
 IFRIC 12 (KIRFN 12)

© IASCF 1

KIRFN Interpretimi 12

Marrëveshjet Koncensionare të Shërbimit

KIRFN 12 Marrëveshjet Koncensionare të Shërbimit u zhvillua nga Komiteti Ndërkombëtar i Interpretimeve për
raportimin financiar dhe u nxorr nga Bordi i Standardeve Ndërkombëtare të Kontabilitetit në nëntor 2006.

IFRIC 12 (KIRFN 12)

 2 © IASCF

PËRMBAJTJA
 paragrafët

KIRFN INTERPRETIMI 12
MARRËVESHJET KONCENSIONARE TË SHËRBIMIT

REFERENCAT

INFORMACION BAZË 1–3

OBJEKTI 4–9

ÇËSHTJET 10

KONSENSUSI 11–27

Data e hyrjes në fuqi 28

Periudha kalimtare 29–30

SHTOJCAT

A Udhëzim për zbatim

B Ndryshimet në SNRF 1 dhe në Interpretimet e tjera

SHËNIME INFORMACIONI

1 Kuadri kontabël për marrëveshjet e shërbimit publik- privat

2 Referencat në SNRF-të që zbatohen në llojet tipike të marrëvëshjeve publik-privat

SHEMBUJ ILUSTRUES

BAZA PËR KONKLUZIONE

 IFRIC 12 (KIRFN 12)

© IASCF 3

KIRFN Interpretimi 12 Marrëveshje e koncensionit për shërbime (KIRFN 12) është parashtruar në paragrafët 1–30 dhe

shtojcat A dhe B. KIRFN 12 shoqërohet nga shënimet për informacion, shembujt ilustrues dhe Baza për konkluzione.

Objekti dhe autoriteti i Interpretimeve janë shpjeguar në paragrafet 1 dhe 8-10 të Parathënies së KIRFN.

IFRIC 12 (KIRFN 12)

 4 © IASCF

KIRFN INTERPRETIMI 12
Marrëveshjet Koncensionare të Shërbimit

Referencat

• Kuadri për përgatitjen dhe paraqitjen e pasqyrave financiare

• SNRF 1 Miratimi për herë të parë i Standarteve Ndërmombëtare të Raportimit Financiar

• SNRF 7 Instrumente financiare: Dhënie informacionesh shpjeguese

• SNK 8 Politikat Kontabël, Ndryshimet në Vlerësimet Kontabël dhe Gabimet

• SNK 11 Kontratat e Ndërtimit

• SNK 16 Toka, ndërtesa, makineri e pajisje

• SNK 17 Qeratë

• SNK 18 Të ardhurat

• SNK 20 Kontabiliteti për Grantet Qeveritare dhe Dhënia e Informacioneve Shpjeguese për Ndihmën Qeveritare

• SNK 23 Kostot e huamarrjes

• SNK 32 Instrumente financiare: Paraqitja

• SNK 36 Ç’vlerësimi i Aktiveve

• SNK 37 Provizionet, Pasivet dhe Aktivet e Kushtëzuara

• SNK 38 Aktivet jo-materiale

• SNK 39 Instrumentet financiare: Njohja dhe Matja

• KIRFN 4 Përcaktimi nëse një Marreveshje është marrëveshje Qeraje

• KIS-29 Marrëveshjet Koncensionare të Shërbimit: Dhënie informacionesh shpjeguese
*

Historiku

1 Në shumë vende, infrastruktura për shërbimet publike —të tilla si rrugët, urat, tunelet, burgjet, spitalet,

aeroportet, ujësjellësat, rrjeti i furnizimit me energji elektrike dhe i telekomunikacionit —tradicionalisht është

ndërtuar, shfrytëzuar dhe mirëmbajtur nga sektori publik dhe është financuar nëpërmjet përdorimit të buxhetit
publik.

