mësipërme (a)dhe (b), 3 (tre) muaj nga dita e kreditimit të fundit të pagës në llogarinë e Klientit.

Në këtë rast Klienti bie dakord që të paguajë të gjitha detyrimet brenda afateve të përcaktuar më sipër.
4.5.6. Banka ka të drejtë që në çdo kohë qe e konsideron këtë hua me risk, pa dhënë ndonjë arsye të bëjë mbylljen e llogarisë së Overdraftit dhe të kërkojë Klientit

pagesën e të gjithë gjendjes debitore që rezulton e në llogarinë e tij në atë moment, brenda dy javëve.
4.5.7. Klienti mund të kërkojë në çdo kohë mbylljen e Overdraftit duke aplikuar me shkrim në Bankë, pasi të ketë likujduar të gjitha detyrimet që rrjedhin nga

përdorimi i Overdraftit.
4.5.8. Kjo Kontratë Overdrafti dhe çdo shtesë apo ndryshim e lidhur me të, i japin të drejtë Bankës që të realizoj dhe ekzekutoj të gjitha autorizmet që burojnë nga

kjo kontratë.

5. KARTË KREDITI

5.1. Kushtet Fillestare

5.1.1. Karta e kreditit MasterCard/Visa e lëshuar nga Banka do t’i nënshtrohet Kushteve të Punës së Bankës.

5.1.2. Bazuar në Ligjet e aplikueshme në Kosovë, Rregulloret e Bankës Qendrore të Kosovës dhe në përputhje me rregullat e aplikueshme për Master Card/Visa,

duke nënshkruar kushtet e përgjithshme për sherbime bankare individuale, kartëmbajtësi deklaron se i ka lexuar dhe ka kuptuar kushtet e Bankës për kartat

dhe merr persipër se do të pajtohet me to.

5.1.3. Banka ka të drejtën të ndryshojë kushtet e kartave në të ardhmen duke informuar paraprakisht Kartëmbajtësin për këto ndryshime nëpërmjet njoftimit me
SMS, postës elektronike si dhe në faqën e saj zyrtare të internetit www.bkt-ks.com dhe publikimeve në të gjitha degët e Bankës. Nëse kartëmbajtësi nuk i
kundërshton kushtet me shkrim brenda 30 ditëve atëherë ndryshimet do të konsiderohen të pranuara prej tij.

5.1.4. Karta i përket dhe mbetet pronë e Bankës Kombëtare Tregtare, kartëmbajtësit i ndalohet ta transferojë atë tek të tjerët, apo t’ua japë atyre në përdorim, si
dhe detyrohet t’i kthejë kartën Bankës nëse një gjë e tillë kërkohet.

5.1.5. Pas përfundimit të afatit të kartës , mbajtësi ia kthen kartelën lëshuesit brenda aftit të përcaktuar prej 30 ditësh.
5.1.6. Për pagesat/tërheqjet që nuk bëhen në EUR por në valuta tjera në ATM/POS/Online zbatohet kursi valuator i asaj dite (ditës së kryerjës së transaksionit).
5.1.7. Aplikimi i komisioneve dhe shpenzimeve te ndërlidhura me realizimin e transaksioneve dhe jo vetëm janë të shpalosura në çmimoren zyrtare të bankës.

5.2. Lëshimi i Kartës

5.2.1. Nëse aplikimi për kartë aprovohet nga Banka, kjo e fundit i hap një linjë krediti dhe njofton Kartëmbajtësin për shumën në çastin e dorëzimit të kartës.
5.2.2. Kartëmbajtësi duhet të marrë personalisht kartën dhe PIN-in përkatës. Nëse karta nuk merret nga klienti brenda një periudhe të caktuar, Banka ka të drejtën

e shkatërrimit të saj.
5.2.3. Me marrjen e kartës, kartëmbajtësi duhet të nënshkruaj menjëherë në panelin (shiritin) e nënshkrimit të kartës (mbrapa kartës) për të siguruar bazën

krahasuese të nënshkrimit në rast kundërshtimesh.
5.2.4. Klienti do të pajiset me PIN i cili përmban 4 shifra përmes SMS-it, nëse nuk e pranon numrin 4 shifror (PIN) brenda 24 orëve, apo nëse e harron ose humb

PIN-in, duhet të na vizitojë në degën më të afërt ose të kontaktojë në +383 (0) 38 666-666 ose +383 (0) 38 222–988. Ndonjëherë ne mund vetëm të lëshojmë
një PIN zëvendësim, por në raste të tjera mund të na duhet të lëshojmë kartelë të re. Mund të kërkohet pagesë për ndërrim të kartelës ose PIN-it dhe ju
duhet të ndiqni procedurat për marrjen e kartelës ose PIN-it të ndërruar.

5.2.5. Klienti mund të ndryshojë PIN-in e tij nëpërmjet terminalit ATM, me një PIN të ri për të cilin vetëm ai ka dijeni.

5.3. Përdorimi i Kartës

5.3.1. Kartëmbajtësi mund ta përdorë kartën për blerje tek të gjithë tregtarët dhe online kudo që pranojnë kartat me logon që mban karta, si dhe për të tërhequr
Cash (para në dorë) nga ATM-të e institucioneve të liçensuara për këtë qëllim apo nga e-banking, si brenda territorit të Republikës së Kosovës ashtu edhe
jashtë saj.

5.3.2. Të gjitha transaksionet e kryera nëpërmjet kartës në terminalet POS/EFTPOS (Electronic Fund Transfer Point of Sale) dhe ATM, në të cilat karta është prezente
fizikisht, si dhe nëpërmjet internetit, telefonit ose mjeteve të tjera elektronike të komunikimit në të cilat karta nuk është prezente fizikisht, konsiderohen
përdorim i kartës.

5.3.3. Gjatë përdorimit të kartës për të kryer pagesën e blerjeve (të mallrave apo shërbimeve te përfituara) nëpërmjet POS, në rast së kërkohet nga tregtari,
kartëmbajtësi është i detyruar ta dëshmojë identitetin e tijë.

5.3.4. Urdhri i dhënë nga Kartëmbajtësi për autorizimin e një transaksioni mund të kthehet vetëm para autorizimit të transaksionit.
5.3.5. Është i ndaluar përdorimi i kartës për qëllime abuzive, ilegale, duke përfshirë edhe blerjen e mallrave dhe shërbimeve që janë të ndaluara sipas ligjeve në

fuqi të vendit ku kryhet transaksioni, ligjit ku është i vendosur tregtari, ligjeve ku Kartëmbajtësi është normalisht rezident apo ligjet që rregullojnë kushtet e
përgjithëshme për afarizmin bankar. Kjo mund të shpjerë në ndjekjen penale të Kartëmbajtësit, i cili mban gjithashtu përgjegjësi të plotë për dëmet e
shkaktuara. Kartëmbajtësi mban gjithashtu përgjegjësi të plotë për dëmet e shkaktuara atij apo palëve të treta nga kryerja e blerjeve/pagesa e shërbimeve
të parapara si mësipër, duke e shkarkuar Bankën nga çdo përgjegjësi apo detyrim në rast të një përdorimi të tillë.

5.3.6. Nëse dyshohet për përdorim të paautorizuar, Kartëmbajtësi mund të kërkojë nga Banka bllokimin e kartës, nëpërmjet shërbimit Call Center të BKT-së: në
+383 (0) 38 666-666 ose +383 (0) 38 222–988

http://www.bkt-ks.com/

8 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

5.3.7. Çdo transaksion do të konsiderohet i përmbushur me: hedhjen e nënshkrimit të Kartëmbajtësit tek fatura që lëshohet nga pajisjet POS/EFTPOS, me futjen e
PIN-it në ATM ose POS/EFTPOS, me dhënien e urdhërit nëpërmjet internetit, telefonit ose mjeteve të tjera elektronike të komunikimit.

5.3.8. Kartëmbajtësi është i detyruar të ruajë fshehtësinë e PIN- it të kartës së tij nga persona të tjerë, duke e përjashtuar Bankën nga përgjegjësia për çfarëdo lloj
dëmi të shkaktuar nga zbulimi dhe perdorimi i PIN-it nga të tretët.

5.3.9. Kur karta përdoret në Internet, shërbimi 3D Secure ofron mbrojtje ndaj përdorimit të paautorizuar të kartës në të gjitha faqet online pjesëmarrëse në këtë
shërbim. Kartëmbajtësit janë të regjistruar në mënyrë automatike në shërbimin “Verified by Visa/MasterCard Secure Code”. Gjatë transaksionit
kartëmbajtësit i kërkohet të vendos të dhënat unike të kartës dhe pas këtij hapi kërkohet të vendos FNP(fjalëkalimin me një përdorim) të cilin do ta pranoj
nëpërmjet SMS-it në telefonin mobil, FNP-ja katërshifrore e pranuar me detajet e transaksionit shërben si identifikues unik në blerjet online/në internet.
Kartëmbajtësit duhet ta sigurohen për përditësimin e të dhënave të telefonit të tyre pranë bankës, pasi kjo do t’u mundësoj të përfundojnë me sukses blerjen
online/në internet. Çdo veprim i ndryshëm, e shkarkon Bankën nga përgjegjësia dhe Kartëmbajtësi nuk mund t’i kontestojë Bankës asnjë dëm të ardhur për
shkak të veprimeve apo mosveprimeve të tij.

5.3.10. Banka mund të përcaktojë limite kufizuese për blerjen e të mirave dhe shërbimeve në POS, në Internet si edhe për tërheqjet Cash.

5.4. Për transaksione me anë të Pagesës me Këste:

5.4.1. Programi i Pagesës me Këste të Kartës së Kreditit, të cilit më poshtë do t’i referohemi si Pagesa me Këste, i mundëson Kartëmbajtësit të kryejë blerje me
këste mujore duke përdorur limitin e disponueshëm të kartës së tij, për të mira dhe shërbime që tregtohen nga pika shitjeje që përcaktohen nga Banka, për
numër këstesh dhe kushte të përcaktuara nga Banka.

5.4.2. Pagesa me Këste në kushte normale përfshin mundësinë e blerjes me këste me interes 1.15% interes mujor për këst i cili bëhet i ditur në Kushtet e Kartës
dhe quhet Interesi Mujor i Pagesës me Këste. Në raste të tjera, Kartëmbajtësi përfiton nga ofertat speciale me normë interesi 0% për Pagesën me Këste, për
periudha të përcaktuara në tregtarë të identifikuar, siç publikohet dhe komunikohet nga BKT kohë pas kohe tek klientët.

5.4.3. Kartëmbajtësit mund të bëjnë blerje me Pagesën me Këste për të mira dhë shërbime çmimi i të cilave është minimalisht 15 EUR
5.4.4. Kësti mujor (i cili përmban principal dhe interes) do t’i faturohet Kartëmbajtësit në Pasqyrën Mujore të radhës ku bën pjesë shpenzimi dhe çdo muaj pasues

deri në shlyerjën e plotë të çmimit të blerjes dhe interesit. Kësti mujor është pjesë e detyrimit të muajit si çdo shpenzim tjetër.
5.4.5. Banka ruan të drejtën për të përjashtuar çdo kartëmbajtës nga pjesëmarrja e mëtejshme në Programin e Pagesës me Këste, në rast se gjykon se Kartëmbajtësi

ka shkelur një apo disa nga kushtet e kartës. Pezullimi dhe përjashtimi nga pagesa me këste nuk çon në mbylljen e transaksioneve të përfunduara dhe të
pranuara nga BKT-ja para këtij vendimi.

5.4.6. Numri i kësteve, vlera e çdo kësti dhe kohëzgjatja e Pagesës me Këste, nuk mund të ndryshohen pa miratimin e Bankës.
5.4.7. Në rastin e marrjes së njoftimit për një shlyerje të parakohshme, Banka do t’i ngarkojë llogarisë së Kartëmbajtësit shumën e kësteve të ngelur duke zbritur

pjesën që përfaqëson interesat nga Data e Shlyerjes së Parakohshme deri në përfundimin e periudhës së parashikuar për Pagesën me Këste.

5.5. Për Programin Prima Extra

5.5.1. Programi Prima Extra i jep mundësi Kartëmbajtësit të fitojë bonuse (në formën e vlerave monetare ose pikëve) për blerjet e kryera tek tregtarët e paracaktuar
nga Banka.

5.5.2. Shuma e bonusit ose pikët e fituara, variojnë sipas marrëveshjes së Bankës me tregtarin (zakonisht përcaktohet si një përqindje mbi shumën e blerjes) apo
sipas ofertës së Bankës të shpallur në komunikimet me Kartëmbajtësit. Shumat e mbledhura dhe të shpenzuara të bonusit/ pikëve do të shfaqen në Pasqyrën
Mujore të Kartëmbajtësit

5.5.3. Bonusi i fituar nga karta shtesë do t’i takojë dhe të jetë i vlefshëm për përdorim për kartën shtesë.
5.5.4. Banka ruan të drejtën të refuzojë çdo përdorim të bonusit ose të anulojë çdo sasi bonusi/pikësh nëse Kartëmbajtësi shkel kushtet e përgjithshme për

shërbime bankare individuale, nëse karta e tij anulohet/mbyllet ose llogaria e lidhur me kartën nuk është aktive.
5.5.5. Banka ka të drejtë në çdo kohë dhe pa njoftim paraprak apo detyrimi të çfarëdo lloji të përfundojë programin, të anulojë ose të ndryshojë përfitimet e

bonuseve, të ndryshojë, shtojë ose heqë ndonjë prej këtyre kushteve dhe rregullave, të heqë apo të ndryshojë tregtarët partnerë të Programit, të modifikojë
ose kufizojnë vlerën e bonuseve dhe/ose mënyrën e përdorimit të tyre, edhe pse asnjë prej këtyre akteve nuk e zvogëlon vlerën e bonusit/pikëve tashmë të
grumbulluara. Të gjitha çështjet dhe mosmarrëveshjet do të jenë subjekt i vendimit përfundimtar të Bankës.

5.6. Procedura në Rast Humbje/Vjedhje/Abuzimi të Kartave

5.6.1. Në rast humbje/vjedhje, abuzimi të kartës, ose në rast konfiskimi të kartës nga ATM, Kartëmbajtësi është i detyruar të njoftojë menjëherë në numrin e
emergjencës 24-orësh Call Center të BKT-së: në +383 (0) 38 666-666 ose +383 (0) 38 222 – 988. Numrat gjenden edhe në pjesën e pasme të kartës.

5.6.2. Banka do të ndërmarrë veprimet e nevojshme për të bllokuar/pezulluar ose anuluar kartën si në rastet kur vihet në dijeni drejtëpërdrejt nga Kartëmbajtësi
ashtu edhe pa kërkesën e këtij të fundit, në rast se Bankës i lindin dyshime për ligjshmërinë dhe korrektësinë e përdorimit të kartës, në këto raste Banka nuk
është domosdoshmërisht e detyruar të njoftojë klientin apo të ndikohet nga situata apo vullneti i tij.

5.6.3. Karta e anuluar, do të zëvendësohet me një kartë të re me aprovimin e Bankës. Shpenzimet për zëvendësimin e kartës do të mbahen nga llogaria e Klientit
apo nga Banka varësisht nga rasti

5.6.4. Klienti obligohet të njoftojë menjëherë bankën në rastet si në vijim: vëren ndonjë abuzim, mashtrim në lidhje me PIN-in/fjalëkalimin e tij, transaksioni me
kartë është kryer pa marrë miratimin nga mbajtësi, vëren një gabim apo mospërputhje në llogarin e tij pranë lëshuesit.

5.7. Vlefshmëria dhe Rinovimi i Kartës

5.7.1. Karta është e vlefshme brenda afatit kohor të vendosur mbi kartë (afati i skadimit) në limitet dhe për ato operacione që lejohen nga Banka.
5.7.2. Karta rinovohet nga Banka një muaj para afatit të skadimit. Nëse Kartëmbajtësi nuk dëshiron që karta e tij të rinovohet duhet të informojë Bankën të paktën

dy muaj përpara datës së skadimit të kartës, në të kundërt rinovimi do të konsiderohet i pranuar. Banka ka të drejtë të anulojë rinovimin e kartës kur e sheh
të arsyeshme, pa qenë domosdoshmërisht e detyruar për të dhënë shpjegime.

5.7.3. Kartëmbajtësi dhe/ose Garantuesi janë përgjegjës për të gjitha shpenzimet që rezultojnë nga rinovimi i kartës.

5.8. Shlyerja e Detyrimeve

5.8.1. Kartëmbajtësi bie dakord paraprakisht që të gjitha shumat e transaksioneve të kryera me anë të kartës dhe të gjitha tarifat përkatëse të lindura nga përdorimi
i kartës do të konsiderohen detyrim i Kartëmbajtësit dhe do të debitohen nga llogaria e tij lidhur me kartën.

5.8.2. Blerjet dhe tërheqjet Cash në monedha të huaja do të faturohen në EUR të konvertuara sipas kursit të Bankës në ditën e kryerjës së transaksionit.

http://www.bkt-ks.com/

9 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

5.8.3. Kartëmbajtësi informohet për transaksionet e kryera nga përdorimi i kartës dhe tarifat e vendosura për këto transaksione nëpërmjet Pasqyrës Mujore e cila
dërgohet nëpërmjet postës elektronike apo me kërkesë të klientit mund të mirret e printuar pranë degëve të Bankës, si dhe nëpërmes llogarisë së Degës
Internet.

5.8.4. Shuma dhe lloji i tarifave do të specifikohen në përputhje me kushtet e punës së Bankës, në kohën e kryerjes së transaksionit.
5.8.5. Data e Fundit e Pagesës është data e fundit në të cilën është e detyrueshme të shlyhet minimumi i detyrimit mujor. Minimumi i Detyrueshëm është shuma

minimale e detyrimit total që rezulton Pasqyrën Mujore dhe është e detyrueshme të paguhet deri në datën e fundit të pagesës. Nëse nuk paguhet në kohë
mbi minimumin e detyrueshëm aplikohen komisione dhe interesa penalizuese.

5.9. Kundërshtimi i Transaksioneve

5.9.1. Kartëmbajtësi ka të drejtën të kontestojë/ankohet me shkrim për çdo transaksion jo më vonë se 30 ditë nga data e kryerjës së transaksionit. Banka do ta
trajtojë rastin në përputhje me rregullat e MasterCard/Visa.

5.9.2. Shuma e transaksionit të kundërshtuar nuk do të zbritet nga detyrimet e Kartëmbajtësit deri në marrjen e një vendimi. Kartëmbajtësi është në çdo rast i
detyruar të shlyejë detyrimin dhe nëse ankesa rezulton në favor të Kartëmbajtësit, ai do të rimbursohet duke i kredituar të njëjtën shumë si në datën e
kryerjes së transaksionit.

5.10. Përgjegjësitë e Bankës dhe të Kartëmbajtësit

5.10.1. Kartëmbajtësi mban përgjegjësi të plotë për transaksionet e kryera nga përdorimi i kartave të humbura/vjedhura ose shpërdoruara, deri në momentin e
njoftimit në numrin e emergjencës 24-orësh të caktuar nga Banka. Pas njoftimit, Klienti nuk bart më detyrim financiar për humbjet e konstatuara përveç
rasteve kur ai vepron me qëllime abuzive.

5.10.2. Kartëmbajtësi i kartës kryesore ka përgjegjësi të plotë kundrejt Bankës për totalin e detyrimit që rrjedh nga përdorimi i kartës kryesore dhe/ose të kartave
shtesë.