2 Në disa vende, qeveritë kanë ofruar marrëveshje kontraktuale shërbimi për të tërhequr sektorin privat të marrë

pjesë në zhvillimin, financimin, shfrytëzimin dhe mirëmbajtjen e kësaj infrastrukture. Kjo infrastrukturë mund

të ekzistojë, ose mund të jetë duke u ndërtuar gjatë periudhës së marrëveshjes së shërbimit. Një marrëveshje

brenda objektit të këtij Interpretimi, zakonisht përfshin një njësi ekonomike në sektorin privat (një operator) që

merret me ngritjen e infrastrukturës për të siguruar shërbime publike ose rindërton atë (për shembull, duke rritur

kapacitetin e saj), dhe shfrytëzimin dhe mirëmbajtjen e saj për një periudhë kohe të specifikuar. Operatori

paguhet për shërbimet e tij gjatë periudhës së marrëveshjes. Marrëveshja udhëhiqet nga një kontratë që vendos

standardet e performancës, mekanizmat për rregullimin e çmimeve dhe rregullat për zgjidhjen e

mosmarrëveshjeve. Një marrëveshje e tillë shpesh përshkruhet si një marrëveshje koncensionare shërbimi

‘ndërto-shfrytëzo-transfero’, ‘rehabilito-shfrytëzo-transfero’ ose ‘publik-privat’.

3 Një karakteristikë e këtyre marrëveshjeve është natyra publike e shërbimit për detyrimin e ndërmarrë nga

operatori. Politika shtetërore është që t’i sigurohen publikut shërbime në lidhje me infrastrukturën, pavarësisht

nga identiteti i palës që i kryen këto shërbime. Marrëveshja për shërbimin e detyron operatorin, në mënyrë

kontraktuale, të sigurojë shërbime për publikun në emër të njësisë ekonomike të sektorit publik. Karakteristika
të tjera të përbashkëta janë:

*
 Titulli i mëparshëm i KIS-29, Dhënie informacionesh shpjeguese për marrëveshjet e koncensionit të shërbimeve është ndryshuar nga KIRFN

12.

 IFRIC 12 (KIRFN 12)

© IASCF 5

(a) pala që akordon marrëveshjen për shërbim (koncensiondhënësi) është një njësi ekonomike e sektorit

publik, duke përfshirë një organ shtetëror, ose një njësi ekonomike në sektorin privat, të cilës i është
kaluar përgjegjësia për shërbimin.

(b) operatori është përgjegjës, të paktën, për një pjesë të drejtimit të infrastrukturës dhe shërbimeve

përkatëse dhe nuk vepron thjesht si një agjent në emër të koncensiondhënësit.

(c) në kontratë vendosen çmimet fillestarë që vihen nga operatori dhe rregullat për rishikimin e tyre gjatë

periudhës së marrëveshjes për shërbim.

(d) operatori detyrohet të dorëzojë infrastrukturën tek koncensiondhënësi në një gjendje të specifikuar në

fund të periudhës të marrëveshjes, për një shumë pak ose aspak rritëse, pavarësisht se cila palë e ka

financuar fillimisht atë.

Objekti

4 Ky Interpretim jep udhëzimin për trajtimin kontabël nga operatorët të marrëveshjeve e koncensionit për

shërbimet publik - privat.

5 Ky Interpretim zbatohet për Marrëveshjet Koncensionare të Shërbimit publik- privat nëse:

(a) koncensiondhënësi kontrollon ose rregullon se çfarë shërbimesh të infrastrukturës duhet të kryejë

operatori, kujt duhet t’ia kryejë ato dhe me çfarë çmimi; dhe

(b) koncensiondhënësi kontrollon—nëpërmjet pronësisë, titullit për përfitim ose në një formë tjetër—çdo
interes të konsiderueshëm të mbetur në infrastrukturë në fund të afatit të marrëveshjes.