5.10.3. Kartëmbajtësi është përgjegjës për vërtetësinë e të dhënave të llogarisë gjatë plotësimit të aplikimit në emër të tij dhe të personit të autorizuar prej tij, si
dhe për përditësimin e këtyre të dhënave në rast se ato ndryshojnë

5.10.4. Kartëmbajtësi mban përgjegjësi për çdo lloj falsifikimi të firmës së tij ose/dhe të dokumentave të transaksioneve.
5.10.5. Kartëmbajtësi njeh të gjitha detyrimet pavarësisht nga origjinaliteti i dokumentave të transaksionit dhe të Nënshkrimeve të tij.
5.10.6. Në rast të përdorimit të kartës nga persona të tretë, Kartëmbajtësi/Garantuesi janë të detyruar të pranojnë të gjitha detyrimet që rrjedhin nga ky përdorim

(shumat e transaksioneve të kryera, interesat, komisionet, kamatvonesat, etj).
5.10.7. Nëse Kartëmbajtësi humb jetën, garantuesi ose pasardhësit e tij pranojnë përgjegjësinë dhe pagesën e të gjitha detyrimeve të kartës.
5.10.8. Kartëmbajtësi nuk mbart detyrim financiar në rastet kur karta është përdorur pa praninë fizike dhe/ose identifikimin elektronik të vetë instrumentit, përveq

rasteve kur ai vepron në kushte mashtrimi/neglizhence. Përdorimi i një kodi konfidencial apo i një mjeti tjetër të ngjashem identifikues, nuk jane të
mjaftueshëm për t’ia njohur detyrimin mbajtësit.

5.11. Limiti i Kartës së Kreditit

5.11.1. Banka vendos një limit të caktuar krediti dhe në momentin e dorëzimit të kartës informon Klientin për limitin total të miratuar në formularin e aplikimit në
seksionin “Për t’u plotësuar nga Banka”. Ky limit mund të ndryshohet me kërkesë të Kartëmbajtësit dhe aprovimin e Bankës, ose nga ana e Bankës duke e
informuar Kartëmbajtësin për këtë ndryshim me njoftim individual me SMS dhe përmes postes elektronike.

5.11.2. Banka lejon tejkalimin e limitit të kartës deri në 10% mbi limitin total të aprovuar. Në rastet kur do të kemi tejkalim të limitit total të aprovuar Banka aplikon
kamatvonesë në formën e komisionit të tejkalimit të limitit të përcaktuar në Kushtet e Kartave, Komsioni i faturohet Kartëmbajtësit në Pasqyrën Mujore.

5.11.3. Banka ka të drejtën të përcaktojë limitin e tërheqjes në Cash me kartën e kreditit dhe ta ndryshojë ketë limit në çdo kohë duke njoftuar kartëmbajtësin
nëpërmjet njoftimit me SMS, postës elektronike si dhe në faqën e saj zyrtare të internetit www.bkt-ks.com dhe publikimeve në të gjitha degët e Bankës.

5.11.4. Në momentin fillestar të dorëzimit të kartës së kreditit tek kartëmbajtësi, 50% i limitit total të kartës do të jetë i disponueshëm për përdorim online në
internet. Kartëmbajtësi ruan gjatë gjithë kohës të drejtën për të ndryshuar këtë përqindje, duke e ulur apo rritur sipas nevojave të tij nga 0% deri në 100%
duke parashtruar kërkesë në degët e BKT-së apo nga llogaria e-banking.

5.12. Llogaria e Kartës së Kreditit

5.12.1. Banka automatikisht do të hapë një llogari të ndarë për kreditin e përcaktuar, nëpërmjet së cilës do të regjistrojë debi-kreditimet përkatëse për çdo veprim
që lidhet me përdorimin e kartës dhe ngarkimin e tarifave mbi të, si dhe një llogari ku klienti bën pagesat e kartës dhe sipas llojit të llogarisë dhe kategorisë
së klientit do të aplikohen shpenzimet për mirëmbajtje të kësaj llogarie,

5.12.2. Bazuar në përdorimin e kartës, një herë në muaj Banka do të llogarisë detyrimet e Kartëmbajtësit, i cili do të jetë përgjegjës për likuidimin e këtij detyrimi
sipas Pasqyrës Mujore.

5.12.3. Në rastet kur gjatë muajit nuk ka patur veprime në llogarinë e kartës ose/dhe kur balanca e llogarisë së kartës është pozitive, Pasqyra Mujore nuk do të
përgatitet.

5.12.4. Kartëmbajtësi ka të drejtën të zgjedhë ciklin e nxjerrjës së Pasqyrës Mujore cikli I (data 25 – pasqyrimi i gjendjes -05 data e fundit e pagesës) dhe cikli II (data
10 – pasqyrimi i gjendjes - 20 data e fundit e pagesës) sipas kushteve që Banka ofron dhe është përgjegjës për të mësuar detyrimin e tij përpara datës së
fundit të pagesës. Transaksionet që nuk janë regjistruar në Pasqyrën Mujore të dërguar, do të regjistrohen në atë pasardhëse. Megjithatë, në qoftë se ka
transaksion që nuk është regjistruar brenda 30-ditëve pasi është kryer, Kartëmbajtësi është i detyruar ta informojë menjëherë Bankën.

5.12.5. Bazuar në kushtet e përgjithshme për shërbime bankare individuale, Pasqyra Mujore përbën një provë të plotë dëshmuese ligjore të transaksioneve dhe
detyrimeve të Kartëmbajtësit ndaj Bankës si rezultat i përdorimit të kartës së kreditit (kryesore ose shtesë). Pasqyrat Mujore që i përkasin kartave shtesë,
do t’i dërgohen Kartëmbajtësit kryesor në Pasqyrën Mujore të kartës kryesore.

5.13. Detyrimi dhe Interesi i Kartës së Kreditit

5.13.1. Kartëmbajtësi, pavarësisht nga e drejta e tij për paraqitjen e kundërshtimeve/pretendimeve, është i detyruar të shlyejë detyrimin e faturuar në Pasqyrën
Mujore (të paktën shumën minimale të tij) brenda afatit të përcaktuar nga Banka.

5.13.2. Shuma minimale e detyrimit që Kartëmbajtësi duhet të paguajë përcaktohet si përqindje ndaj totalit të detyrimit dhe norma e saj përcaktohet në Kushtet e
Kartave. Në rastet kur Kartëmbajtësi dështon të paguajë minimumin e detyrueshëm, atëherë minimumi i detyrueshëm në Pasqyrën e re Mujore është
minimumi i detyrueshëm i bartur plus minimumin e detyrueshëm aktual.

http://www.bkt-ks.com/
http://www.bkt-ks.com/

10 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

5.13.3. Norma e interesit përcaktohet nga Banka është subjekt ndryshimesh prej saj duke informuar paraprakisht Kartëmbajtësin për këto ndryshime nëpërmjet
njoftimit me SMS, ose postës elektronike si dhe në faqen e saj zyrtare të internetit www.bkt-ks.com dhe afishimeve në të gjitha degët e Bankës. Nëse
Kartëmbajtësi nuk kundërshton me shkrim brenda 30 ditëve ndryshimet, atëherë ato do të konsiderohen të pranuara prej tij.

5.13.4. Nëse Kartëmbajtësi dështon në pagimin e shumës minimale të detyrimit brenda datës së caktuar të pagesës, ai konsiderohet në vonesë.
5.13.5. Banka ka të drejtën e nisjes së procedurave ligjore për ekzekutimin e detyrueshëm të kushteve të përgjithshme për sherbime bankare individuale të cilat

shoqërohet me pagimin e shumës së principalit, të interesit të akumuluar dhe kamatvonesen në shumën e borxhit kryesor/kryegjësë së vonuar, që
Kartëmbajtësi i detyrohet Bankës.

5.13.6. Llogaritja e normës së kamatëvonesës do të jetë norma vjetore (Nv), e cila përbëhet nga norma referente e rritur për 8 pikë përqindje normë fikse. Normën
referente do ta publikojë BQK çdo gjashtë muaj. Me datë 1 shkurt publikohet norma që merr për bazë mesataren për periudhën korrik-dhjetor dhe vlen për
periudhën e ardhshme nga data 10 shkurt deri më 9 gusht; kurse më datë 1 gusht të vitit kalendarik publikohet norma që merr për bazë mesataren për
periudhën janar-qershor dhe vlen për periudhën e ardhshme nga data 10 gusht deri më 9 shkurt. Në rast se BQK nuk ka publikuar normën e re referente,
duhet të përdoret norma referente e BQK-së e publikuar së fundi.

5.13.7. Kamatëvonesa do të përllogaritet për shumën e kryegjësë në vonesë përgjatë numrit të ditëve kalendarike në vonesë varësisht nga numri i ditëve kalendarike
të vitit (365 ose 366), duke aplikuar formulën matematikore si më poshtë:

𝑲𝑽=(𝑩∗𝑵𝒗∗𝑫)Nd

ku:
KV – kamatëvonesa për periudhën kontabël;
B –Borxhi kryesor (kryegjëja) në vonesë;
NV – Norma vjetore e kamatëvonesës;
D – Numri i ditëve kalendarike të kamatëvonesës gjatë periudhës kontabël;
Nd – Numri i ditëve kalendarike të vitit (365 ditë – viti i zakonshëm, 366 ditë – viti i brishtë).

Kamatëvonesa e llogaritur për secilën periudhë kontabël (zakonisht mujore) i shtohet kamatëvonesës së përllogaritur, kështu që, kamatëvonesa e përllogaritur është
shuma totale e të gjitha kamatëvonesave të llogaritura për të gjitha pagesat në vonesë të kryegjësë deri me ditën e llogaritjës.
- Ekzekutimin e pasurive të Kartëmbajtësit, të disponuar në momentin e deklarimit të pamundësisë së shlyerjes së kredisë duke përfshirë të gjitha detyrimet e tjera,
ndryshimet e çdo forme, përmirësimet, zëvendësimet edhe kontratat e tjera në funksion të kësaj kontrate.
- Përballimin nga Kartëmbajtësi të të gjitha kostove dhe shpenzimeve administrative, gjyqësore, noterizimeve, komisioneve, tari fave për negocimin, perfundimin e
mbarevajtjes dhe ekzekutimin e të drejtave të Bankës, perfshirë kolateralin sipas kontratës.

5.14.Tarifa Vjetore dhe Shpenzime të Tjera të Përdorimit të Kartës së Kreditit

5.14.1. Kartëmbajtësi paguan komisionin vjetor, interesat dhe komisionet për transaksionet e kryera, shpenzimet e tërheqjes në cash dhe shpenzime të tjera lidhur
me përdorimin e kartës. Ai informohet në detaje rreth këtyre shpenzimeve nëpërmjet Pasqyrës Mujore.

5.14.2. Komisioni vjetor paraqitet në Pasqyrën e parë Mujore të Kartëmbajtësit dhe në Pasqyrën Mujore respektive të çdo viti pasardhës.

5.15. Pezullimi i Përdorimit/Mbyllja e Kartës së Kreditit

5.15.1. Banka ka të drejtën të pezullojë përdorimin e kartës së kreditit, të kërkojë totalin e detyrimit, duke përfshirë edhe këstet e pashlyera nëse ka dyshime se nuk
do të shlyhen nga Kartëmbajtësi (kryesor dhe/ose shtesë). Banka ka të drejtë të kërkojë kolateralin e bllokuar (110 % të limitit) ose çdo pasuri (të luajtshme
ose të paluajtshme) të Kartëmbajtësit apo Garantuesit për të pjesërisht ose tërësisht detyrimin e kartës.

5.15.2. Mbyllja e kartës nga Kartëmbajtësi është e vlefshme vetëm në qoftë se ai njofton Bankën më parë për këtë, shlyen çdo detyrim të lidhur me kartën dhe në
të njëjtën kohë e kthen kartën në Bankë për anulim. Një anëtar i personelit do ta shkatërrojë atë duke e prerë përmes shiritin magnetik, numrin e sigurisë
dhe numrin e kartelës kështu që ata të mos jenë të lexueshëm. Kjo do të bëhet para jush kështu që ju mund të jeni i sigurt se kartela nuk mund të përdoret
më, në këtë rast të gjitha veprimet përmbyllëse do të pasqyrohen në Pasqyrën Mujore pasardhëse.

5.16. Kushte të Përgjithshme për Kartat e Kreditit

5.16.1. Kartëmbajtësi autorizon në mënyrë të pakthyeshme Bankën që në ditën e fundit të pagesës së detyrimit të debitojë pa lajmërim paraprak llogarinë e
Kartëmbajtësit të lidhur me kartën, me shumën e totalit të detyrimit ose të pagesës minimale.

5.16.2. Kur Kartëmbajtësi ka në Bankë një ose më shumë llogari me balanca debitore/kreditore, ai me nënshkrimin e kushteve të përgjithshme për shërbime bankare
individuale autorizon në mënyrë të pakthyeshme Bankën të debitojë sipas gjykimit të saj, pa lajmërim paraprak, një nga llogaritë me shumën e detyrimit të
tij të pashlyer ose/dhe të vonuar. Ndërsa në rastet kur krediti është i siguruar me cash kolateral, Bankës i lind e drejta e prekjës së shumës së lënë si garanci
në të gjitha rastet e mospagimit të detyrimeve pjesore apo totale nga ana e Kartëmbajtësit pa patur nevojë për një miratim paraprak të tij apo garantuesit.
Klienti vihet në dijeni për këto pagesa në Pasqyrën e ardhshme Mujore.

5.16.3. Banka nuk ndërhyn në marrëdhëniet e Kartëmbajtësit me çdo palë të tretë dhe ky i fundit nuk ka të drejtë të ngrejë në Bankë asnjë lloj pretendimi që mund
të ketë ndaj të tretëve në lidhje me transaksionet për të cilat ka përdorur kartën.

5.16.4. Banka nuk është përgjegjëse për refuzimet e kartës apo transaksioneve nga ana e tregtarëve apo insitucioneve financiare.
5.16.5. Klienti bie dakord dhe pranon që nëse Banka e sheh të arsyeshme sigurimin e kreditit, asaj i lind e drejta t’i kërkojë Kartëmbajtësit dhe këtij të fundit i lind

detyrimi që të vendosë hipotekë apo barrë siguruese.
5.16.6. Kartëmbajtësi dhe garantuesi pranojnë pa kundërshtime të gjitha detyrimet dhe kostot që rrjedhin nga këto detyrime që nga momenti i nënshkrimit të

kushteve të përgjithshme për sherbime bankare individuale. Të gjitha detyrimet e përmendura më sipër pranohen nga Kartëmbajtësi dhe dorëzanësi së
bashku ose veç e veç.

5.16.7. Banka nuk është përgjegjëse nëse ka pamundësi për të përmbushur detyrimet që i lindin nga kushtet e kartave për shkak të dështimit direkt ose indirekt të
makinerive apo sistemit të komunikimit, grevave, shkaqeve madhore, apo gjithçkaje jashtë kontrollit të Bankës.

5.17. Mënyra e Përllogaritjes së Interesave dhe Komisioneve

5.17.1. Kartëmbajtësi ngarkohet me interesa dhe komisione sipas pagesave që kryen, llojit dhe sasisë së detyrimit që mbulon me to (pagesat). Të gjitha normat e
interesit dhe komisionet që mund të aplikohen janë të përcaktuara në Kushtet e Kartës në krye të kushteve të përgjithshme për shërbime bankare individuale.

5.17.2. Në qoftë se Kartëmbajtësi shlyen të gjithë detyrimin e kartës para Datës së Fundit të Pagesës, atij nuk i përllogaritet asnjë interes apo komision, këtu
përjashtohen rastet e tërheqjeve me kesh me kartë krediti sepse përllogariten interesa ditore

http://www.bkt-ks.com/
http://www.bkt-ks.com/

11 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

5.17.3. Interesi për Pagesë të Vonuar llogaritet në rastet kur Minimumi i Detyrueshëm nuk paguhet i plotë para Datës së Fundit të Pagesës ose nuk paguhet fare. Ai
përllogaritet mbi shumën e papaguar të Minimumit të Detyrueshëm, për aq ditë sa rezulton e pambuluar me normën e përcaktuar në Kushtet e Kartave.

5.17.4. Interesi i Kartës është interesi normal i kredisë që aplikohet për detyrimin e kartës dhe llogaritet në çdo rast kur detyrimi nuk paguhet i plotë para datës së
fundit të pagesës. Përllogaritet për pjesën e mbetur të detyrimit për aq ditë sa rezulton i pambuluar me normën e përcaktuar në Kushtet e Kartave.

5.17.5. Çdo pagesë e detyrimit të kartës mbulon hap pas hapi llojet e detyrimit sipas këtij prioriteti:
a) Komisionet dhe interesat e periudhës paraardhëse

b) Tërheqjet Cash të periudhave paraardhëse

c) Blerjet e periudhës paraardhëse

d) Tërheqjet Cash të periudhës aktuale

e) Blerjet e periudhës aktuale

f) Komisionet dhe interesat e periudhës aktuale

5.18. Për Normën Nominale të Interesit:

5.18.1. Norma nominale e interesit shpreh normën vjetore mbi bazën e së cilës llogaritet interesi i kredisë së alokuar nëpërmjet kartës së kreditit dhe është interesi
i kredisë në Kushtet e Kartës.

5.19. Për Normën Efektive të Interesit:

5.19.1. Norma Efektive e Interesit (NEI) shpreh totalin vjetor të kostos së kredisë që alokohet nëpërmjet kartës së kreditit për klientin e shprehur si përqindje vjetore
e vlerës së kredisë së dhënë dhe e llogaritur në bazë të formulës së mëposhtme:

Ku:
- X është NEI e cila mund të llogaritet (nga algjebra ose nga ndonjë program kompjuterik) kur termat e tjerë në ekuacion janë të njohur.
- m është numri total i kësteve të kredisë, nëse shfrytëzimi i kredisë bëhet me këste, të paguara nga banka.

- k është numri në vazhdimësi për këstet e kredisë, nëse shfrytëzimi i kredisë bëhet me këste, të paguara nga banka, rrjedhimisht 1 k  m,
- Ck është shuma e tërheqjes, vlera faktike e kredisë së vënë në dispozicion për klientin në periudhën k,
- k t është intervali i shprehur në vite dhe fraksione të një viti, ndërmjet datës së tërheqjes së parë (këstit të parë të kredisë) të vënë në dispozicion për klientin (nëse
shfrytëzimi i kredisë bëhet me këste) dhe datës së secilës tërheqje pasuese (çdo kësti pasues) të kredisë së vënë në dispozicion të klientit, prandaj t1 = 0,
- m’ është numri total i kësteve të paguara nga klienti për shlyerjën e kredisë dhe/ose pagesave të shpenzimeve/tarifave;
- l është numri në vazhdimësi i kësteve të paguara nga klienti për shlyerjën e kredisë apo pagesave të shpenzimeve/tarifave,
- Dl është shuma e këstit të shlyerjes apo pagesës së shpenzimeve/tarifave, nga klienti në periudhën l.
 -l S është intervali, i shprehur në vite apo fraksione të një viti, ndërmjet datës së vlerës së këstit të parë të kredisë së vënë në dispozicion të klientit (nëse shfrytëzimi i
kredisë bëhet me këste) ose datës së shfrytëzimi të kredisë, në rast se shfrytëzimi i kredisë bëhet i plotë dhe datës së secilit këst për shlyerjen e kredisë dhe/ose
pagimi i shpenzimeve / tarifave vijuese që paguan klienti.

5.20. Për transaksione me karta krediti për tërheqje Cash:

5.20.1. Komisioni i tërheqjes Cash brenda dhe jashtë vendit aplikohet si përqindje mbi shumën totale (sipas normës së shpallur në Kushtet e Kartës) të tërhequr
cash në ATM-të brenda vendit, jashtë vendit apo për paradhënie nga e-banking për transaksion.

5.20.2. Interesi i tërheqjes Cash aplikohet për çdo tërheqje Cash nëpërmjet kartës apo paradhënie nga e-banking dhe llogaritet për shumën totale të Cash-it të
tërhequr nga dita e tërheqjes së Cash-it (duke përfshirë ditën e kryerjës së transaksionit) deri në ditën e kryerjës së pagesës që mbulon tërheqjen, me normën
e interesit të tërheqjes Cash të përcaktuar në Kushtet e Kartës, numri i ditëve (nëse tërheqja kryhet gjatë vikendit) llogaritet nga ditë pune paraprake.