6 Infrastruktura e përdorur në marrëveshjen e koncensionit për shërbimet publik- privat për tërë jetën e dobishme

të saj (gjithë jetën e aktiveve) përbën objekt të këtij Interpretimi nëse plotësohen kushtet e dhëna në paragrafin

5(a). Paragrafët AG1–AG8 japin udhëzimin për të caktuar nëse dhe në ç’masë marrëveshjet e koncensionit për

shërbime publik-privat përbëjnë objekt të këtij Interpretimi.

7 Ky Interpretim zbatohet si për:

(a) infrastrukturën që operatori ndërton ose blen nga një palë e tretë në kuadrin e marrëveshjes së
shërbimit; dhe për

(b) infrastrukturën ekzistuese për të cilën koncensiondhënësi i jep operatorit të drejtën e përdorimit për

qëllime të marrëveshjes së shërbimit.

8 Ky Interpretim nuk specifikon trajtimin kontabël për infrastrukturën që zotërohet dhe njihet si toka, ndërtesa,

makineri e pajisje nga operatori para hyrjes në marrëveshjen e shërbimit. Për këtë infrastrukturë zbatohen
kërkesat për çregjistrim të SNRF-ve (të trajtuara në SNK 16).

9 Ky Interpretim nuk specifikon trajtimin kontabël nga koncensiondhënësi.

Çështjet

10 Ky Interpretim jep parimet e përgjithshme për njohjen dhe matjen e detyrimeve dhe të drejtave përkatëse në

marrëveshjet e koncensionit për shërbime. Në KIS-29 jepen kërkesat për dhënien e informacionit shpjegues
rreth këtyre marrëveshjeve. Çështjet që trajtohen në këtë Interpretim janë:

(a) trajtimi i të drejtave të operatorit mbi infrastrukturën;

(b) njohja dhe matja e shumës së marrëveshjes;

(c) shërbimet e ndërtimit ose rindërtimit;

(d) shërbimet e shfrytëzimit;

(e) kostot e huamarrjes;

(f) trajtimi kontabël i mëpasshëm i një aktivi financiar dhe i një aktivi jomaterial; dhe

(g) elementët që koncensiondhënësi i ka dhënë operatorit

IFRIC 12 (KIRFN 12)

 6 © IASCF

Konsensusi

Trajtimi i të drejtave të operatorit mbi infrastrukturën

11 Infrastruktura, që përbën objekt të këtij Interpretimi, nuk do të njihet si toka, ndërtesa, makineri e pajisje të

operatorit, sepse marrëveshja kontraktuale për shërbim nuk ia kalon operatorit të drejtën për të kontrolluar

përdorimin e infrastrukturës së shërbimit publik. Operatori ka mundësinë ta shfrytëzojë këtë infrastrukturë për
të siguruar shërbime publike në emër të koncensiondhënësit në përputhje me termat e specifikuara në kontratë.

Njohja dhe matja e shumës së marrëveshjes

12 Sipas termave të marrëveshjeve kontraktuale, që përbëjnë objekt të këtij Interpretimi, operatori vepron si një

furnizues shërbimesh. Ai e ndërton ose e rindërton infrastrukturën (shërbime ndërtimi ose rindërtimi) për të

kryer një shërbim publik, e shfrytëzon dhe e mirëmban atë (shërbimet e shfrytëzimit) për një periudhë kohe të
specifikuar.

13 Operatori do të njohë dhe matë të ardhurat në përputhje me SNK 11 dhe SNK 18 për shërbimet që ai kryen.

Nëse operatori kryen më tepër se një shërbim (d.m.th. shërbime ndërtimi ose rindërtimi dhe shërbime

shfrytëzimi) sipas një kontrate ose marrëveshjeje të vetme, shuma e arkëtuar ose për t’u arkëtuar do të

shpërndahet duke iu referuar vlerave të drejta përkatëse të shërbimeve të realizuara, kur shumat janë të

identifikueshme veçmas. Natyra e shumës përcakton trajtimin kontabël të mëpasshëm të saj. Më poshtë, në

paragrafët 23–26 është dhënë në mënyrë të hollësishme ky trajtim kontabël i mëpasshëm për shumën e marrë si

një aktiv financiar dhe si një aktiv jomaterial.