5.21. Siguria

5.21.1. Klienti duhet të:
a) Mbajë PIN-in dhe të gjitha detajet dhe pajisjet e sigurisë të fshehta dhe të ketë kujdes të arsyeshëm për to, kartelën dhe pajisjen e sigurisë në

mënyrë që të parandalohet përdorimi i paautorizuar i tyre;

b) Klienti nuk duhet të ruajë PIN-in ose fjalëkalimin ose të dhënat e sigurisë në kompjuterin e tij/saj ose telefonin cellular

c) Asnjëherë nuk duhet të regjistrohet ose përdoret PIN-i ose fjalëkalimi në një mënyrë që mund të ketë si rezultat që ato të bëhen të njohura për

një person tjetër

d) Klienti duhet të informojë menjëherë bankën nëse mendon se dikush mund të dijë ndonjë nga të dhënat e tij/saj të sigurisë, ose nëse humb

kartelën, ose i është vjedhur, falsifikuar ose nëse është komprometuar siguria edhe në qoftë se nuk është faji i tij/saj;

5.22. Kushtet për mbylljen e Kartës së Kreditit

5.22.1. Banka mund ta mbyll kartën e klientit ose të ndërpresë ndonjë ose më shumë shërbime menjëherë nëse aplikohet ndonjë nga kushtet e mëposhtme. Banka
do të bëjë të gjitha përpjekjet e arsyeshme për të informuar klientët menjëherë nëse vlen ndonjë nga rastet e mëposhtme:

a) Klienti i shkel këto kushte;

b) Banka dyshon me arsye se i janë dhënë informata të falsifikuara;

c) Banka dyshon me arsye se kartela po përdoret për qëllim ilegal ose për të lehtësuar krimin;

d) Klienti nuk paguan në kohë komisionet ose interesin.

e) Faktet juridike, vërtetimet, deklaratat, pohimet, miratimet dhe çdo dokument tjetër i dorëzuar nuk është i vërtetë ose nuk është bërë në

mënyrën dhe në kohën e parashikuar në kushtet e përgjithshme për sherbime bankare individuale.

f) Karta e Kreditit e akorduar përdoret për qëllim tjetër nga ajo që është përcaktuar në objektin e financimit.

g) Kartëmbajtësi është subjekt i procedurave të falimentimit.

h) Shkelen dispozitat e kushteve të përgjithshme për shërbime bankare individuale

http://www.bkt-ks.com/

12 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

i) Veprimet dhe sjelljet e kartëmbajtësit janë haptas në kundërshtim me ligjin dhe këtë kontratë.

j) Gjendja financiare e kartëmbajtësit është keqësuar saqë mund ta bëjë të pamundur shlyerjen e detyrimit ndaj Bankës.

k) Kartëmbajtësi detyrohet në bazë të një urdhri apo autoriteti qeveritar të zëvendësojë plotësisht ose pjesërisht stafin administrues të tij ose të

kufizojë/pezullojë plotësisht ose pjesërisht aktivitetin e tij.

l) Struktura aktuale e kapitalit ka pësuar ndonjë ndryshim esencial negativ.

m) Në secilin nga rastet e mësipermë Banka rezervon si mundësi të fundit të drejtën e ekzekutimit të detyrueshëm të kontratës, e cila shoqërohet

me:

n) Pagimin e detyrimit dhe të interesit të akumuluar që Kartëmbajrësi i detyrohet Bankës.

o) Përballimin nga kartëmbajtësi të të gjitha kostove dhe shpenzimeve administrative, gjyqësore, noterizimeve, komisioneve, tarifave

përmbarimore, përfundimin e mbarëvajtjes dhe ekzekutimin e të drejtave të Bankës.

6. KARTË DEBITI

6.1. Kushtet Fillestare për Kartën e Debitit

6.1.1. Bazuar në Ligjin për Sistemin e Pagesave Nr. 04/L-155, Rregulloren e Bankës Qendrore të Kosovës “Për Instrumentet e Pagesave Elektronike” duke
nënshkruar këtë kontratë, Kartëmbajtësi deklaron se ka pranuar në formë të shkruar, lexuar dhe kuptuar kushtet dhe termet e Bankës për kartat dhe pajtohet
me to

6.1.2. Kartat e debitit Master/Visa të lëshuara nga Banka do t’i nënshtrohen Kushteve të Përgjithshme në fuqi të publikuar prej saj në faqen zyrtare www.bkt-
ks.com si dhe në degët e saj, për ndryshimin e të cilave klienti do të vihet në dijeni siç parashihet në kushtet e përgjithshme për sherbime bankare
individuale.

6.1.3. Karta i përket dhe mbetet pronë e Bankës Kombëtare Tregtare Kosovë Sh.A. Kartëmbajtësit i ndalohet ta transferojë atë tek të tjerët, apo t’ua japë atyre në
përdorim, si dhe detyrohet t’i kthejë kartën Bankës me kërkesën e parë të saj. Pas përfundimit të afatit mbajtësi ia kthen kartelën lëshuesit brenda aftit të
përcaktuar prej 30 ditësh.

6.2. Lëshimi i Kartës

6.2.1. Bazuar në Kërkesën e Klientit mbajtës i një llogarie bankare, të aprovuar nga Banka, kjo e fundit i lëshon atij kartë debiti, si dhe personave të autorizuar me
shkrim prej tij, konform rregullave ligjore dhe atyre bankare.

6.2.2. Kartëmbajtësi duhet ta marrë personalisht në dorëzim kartën dhe PIN-in përkatës. Nëse karta nuk merret nga Klienti brenda një periudhe 1 mujore nga data
e njoftimit, Banka ka të drejtën e anulimit të saj.

6.2.3. Me marrjen në dorëzim të kartës, Kartëmbajtësi duhet të firmosë menjëherë në panelin e nënshkrimit të kartës për të siguruar bazën krahasuese të firmës
në rast kërkim-verifikimi ose/dhe kundërshtimi.

6.2.4. Ju do te pajiseni me PIN i cili përmban 4 shifra përmes SMS-it, nëse nuk e pranoni numrin 4 shifror (PIN) brenda 24 orëve, apo nëse e harroni ose humbisni
PIN-in tuaj, ju lusim të na vizitoni në degën më të afërt ose na kontaktoni në +383 (0) 38 666-666. Ndonjëherë ne mund vetëm të lëshojmë një PIN
zëvendësim, por në raste të tjera mund të na duhet të lëshojmë kartelë të re. Mund të kërkohet pagesë për ndërrim të kartelës ose PIN-it dhe ju duhet t’i
ndiqni procedurat për marrjen e kartelës ose PIN-it të ndërruar.

6.2.5. Klienti mund të ndryshojë PIN-in e tij nëpërmjet terminalit ATM, në një PIN të ri për të cilin vetëm ai ka dijeni.

6.3. Përdorimi i Kartës

6.3.1. Kartëmbajtësi mund ta përdorë kartën për të kryer blerje ose për të tërhequr Cash (para në dorë), tek tregtarët, ATM-të, depozitim, degët e bankave apo

institucionet e liçensuara për këtë qëllim, që pranojnë kartat me logon që mban karta, si brenda territorit të Republikës së Kosovës ashtu edhe jashtë saj.
6.3.2. Të gjitha transaksionet e kryera nëpërmjet kartës në terminalet POS/EFTPOS (Point of Sale/Electronic Fund Transfer Point of Sale) dhe ATM-të në të cilat

karta është prezente fizikisht, si dhe nëpërmjet internetit, telefonit ose mjeteve të tjera elektronike të komunikimit, në të cilat karta nuk është prezente
fizikisht, konsiderohen përdorim i kartës.

6.3.3. Gjatë përdorimit të kartës për të kryer pagesën e blerjeve (të mallrave apo shërbimeve të përfituara) nëpërmjet POS, në rast se kërkohet nga tregtari,
Kartëmbajtësi është i detyruar të vërtetojë identitetin e tij.

6.3.4. Është i ndaluar përdorimi i kartës për qëllime abuzive, ilegale, duke përfshirë edhe blerjen e mallrave dhe shërbimeve që janë të ndaluara sipas ligjeve në
fuqi të vendit ku kryhet transaksioni, ligjit ku është i vendosur tregtari, ligjeve ku kartëmbajtësi është rezident apo ligjit që rregullon kushtet e përgjithshme
për afarizmin bankar. Kartëmbajtësi mban gjithashtu përgjegjësi të plotë për dëmet e shkaktuara atij apo palëve të treta nga kryerja e blerjeve/pagesa e
shërbimeve të parapara si mësipër, duke e shkarkuar Bankën nga çdo përgjegjësi apo detyrim në rast të një përdorimi të tillë.

6.3.5. Nëse dyshohet për përdorim të paautorizuar, Kartëmbajtësi mund të kërkojë nga Banka bllokimin e kartës, nëpërmjet shërbimit 24orësh “Call Center” të
BKT-së: +383 (0) 38 666 666. Çdo transaksion do të konsiderohet i përmbushur: me nënshkrimin e Kartëmbajtësit tek fatura që lëshohet nga pajisjet
POS/EFTPOS, me konfirmimin e tij nëpërmjet ATM-së, telefonit ose mjeteve tjera elektronike të komunikimit. Faturat e marra në çdo rast duhet të ruhen të
paktën derisa pagesa të ekzekutohet. Autorizimi i dhënë nga klienti për kryerjen e një transaksioni, me nënshkrimin apo konfirmimin e tij, nuk mund të
anulohet.

6.3.6. Kartëmbajtësi është i detyruar ta mbajë të fshehtë PIN-in e kartës së tij nga persona të tjerë, duke e përjashtuar Bankën nga përgjegjësia për çfarëdolloj
dëmi të shkaktuar nga zbulimi dhe përdorimi i PIN-it nga palët e treta.

6.3.7. Kur karta përdoret në Internet, shërbimi 3D Secure ofron mbrojtje ndaj përdorimit të paautorizuar të kartës në të gjitha faqet online pjesëmarrëse në këtë
shërbim. Kartëmbajtësit janë të regjistruar në mënyrë automatike në shërbimin “Verified by Visa/MasterCard Secure Code”. Gjatë transaksionit
kartëmbajtësit i kërkohet të vendos të dhënat unike të kartës dhe pas këtij hapi kërkohet të vendos FNP(fjalëkalimin me një përdorim) të cilin do ta pranoj
nëpërmjet SMS-it në telefonin mobil, FNP-ja katërshifrore e pranuar me detajet e transaksionit shërben si identifikues unik në blerjet online/në internet.
Kartëmbajtësit duhet ta sigurohen për përditësimin e të dhënave të telefonit të tyre pranë bankës, pasi kjo do t’u mundësoj të përfundojnë me sukses blerjen
online/në internet. Çdo veprim i ndryshëm, e shkarkon Bankën nga përgjegjësia dhe Kartëmbajtësi nuk mund t’i kontestojë Bankës asnjë dëm të ardhur për
shkak të veprimeve apo mosveprimeve të tij.

6.3.8. Banka, duke iu referuar Kushteve të Punës, përcakton limite kufizuese për blerjet në POS, në Internet si edhe për tërheqjet Cash.

http://www.bkt-ks.com/
http://www.bkt-ks.com/
http://www.bkt-ks.com/

13 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

6.3.9. Banka do t’ia dorezojë mbajtësit apo personit të autorizuar sipas ligjeve në fuqi në zarf të mbyllur Pin-nin, ose përmes formave tjera të cilat mundesojnë
alternativa për dhënie të Pin-it në formë elektronike. Klienti mund të ndryshojë PIN-nin e tj nëpërmjet terminalit ATM, në një Pin të rij për të cilin vetëm ai
ka dijeni.

6.3.10. Për pagesat/tërheqjet që nuk bëhen në EUR por në valuta tjera në ATM/POS/Online zbatohet kursi valuator i asaj dite (ditës së kryerjes së transaksionit).
6.3.11. Aplikimi i komisioneve dhe shpenzimeve te ndërlidhura me realizimin e transaksioneve dhe jo vetëm janë të shpalosura në çmimoren zyrtare të bankës.

6.4. Procedura në Rast Humbje/Vjedhje/Abuzimi të Kartës

6.4.1. Në rast humbje/vjedhje/ abuzimi të kartës, ose në rast konfiskimi të kartës nga ATM, Kartëmbajtësi është i detyruar të njoftojë menjëherë në numrin e
shërbimit 24 orësh “Call Center” të BKT-së: +383 (0) 38 666 666. Ky numër gjendet edhe në pjesën e mbrapme të kartës.

6.4.2. Banka do të ndërmarrë veprimet e nevojshme për të bllokuar (pezulluar ose anuluar) kartën, si në rastet kur vihet në dijeni drejtëpërdrejt nga Kartëmbajtësi,
ashtu edhe pa kërkesën e këtij të fundit në rast se Bankës i lindin dyshime për ligjshmërinë dhe korrektësinë e përdorimit të kartës. Në këto raste Banka nuk
është domosdoshmërisht e detyruar të njoftojë Kartëmbajtësin apo të ndikohet nga situata apo vullneti i tij.

6.4.3. Klienti mund të aplikojë për riprintimin e një karte të re, e cila mund të merret vetëm pas aprovimit të Bankës. Shpenzimet për riprintimin e kartës do të
mbahen nga llogaria e Kartëmbajtësit.

6.4.4. Kartëmbajtësi mban përgjegjësi të plotë për transaksionet e kryera nga përdorimi i kartave të humbura/vjedhura ose shpërdoruara, deri në momentin e
njoftimit në numrin e emergjencës 24 orësh të caktuar nga Banka. Pas njoftimit, Klienti nuk bart më detyrim financiar për humbjet e konstatuara përveç
rasteve kur ai vepron me qëllime abuzive.

6.5. Vlefshmëria dhe Rinovimi i Kartës

6.5.1. Karta është e vlefshme brenda afatit kohor të vendosur mbi kartë (afati i skadimit), në limitet dhe për ato operacione që do të përcaktohen dhe lejohen nga

Banka.
6.5.2. Karta do të rinovohet nga Banka një muaj para afatit të skadimit. Nëse Kartëmbajtësi nuk dëshiron që karta e tij të rinovohet, duhet ta informojë Bankën të

paktën 2 muaj përpara datës së skadimit të kartës, në të kundërt rinovimi do të konsiderohet i pranuar.
6.5.3. Rinovimi i kartës nuk do të kryhet në këto raste: nëse karta e debitit nuk është aktive, nëse karta e debitit është aktive dhe nuk është përdorur asnjëherë,

nëse llogaria kryesore e kartës së debitit është në gjendje pasive (dormant), nëse Banka e sheh të arsyeshme, pa qenë domosdoshmërisht e detyruar për të
dhënë shpjegime.

6.5.4. Kartëmbajtësi është përgjegjës për të gjitha shpenzimet që rezultojnë nga rinovimi i kartës sipas kushteve të punës në fuqi.

6.6. Likuidimi i Transaksioneve

6.6.1. Kartëmbajtësi bie dakord paraprakisht që të gjitha transaksionet e kryera me anë të kartës dhe të gjitha tarifat përkatëse të lindura nga përdorimi i kartës,
do të debitohen nga llogaria/llogaritë e tij të lidhur me kartën.

6.6.2. Kartëmbajtësi pranon dhe bie dakord që shuma e transaksioneve të kryera duke përdorur kartën në pikat e shitjes ose ATM, do të jetë detyrimi i tij. Banka
është e autorizuar të transferojë shumën e detyrimit nga llogaria e Klientit në Bankën pranuese të kartës.

6.6.3. Blerjet në monedha të huaja do të faturohen në monedhën EURO, të konvertuara sipas kursit të Bankës në ditën e kryerjës së transaksionit. Tërheqjet Cash
në monedha të ndryshme nga monedha e llogarisë nga e cila po kryhet transaksioni do të faturohen në monedhën e llogarisë të konvertuara sipas kursit të
Bankës në ditën e kryerjës së transaksionit.

6.6.4. Mbajtësi i llogarisë informohet për transaksionet e kryera nga përdorimi i kartës dhe tarifat e vendosura për këto transaksione në nxjerrjen e llogarisë.
6.6.5. Shuma dhe lloji i tarifave do të specifikohen në përputhje me kushtet e punës së Bankës, në kohën e kryerjes së transaksionit.

6.7. Kundërshtimi i Transaksioneve

6.7.1. Kartëmbajtësi ka të drejtën të kontestojë/ankohet me shkrim për çdo transaksion jo më vonë se 30 ditë nga data e kryerjes së transaksionit. Banka do ta

trajtojë rastin në përputhje me rregullat e MasterCard/Visa. Shuma e transaksionit të kundërshtuar nuk do të zbritet nga detyrimet e Kartëmbajtësit deri në
marrjen e një vendimi. Kartëmbajtësi është në çdo rast i detyruar të shlyejë detyrimin dhe nëse ankesa rezulton në favor të Kartëmbajtësit, ai do të
rimbursohet duke i kredituar të njëjtën shumë si në datën e kryerjes së transaksionit.

6.8. Përgjegjësitë e Bankës dhe të Kartëmbajtësit

6.8.1. Kartëmbajtësi mban përgjegjësi të plotë për transaksionet e kryera nga përdorimi i kartave të humbura/vjedhura ose shpërdoruara, deri në momentin e

njoftimit në numrin e shërbimit 24 orësh të caktuar nga Banka. Pas njoftimit, Kartëmbajtësi nuk mbart më detyrim financiar për humbjet e konstatuara,
përveç rasteve kur Kartëmbajtësi vepron me qëllime abuzive.

6.8.2. Kartëmbajtësi është përgjegjës për vërtetësinë e të dhënave të llogarisë gjatë plotësimit të aplikimit në emër të tij dhe të personit të autorizuar prej tij, si
dhe për përditësimin e këtyre të dhënave në rast se ato ndryshojnë.

6.8.3. Kartëmbajtësi i kartës kryesore ka përgjegjësi të plotë kundrejt Bankës për totalin e detyrimit që rrjedh nga përdorimi i kartës kryesore ose të kartave shtesë
lëshuar në emër të personave të autorizuar prej tij.

6.8.4. Kartëmbajtësi mban përgjegjësi për çdo lloj falsifikimi të nënshkrimit të tij ose/dhe të dokumentave të transaksioneve. Kartëmbajtësi njeh të gjitha detyrimet,
pavarësisht nga origjinaliteti i dokumentave të transaksionit dhe të nënshkrimeve të tij.

6.8.5. Mbajtësi nuk mbart detyrim financiar në rastet kur karta është përdorur pa praninë fizike dhe/ose identifikimin elektronik të vetë instrumentit, përveq
rasteve kur ai vepron në kushte mashtrimi/neglizhencë. Përdorimi i një kodi konfidencial apo i një mjeti tjetër të ngjashëm identifikues, nuk janë të
mjaftueshem për t’ia njohur detyrimin mbajtësit.

6.8.6. Klienti obligohet të njoftojë menjëherë bankën në rastet si në vijim: vëren ndonjë abuzim, mashtrim në lidhje me PIN-in/fjalëkalimin e tij, transaksioni me IP
është kryer pa marrë miratimin nga mbajtësi, vëren një gabim apo mospërputhje në llogarinë e tij pranë lëshuesit,

6.8.7. Kartëmbajtësi është përgjegjës për vërtetësinë e të dhënave të llogarisë gjatë plotësimit të aplikimit në emër të tij dhe të personit të autorizuar prej tij, si
dhe për përditësimin e këtyre të dhënave në rast se ato ndryshojnë.

http://www.bkt-ks.com/

14 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

6.8.8. Në rast të përdorimit të kartës nga persona të tretë, Kartëmbajtësi është i detyruar të pranojë të gjitha detyrimet që rrjedhin nga ky përdorim (si pagesat e
transaksioneve të kryera, interesat, komisionet, kamatvonesat, etj).