Shërbime të ndërtimit ose rindërtimit

14 Operatori do të bëjë trajtimin kontabël për të ardhurat dhe kostot në lidhje me shërbimet e ndërtimit ose të

rindërtimit në përputhje me SNK 11.

Shuma e dhënë nga koncensiondhënësi tek operatori

15 Nëse operatori siguron shërbime ndërtimi ose rindërtimi, shuma e arkëtuar ose për t’u arkëtuar nga operatori do

të njihet me vlerën e saj të drejtë. Shuma mund të jetë një e drejtë për:

(a) një aktiv financiar, ose

(b) një aktiv jomaterial.

16 Operatori do të njohë një aktiv financiar në masën që ai ka një të drejtë kontraktuale të pakushtëzuar për të

arkëtuar mjete monetare ose një aktiv financiar tjetër nga ose me urdhër të koncensiondhënësit për shërbimet e

ndërtimit; koncensiondhënësi ka pak, nëse ka, mundësi të mos paguajë, sepse zakonisht marrëveshja është e

detyrueshme me ligj. Operatori ka një të drejtë të pakushtëzuar të arkëtojë mjete monetare nëse

koncensiondhënësi garanton kontraktualisht t’i paguajë operatorit (a) shuma të specifikuara ose të

përcaktueshme apo (b) diferencën, nëse ka, midis shumave të arkëtuara nga përdoruesit e shërbimit publik dhe

shumave të specifikuara ose të përcaktueshme, madje edhe kur pagesa është në varësi të plotësimit të kërkesave

nga operatori për cilësinë ose efiçencën e specifikuar të infrastrukturës.

17 Operatori do të njohë një aktiv jomaterial në masën që ai përfton një të drejtë (një liçencë) për t’ia faturuar

shpenzimet përdoruesve të shërbimit publik. Një e drejtë për t’ia faturuar shpenzimet përdoruesve të shërbimit

publik nuk është një e drejtë e pakushtëzuar për të arkëtuar mjete monetare, sepse shumat janë në varësi të

shkallës së përdorimit të shërbimit nga publiku.

18 Nëse operatori paguhet për shërbimet e ndërtimit pjesërisht me një aktiv financiar dhe pjesërisht me një aktiv

jomaterial është e nevojshme që trajtimi kontabël të bëhet veçmas për çdo përbërës të shumës së operatorit.

Shuma e arkëtuar ose për t’u arkëtuar për të dy përbërësit do të njihet fillimisht me vlerën e drejtë të saj.

19 Natyra e shumës së dhënë nga koncensiondhënësi tek operatori do të përcaktohet duke iu referuar termave të
kontratës si dhe ligjit përkatës për kontratën, kur ka një ligj të tillë.

Shërbimet e shfrytëzimit

20 Operatori do të bëjë trajtimin kontabël për të ardhurat dhe kostot në lidhje me shërbimet e shfrytëzimit në
përputhje me SNK 18.

 IFRIC 12 (KIRFN 12)

© IASCF 7

Detyrimet kontraktuale për të restauruar infrastrukturën deri në një nivel të
specifikuar të aftësisë për të dhënë shërbime

21 Operatori mund të ketë detyrime kontraktuale që duhet t’i plotësojë si një kusht të liçencës së tij (a) për ta

mbajtur infrastrukturën deri në nivelin e specifikuar të aftësisë për të dhënë shërbime ose (b) për ta restauruar

atë deri në një gjendje të specifikuar para se ajo t’i dorëzohet koncensiondhënësit në fund të marrëveshjes së

shërbimit. Këto detyrime kontraktuale për të mbajtur ose restauruar infrastrukturën, me përjashtim të ndonjë

elementi rindërtimi (shih paragrafin 14), do të njihen dhe maten në përputhje me SNK 37, d.m.th. me vlerësimin
më të mirë të shpenzimit që do të kërkohej për të shlyer detyrimin aktual në datën e bilancit.