6.9. Kushtet për mbylljen e Kartës së Debitit

6.9.1. Banka mund ta mbyll kartën e klientit ose të ndërpresë ndonjë ose më shumë shërbime menjëherë nëse aplikohet ndonjë nga kushtet e mëposhtme. Banka
do të bëjë të gjitha përpjekjet e arsyeshme për të informuar klientin menjëherë nëse vlen ndonjë nga rastet e mëposhtme:

6.9.2. Janë shkelur këto kushte;
6.9.3. Kartëmbajtësi nuk paguan në kohë komisionet ose interesin.
6.9.4. Faktet juridike, vërtetimet, deklaratat, pohimet, miratimet dhe çdo dokument tjetër i dorëzuar nga kartëmbajtësi nuk është i vërtetë ose nuk është bërë në

mënyrën dhe në kohën e parashikuar në kushtet e përgjithshme për sherbime bankare individuale.
6.9.5. Karta e Kreditit e akorduar përdoret për një qëllim tjetër nga ajo që është përcaktuar në objektin e financimit.
6.9.6. Kartëmbajtësi është subjekt i procedurave të falimentimit.
6.9.7. Shkelen dispozitat e kushteve të përgjithshme për shërbime bankare individuale.
6.9.8. Veprimet dhe sjelljet e kredimarrësit janë haptas në kundërshtim me kushtet e përgjithshme për shërbime bankare individuale.
6.9.9. Gjendja financiare e Kartëmbajtësit është keqësuar saqë mund ta bëjë të pamundur shlyerjen e detyrimit ndaj Bankës.
6.9.10. Kartëmbajtësi detyrohet në bazë të një urdhëri apo autoriteti qeveritar të zëvendësojë plotësisht ose pjesërisht stafin administrues të tij ose të

kufizojë/pezullojë plotësisht ose pjesërisht aktivitetin e tij.
6.9.11. Struktura aktuale e kapitalit ka pësuar ndonjë ndryshim esencial negativ.
6.9.12. Në secilin nga rastet e mësipërme Banka rezervon si mundësi të fundit të drejtën e ekzekutimit të detyrueshëm të relacionit me klientin, e cila shoqërohet

me:
a) Pagesën e detyrimit dhe të interesit të akumuluar që Kredimarrësi i detyrohet Bankës.

b) Përballimin nga Kredimarrësi i të gjitha kostove dhe shpenzimeve administrative, gjyqësore, noterizimeve, komisioneve, tarifave

përmbarimore, përfundimin e mbarëvajtjes dhe ekzekutimin e të drejtave të Bankës.

c) Banka dyshon me arsye se kartela po përdoret për qëllim ilegal ose për të lehtësuar krimin;

6.10. Siguria

6.10.1. Klienti duhet të:

a) Mbajë PIN-in dhe të gjitha detajet dhe pajisjet e sigurisë të fshehta dhe të ketë kujdes të arsyeshëm për to, kartelën dhe pajisjen e sigurisë në

mënyrë që të parandalojë përdorimin e paautorizuar të tyre;

b) Klienti duhet të mos e ruajë PIN-in ose fjalëkalimin ose të dhënat e sigurisë në kompjuter ose telefon celular;

c) Klienti nuk duhet asnjëherë të regjistrojë ose përdor PIN-in ose fjalëkalimin në një mënyrë që të bëhet i njohur për një person tjetër;

d) Klienti duhet të informojë menjëherë bankën nëse mendon se dikush mund të dijë ndonjë nga të dhënat e sigurisë, ose nëse humb kartelën,

ose është vjedhur ose nëse është komprometuar siguria edhe në qoftë se nuk është faji i tij/saj.

7. SHËRBIMET BANKARE ELEKTRONIKE

7.1. Të përgjithshme

7.1.1. Shërbimet bankare elektronike i referohen të gjitha shërbimeve bankare pa prezencë të Klientit në një degë të Bankës.
7.1.2. Shërbimi bankar elektronik i ofruar nga Banka përfshin transaksione që mund të kryhen nga Klienti duke u lidhur online/offline me sistemin bankar ose duke

autorizuar Bankën, nëpërmjet telefonit, internetit, apo mjeteve të tjera elektronike.
7.1.3. Klienti garanton se gjithë informacioni i dhënë Bankës nëpërmjet shërbimeve bankare elektronike në lidhje me transaksionet dhe shërbimet e përfshira në

këtë pjesë janë të vërteta, të plota dhe të përditësuara, dhe mban përgjegjësi për të gjitha llojet e dëmeve që mund të rezultojnë nga një informacion që
nuk është i vërtetë, i plotë dhe i përditësuar.

7.1.4. Klienti pranon dhe angazhohet paraprakisht që gjatë përdorimit të shërbimeve bankare elektronike të pajtohet me rregullat e përcaktuara nga Banka e
Qëndrore e Republikës së Kosovës sipas Rregullores për Instrumentat e Pagesave Elektronike dhe nga “Udhëzues mbi sigurisë” të parashikuara në pikën 18
dhe “Manuali i përdorimit” të publikuara në ne faqen zyrtare te bankës. Banka mund të ndryshojë “Udhëzuesin mbi sigurinë” dhe “Manualin e përdorimit”
në çdo kohë, në varësi të zhvillimeve teknologjike duke i bërë publike të gjitha ndryshimet në ne faqen zyrtare te bankës.

7.1.5. Klienti pranon se ai është i informuar siç duhet rreth të gjitha rreziqeve me të cilat mund të ndeshet gjatë përfitimit të shërbimeve bankare elektronike.
Banka garanton se do të bëjë çdo përpjekje për të parandaluar palët e treta që mund të kenë si qëllim përvetësimin e fjalëkalimit/eve dhe të dhënave
personale të Klientit duke përdorur një teknologji të lartë si dhe duke monitoruar ndërhyrjet në rrjet. Klienti duhet të zgjedhë një platformë sa më të sigurt
në mjetin elektronik të cilin do ta përdorë për t’u lidhur me sistemin e Bankës, sipas udhëzimeve të marra nga Banka. Klienti është përgjegjës për ruajtjen
konfidenciale të fjalëkalimeve dhe të dhënave personale.

7.1.6. Klienti duhet të zgjedhë një platformë sa më të sigurtë në mjetin elektronik të cilin do ta përdorë për t’u lidhur me sistemin e Bankës, sipas udhëzimeve të
marra nga Banka. Klienti është përgjegjës për ruajtjen konfidenciale të fjalëkalimeve dhe të dhënave personale.

7.1.7. Klienti garanton se do të kryejë transaksione në përputhje me produktet dhe shërbimet bankare elektronike të Bankës, duke përdorur elementët e sigurisë
që vërtetojnë autenticitetin e Klientit, të njohura këto në mënyrë të sigurt nga sistemi i Bankës dhe me anë të secilës Banka vërteton dhe pranon urdhrin e
Klientit pa qenë i nevojshëm nënshkrimi i tij. Klienti është në dijeni, pranon dhe njeh elementet e sigurisë si nënshkrimin e tij.

7.1.8. Banka në rastet kur e shikon të arsyeshme dhe pa një njoftim paraprak të Klientit, mundet të zgjerojë apo të zvogëlojë kufijtë apo nivelin e shërbimeve
bankare elektronike, ose të ndalojë dhe ndërpresë të tilla shërbime dhe/ose produkte plotësisht ose pjesërisht. Klienti deklaron se nuk do i drejtohet Bankës
për humbje apo dëmtime që mund të pësojë nga ndërprerja e shërbimit.

7.1.9. Klienti deklaron dhe pranon se Banka nuk do të jetë përgjegjëse për ndonjë dëm direkt, indirekt, të posaçëm, ekonomik apo dëme të tjera të rrjedhura nga
keqpërdorimi, mosmirëmbajtja apo mosfunksionimi i ndonjë pajisjeje, kompiuteri, software-i, aparati telefonik, smartphone, tablet e të tjerë portabël të
ngjashëm, që përdoren nga Klienti, apo të keqperdorimit nga ana e tij të Kodit të Përdoruesit, Fjalëkalimit, Browser Interneti apo për çdo shkak tjetër për të
cilat Banka nuk është përgjegjëse sipas legjislacionit në fuqi.

http://www.bkt-ks.com/

15 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

7.1.10. Klienti deklaron dhe pranon se Banka nuk do të mbajë në asnjë rast përgjegjësi për dështime që mund të ndodhin gjatë përdorimit të shërbimeve bankare
elektronike, ose në çdo rast të mundshëm nga ndërprerje apo ndalesa të shërbimeve për arsye teknike, ose për gabime, dëmtime, humbje, vonesa ose
ndërprerje të shkaktuara nga hardware, software dhe/ose elemente ose njësi të tjera të sistemit elektronik bankar, ose për akses të informacionit nga
persona të tretë

7.1.11. Klienti pajtohet me kushtet dhe detyrimet e shërbimeve bankare elektronike dhe merr përsipër t’i paguajë Bankës të gjitha tarifat dhe pagesat e përcaktuara
dhe aplikuara nga Banka për shërbimet bankare elektronike të ofruara, në përputhje me çmimoren e publikua ne faqen zyrtare te bankës.

7.1.12. Klienti mund të regjistrohet në shërbimin e e-bankingut nga faqja zyrtare e Bankës www.bkt-ks.com, apo në aplikacionin BKT mobile të cilin mund ta
shkarkoni në telefonin tuaj mobil në operatrn iOS apo Android. Me nënshkrimin e kësaj kontrate Klienti pranon kushtet dhe detyrimet e bankingut online.
Për tu kyçur herën e parë në e-banking duhet të keni numrin e klientit dhe një kartelë aktive të BKT-së. Në rast se nuk keni kartelë aktive posa të hapni
llogarinë tuaj, do të ju dërgohet me SMS një kod unik i vlefshëm vetëm për regjistrim në e-banking mbrenda 24 orëve.

7.1.13. Klienti është në dijeni dhe pranon se për çdo produkt apo shërbim bankar që ai do të marrë në të ardhmen nëpërmjet shërbimeve bankare elektronike të
Bankës, do i nënshtrohet termave dhe kushteve të kësaj kontrate dhe të tjerave që ai do të pranojë në mënyrë elektronike gjatë marrjes së produktit/
shërbimit. Gjithashtu Klienti do të pranojë çdo detyrim apo përgjegjësi që rrjedh nga përdorimi i produktit/ shërbimit të marrë nëpërmjet shërbimit bankar
elektronik.