Kostot e huamarrjes të kryera nga operatori

22 Në përputhje me SNK 23, kostot e huamarrjes që i përkasin drejtpërdrejt marrëveshjes do të njihen si një

shpenzim në periudhën në të cilën ato kryhen, me përjashtim kur operatori ka një të drejtë kontraktuale për të

marrë një aktiv jomaterial (një e drejtë për t’ia faturuar përdoruesve të shërbimit publik). Në këtë rast kostot e

huamarrjes që i përkasin drejtpërdrejt marrëveshjes mund të kapitalizohen gjatë fazës së ndërtimit të

marrëveshjes në përputhje me trajtimin alternativ të lejuar sipas këtij Standardi.

Aktivi financiar

23 SNK 32, SNK 39 dhe SNRF 7 zbatohen për aktivin financiar të njohur sipas paragrafëve 16 dhe 18.

24 Shuma që detyrohet nga ose me urdhër të koncensiondhënësit trajtohet në përputhje me SNK 39 si:

(a) një hua ose llogari e arkëtueshme;

(b) një aktiv financiar vlefshëm për shitje; ose

(c) një aktiv financiar me vlerën e drejtë nëpërmjet fitimit ose humbjes, nëse është i përcaktuar kështu që
në njohjen fillestare, kur janë plotësuar kushtet për këtë klasifikim.

25 Nëse shuma që paguhet nga koncensiondhënësi është trajtuar si një hua ose llogari e arkëtueshme apo si një

aktiv financiar i vlefshëm për shitje, SNK 39 kërkon që interesi, i llogaritur duke përdorur metodën e interesit
efektiv, të njihet në fitim ose humbje.

Aktiv jomaterial

26 SNK 38 zbatohet për aktivin jomaterial të njohur në përputhje me paragrafët 17 dhe 18. Paragrafët 45–47 të

SNK 38 japin udhëzimin për matjen e aktiveve jomateriale të përftuara në këmbim të një aktivi ose aktiveve

jomonetare, apo një kombinimi të aktiveve monetare dhe jomonetare.

Elementët e dhënë tek operatori nga koncensiondhënësi

27 Në përputhje me paragrafin 11, zërat e infrastrukturës për të cilat operatorit i është dhënë e drejta e përdorimit

nga koncensiondhënësi për qëllime të marrëveshjes së shërbimit nuk njihen si toka, ndërtesa, makineri e pajisje

të operatorit. Gjithashtu, koncenciondhënësi mund t’i japë elementë të tjerë operatorit që ky mund t’i mbajë ose

përdorë sipas dëshirës. Nëse këto aktive përbëjnë pjesë të shumës së pagueshme nga koncensiondhënësi për

shërbimet, ato nuk janë grante qeveritare sipas përkufizimit të dhënë në SNK 20. Ato njihen si aktive të

operatorit, të matura me vlerën e drejtë në njohjen fillestare. Operatori do të njohë një pasiv në lidhje me

detyrimet e papërmbushura që ai ka marrë përsipër në këmbim të aktiveve.

Data e hyrjes në fuqi

28 Një njësi ekonomike duhet të zbatojë këtë Interpretim për periudhat vjetore që fillojnë më datën 1 dhjetor 2008 e

në vijim. Inkurajohet zbatimi para kësaj date. Nëse një njësi ekonomike e zbaton këtë Interpretim për një

periudhë që fillon përpara datës 1 dhjetor 2008, ajo duhet të japë informacione shpjeguese për këtë fakt.

Periudha kalimtare

29 Sipas paragrafit 30, ndryshimet në politikat kontabël trajtohen më përputhje me SNK 8, d.m.th. në mënyrë

retrospektive.

IFRIC 12 (KIRFN 12)

 8 © IASCF

30 Nëse, për ndonjë marrëveshje shërbimi të veçantë, është prakikisht e pamundur për një operator të zbatojë këtë

Interpretim në mënyrë retrospektive në fillim të periudhës më të hershme të paraqitur, atëhere ai do të:

(a) njohë aktivet financiare dhe aktivet jomateriale që kanë ekzistuar në fillimin e periudhës më të
hershme të paraqitur;

(b) përdorë vlerat kontabël (neto) të mëparshme të këtyre aktiveve financiare dhe jomateriale (megjithëse

të klasifikuara më parë) sikur të ishin vlerat e tyre kontabël në këtë datë; dhe

(c) testojë për zhvlerësim aktivet financiare dhe jomateriale të njohura në këtë datë, me përjashtim të

rastit kur nuk është praktikisht e mundur, rast në të cilin shumat do të testoheshin për zhvlerësim sikur
të ishte fillimi i periudhës aktuale.

 IFRIC 12 (KIRFN 12)

 © IASCF 9

Shtojcë A
Udhëzim për zbatim

Kjo shtojcë është pjesë e pandarë e këtij Interpretimi.

Objekti (paragrafi 5)

AG1 Paragrafi 5 i këtij Interpretimi specifikon që infrastruktura përbën objekt të Interpretimit kur zbatohen kushtet e

mëposhtme:

(a) koncensiondhënësi kontrollon ose rregullon se çfarë shërbimesh duhet të kryejë operatori me

infrastrukturën, kujt duhet t’ia kryejë ato dhe me çfarë çmimi; dhe

(b) koncensiondhënësi kontrollon—nëpërmjet pronësisë, titullit për përfitim ose në një formë tjetër—çdo
interes të konsiderueshëm të mbetur në infrastrukturë në fund të afatit të marrëveshjes.

AG2 Kontrolli ose rregullimi i përmendur në kushtin (a) mund të jetë nga kontrata ose i një forme tjetër (si nëpërmjet

një rregullatori), dhe përfshin rrethanat në të cilat koncensiondhënësi blen të gjithë output-in, si dhe ato kur disa

ose i gjithë output-i blihet nga përdoruesit e tjerë. Në zbatimin e këtij kushti, koncensiondhënësi dhe çdo palë e

lidhur do të konsiderohen së bashku. Nëse koncensiondhënësi është një njësi ekonomike e sektorit publik,

sektori publik si një i tërë, së bashku me çdo rregullator që veprojnë në interes të publikut, do të shihen si të

lidhur me koncensiondhënësin për qëllime të këtij Interpretimi.

AG3 Për qëllime të kushtit (a), koncensiondhënësi nuk është e nevojshme të ketë kontrollin e plotë të çmimit: është e

mjaftueshme që çmimi të jetë i rregulluar nga koncensiondhënësi, kontrata ose rregullatori, për shembull

nëpërmjet një mekanizmi kufizues. Megjithatë, kushti do të zbatohet për përmbajtjen e marrëveshjes.

Karakteristikat jothelbësore, të tilla si një kufizim që do të përdoren vetëm në rrethana të veçanta, nuk do të

merren parasysh. Në të kundërt, nëse për shembull, një kontratë kërkon t’i japë operatorit liri në vendosjen e

çmimeve, por çdo fitim i tepërt i jepet koncensiondhënësit, atëhere kthimi i operatorit është i kufizuar dhe
plotësohet testi i kontrollit për elementin e çmimit.

AG4 Për qëllim të kushtit (b), kontrolli i koncensiondhënësit mbi çdo interes të mbetur të konsiderueshëm do të

kufizonte aftësinë praktike të operatorit për të shitur ose dhënë peng infrastrukturën si dhe i jep

konçensiondhënënsit një të drejtë të vazhdueshme për ta përdorur përgjatë periudhës së marrëveshjes. Interesi i

mbetur në infrastrukturë është vlera aktuale e vlerësuar e infrastrukturës sikur ajo të ishte tashmë në kohën dhe
gjendjen e pritshme në fund të periudhës së marrëveshjes.