7.1.14. Klienti merr përsiper të njoftojë menjëherë Bankën në rast se ndodh të paktën një nga ngjarjet e mëposhtme:
a) Instrumenti që i mundëson klientit të kryejë pagesa elektronike shkatërrohet, keqpërdoret, humbet, grabitet, falsifikohet/kopjohet;

b) vëren ndonjë abuzim, mashtrim në lidhje me PIN-in/fjalëkalimin e tij, që bën të mundur aksesin e personave të tretë në llogarinë e tij;

c) transaksioni me Instrumentin që i mundëson klientit të kryejë pagesa elektronike, është kryer pa marrë miratimin nga klienti;

d) vëren një gabim apo mospërputhje në llogarinë e tij pranë Bankës;

7.1.15. Klienti bie dakord që:
a) të mos e shkruajë PIN-in/fjalëkalimin e tij në një vend të dukshëm dhe që i jep mundësi një personi të tretë ta lexojë atë;

b) të mos anulojë një urdhër që ka iniciuar me anë të Instrumentit që i mundëson klientit të kryejë pagesa elektronike, përveç rasteve kur në

urdhër nuk është përcaktuar shuma

c) të japë të dhëna të plota dhe të sakta për qëllime identifikimi

7.1.16. Njoftimi për rastet e parashikuara në pikën 13, bëhet me mjete të ndryshme të komunikimit të vëna në dispozicion të klientëve.
7.1.17. Përdoruesi i aplikacionit bankar bie dakort të marrë njoftime nga ky aplikacion pranë aparatit tek i cili ka kryer logimin e tij të fundit.
7.1.18. Komunikimi nëpërmjet kanaleve elektronike bankare me BKT është i vlefshëm dhe i pranuar me shkrim nga klienti.

7.2. Udhëzimet për Sigurinë

7.2.1. Klienti duhet të sigurohet që të ndryshojë fjalëkalimin rregullisht.
7.2.2. Klienti duhet të mos i japë emrin e përdoruesit dhe fjalëkalimin personave të tjerë.
7.2.3. Fjalëkalimet dhe kodet e sigurise duhet të mbahen sekret. Këto nuk duhet të shkruhen diku apo tu jepen njerëzve të tjerë për tu përdorur, e as të jepen

nëpërmjet telefonit ose nëpërmjet email-it. Sigurohuni që askush nuk mund tiu shohë ndersa jeni duke shkruar fjalëkalimin apo PIN-et tuaja. Fjalëkalimet
duhet të jenë të zgjedhura në mënyrë që të mos jenë të lehta për tu gjetur apo marrë me mend, si dhe duke shmangur informacione standarde personale si
psh: ditëlindjen tuaj, emrin tuaj apo të afërmve tuaj etj.

7.2.4. Klienti duhet të kujdeset që të mos lejohen njerëz te tjerë qe të përdorin kartat e tij/saj. Ato duhet të mbahen në një vend të sigurtë dhe të kontrollohen
periodikisht nëse janë në rregull.

7.2.5. Klienti duhet që asnjëherë mos të japë të dhëna konfidenciale ose personale me postë elektronike ose me ndonjë mjet tjetër, edhe nëse kërkesa ngjan sikur
është bërë nga një burim i ligjshem i besueshëm. BKT nuk kerkon kurrë të dhënat personale pa qënë të pranishëm ose pa pajtim paraprak nga klienti.

7.2.6. Klienti nuk duhet të jape informacione të tjera konfidenciale pa konfirmuar se faqja zyrtare është e sigurtë. Duhet të kontrollohet nëse adresa fillon me
https:// ndjekur nga emri përkatës i faqes së kërkuar dhe se faqja tregon një dry në shiritin e saj diku poshtë apo më sipër.

7.2.7. Klienti nuk duhet të lejojë asnjë person tjetër të përdorë pajisjen e tij/saj ndërkohë që klienti është loguar në Internet/Mobile Banking.
7.2.8. Klienti duhet të instalojë software kundër viruseve dhe ta mbajë të përditësuar gjatë gjithë kohës. Nëse nuk është i përditësuar është e njësoj sikur të mos

ekzistojë fare.
7.2.9. Klienti duhet të përdor një firewall për të filtruar trafikun e internetit për hyrjet dhe daljet në kompjuter.
7.2.10. Klienti duhet të qëndrojë vigjilent për përditësime të sigurisë të ofruar nga prodhuesit e besueshëm të software-ve dhe të zbatojë ato në përputhje me

udhëzimet e ofruara.
7.2.11. Klienti duhet të mos hyjë në linqe apo çdolloj faqe që kërkohen nga ai/ajo që të japë informacione sensitive personale apo konfidenciale ose lejon që të

kryhen transaksione bankare. Gjithmonë duhet të shkruhet adresa e plotë të faqes që klienti dëshiron për të hyrë në shfletuesin përkatës (browser).
7.2.12. Klienti nuk duhet të hapë mesazhet e postës elektronike pa kontrolluar identitetin e dërguesit dhe subjektit. Nëse ka ndonjë dyshim në lidhje me origjinën

e mesazhit, ai duhet të fshihet menjëherë dhe duhet të mos hapet asnjë skedar apo dokument të bashkëngjitur që mesazhi i postës elektronike mund të
përmbajë.

7.2.13. Banka lutë klientët të mos bëjnë asnjë transaksion bankar në kompjuterat e hapura për publikun (psh internet kafe). Lloje të ndryshme të programeve
mundësojnë hakerat për të hyrë në të dhëna të llogarisë dhe të dhëna personale përmes kompjuterëve të cilat janë të hapura për publikun.

7.2.14. Duhet të tregohet vëmendje që të mos përdoren faqet e internetit të cilat janë të hapura përmes postës elektronike ose platformave të tjera. Nuk duhet të
hyhet në Internet Banking nëpërmjet ndonjë faqeje tjetër.

7.2.15. Pasi klienti të hyjë në Internet / Mobile Banking, do të informohet për datën dhe kohën e fundit të hyrjes në faqen kryesore. Nga ky informacion mund të
kontrollohet nëse llogaria është përdorur nga ndonjë person tjetër, pas përdorimit të fundit nga klienti.

7.2.16. Duhet të mbahet nën vëzhgim llogarinë. Duhet të kontrollohet llogaria të paktën çdo dy deri në katër javë. Nëse klienti është mësuar me mënyren
tradicionale dhe pasqyrën e llogarisë e merr në letër, rekomandohet të lexohet brenda dy javëve pas mbërritjes.

7.2.17. Klienti duhet të mbajë pajisjet që përdor për të hyrë në online banking të siguruara mirë. Duhet siguri që çdo pajisje (tabletë, smartphone, PC, laptop, etj)
që përdoren për të hyrë në online banking janë të perditesuar nga ana e sigurisë. Kjo përfshin software të tille si anti-malware\anti-virus\firewall etj. Duhet
duhet perdorur software piratë. Pajisjet me një fjalëkalim duhet të mbyllen, dhe duhet siguruar që klienti ka dalur nga faqja nëse ka përfunduar veprimet
bankare online.

7.2.18. Duhet raportuar çdo incident apo ndonjë dyshim , pranë bankës. Klienti duhet të njoftojë menjëherë BKT-ne në qoftë se mendon se ka diçka të gabuar apo
te dyshimtë, dhe duhet të ndiqen udhëzimet e dhëna.

7.2.19. Në rast se klienti përdor Aplikacionin BKT Mobile:

http://www.bkt-ks.com/
http://www.bkt-ks.com/

16 /14
Rr. “Ukshin Hoti” nr. 29, Prishtinë – Kosovë, Tel: +383 (0) 38 666 666

 e-Mail: ks-customerservice@bkt.com.al, Web: www.bkt-ks.com

a) Duhet aktivizuar kodi i bllokimit të pajisjes tuaj. (PIN LOCK apo te ngjashem)

b) duhet të mos ruhen të dhënat e tilla si PIN, OTP,CIF, PAN, Credit/Debit Card, Fjalekalime etj, në pajisjen smart phone. Gjithmonë duhet mbajtur

me kujdes smart phone kështu që askush nuk mund të shohë të dhënat ndërsa hyhet në BKT Mobile.

c) Duhet përdorur vetëm versionin e përditësuar të sistemit të pajisjes IOS/Android.

d) Nëse është e mundur nga prodhuesi i smart phone që përdor klienti, duhet përdorur software të përditësuar të anti viruseve dhe një firewall

personal.

7.2.20. Pasi klienti të përfundojë veprimet bankare, duhet klikuar në butonin dalje të sigurt dhe duhet mbyllur shfletuesit të bankingut online (E-Banking/BKT
Mobile).

7.2.21. Për një përdorim të sigurt të aplikacioneve, rekomandohet të mos përdoren aparate rooted/jailbroken, që kanë thyer garancinë e prodhuesit.

8. Parashtrimi i Ankesave

8.1.1. BKT Kosova inkurajon klientët që të parashtojnë ankesat e tyre përmes kanaleve:
a) Thirrje tek Qendra Kontaktuese (038 666-666),

b) Postës elektronike në adresën: ks-customerservice@bkt.com.al dhe platformës së dërgimit të mesazheve tek webfaqja e bankës,

c) Personalisht në Zyren Qëndrore apo degët e BKT Kosovës,

d) Adresës postare: Zyra Administrative, Qyteza Pejton, Rr. Ukshin Hoti Nr. 29, 10,000 Prishtinë, Kosovë

e) Kanalet tjera të pa-specifikuara më lartë.

8.1.2. Çdo ankesë do të trajtohet nga banka me shumë kujdes, sepse banka beson se së bashku me klientin mund të gjejë zgjidhje për problemet që mund të hasen
gjatë përdorimit të produkteve dhe shërbimeve bankare.

8.1.3. Pas dërgimit të ankesës nga klienti, klienti do të pranojë konfirmimin zyrtar të pranimit të ankesës, nga posta elektronike zyrtare (e-maili: ks-
customerservice@bkt.com.al) ose ndonjë mjeti tjetër të komunikimit të zgjedhur nga klienti.

8.1.4. Çdo ankesë do të vlerësohet nga personat përgjegjës dhe vendimi mbi ankesën do të komunikohet në afatin maksimal brenda pesëmëdhjetë (15) ditëve nga
pranimi i saj. Për ankesat më komplekse afati mund të zgjatet dhe për çdo shtyerje kohore, klienti do të informohet në lidhje me shtyrjen, shkakun e saj dhe
datën e pritshme kur hetimi dhe vlerësimi do të përfundojë.

8.1.5. Nëse klienti nuk pajtohet me përgjigjen e ankesës, mund të drejtohet tek Banka Qendrore e Kosovës, një autoritet tjetër publik ose mekanizëm alternativ
për zgjidhjen e kontesteve, apo të ngritet një padi në gjykatë.

http://www.bkt-ks.com/