AG5 Kontrolli duhet të jetë i ndarë nga drejtimi. Nëse koncensiondhënësi ruan shkallën e kontrollit të përshkruar në

paragrafin 5(a) dhe çdo interes të mbetur të konsiderueshëm në infrastrukturë, operatori e drejton infrastrukturën

vetëm në emër të koncensiondhënësit —edhe pse, në shumë raste, ai mund të ketë hapësira më të mëdha

drejtuese.

AG6 Kushtet (a) dhe (b) së bashku përcaktojnë se kur infrastruktura, përfshirë ndonjë zëvendësim të kërkuar (shih

paragrafi 21), kontrollohet nga koncensiondhënësi për tërë jetën e saj ekonomike. Për shembull, nëse operatori

duhet të zëvendësojë pjesë të një elementi të infrastrukturës gjatë periudhës së marrëveshjes (p.sh. shtresa e

sipërme e një rruge ose çatia e një ndërtese), ky element do të konsiderohet si një i tërë. Kështu, kushti (b)

plotësohet për tërë infrastrukturën, përfshirë pjesën që është zëvendësuar, nëse koncensiondhënësi kontrollon

çdo interes të mbetur në zëvendësimin përfundimtar të kësaj pjese.

AG7 Ndonjëherë përdorimi i infrastrukturës është pjesërisht i rregulluar sipas mënyrës të shpjeguar në paragrafin 5(a)
dhe pjesërisht i parregulluar. Megjithatë, këto marrëveshje janë të formave të ndryshme:

(a) çdo infrastrukturë që fizikisht është e ndashme dhe është në gjendje të shfrytëzohet në mënyrë të

pavarur, si dhe plotëson përkufizimin e një njësie gjeneruese parash, siç përkufizohet në SNK 36, do

të analizohet veças nëse ajo përdoret tërësisht për qëllime të parregulluara. Për shembull, kjo mund të

zbatohet për një pavion privat të një spitali, ku pjesa tjetër e spitalit përdoret nga koncensiondhënësi
për shërbimin publik të pacientëve.

(b) kur aktivitetet thjesht ndihmëse (si është dyqani i një spitali) janë të parregulluara, duhet të bëhen

testet e kontrollit sikur këto shërbime të mos ekzistonin, sepse në rastet kur koncensiondhënësi

kontrollon shërbimet sipas mënyrës të përshkruar në paragrafin 5, ekzistenca e këtyre shërbimeve nuk

mënjanohet nga kontrolli i infrastrukturës nga ana e tij.

AG8 Operatori mund të ketë të drejtë të përdorë infrastrukturën e ndashme të përshkruar në paragrafin AG7(a), ose

lehtësirat e përdorura për shërbimet ndihmëse të parregulluara të përshkruara në AG7(b). Në të dyja rastet,

IFRIC 12 (KIRFN 12)

 10 © IASCF

mund të thuhet se në përmbajtje është një qera për operatorin nga koncensiondhënësi; nëse është kështu, ajo do

të trajtohet në përputhje me SNK 17.

 IFRIC 12 (KIRFN 12)

© IASCF 11

Shtojcë B
Ndryshimet në SNRF 1 dhe në Interpretimet e tjera

Ndryshimet në këtë shtojcë do të zbatohen për periudhat vjetore kontabël që fillojnë më datën 1 janar 2008 e në vijim.

Nëse një njësi ekonomike zbaton këtë standard për një periudhë kontabël më të hershme, këto ndryshime duhet të

zbatohen edhe për këtë periudhë më të hershme.

* * * * *

Ndryshimet që përmban kjo shtojcë, kur ky standard u publikua në vitin 2006, janë përfshirë në deklarimet përkatëse të

publikuara me këtë vëllim.

Shënim informacioni 1

Kuadri kontabël për marrëveshjet e shërbimit publik-privat

Ky shënim shoqëron KIRFN 12, por nuk është pjesë e tij.

Diagrami më poshtë përmbledh trajtimin kontabël për marrëveshjet e shërbimit të dhënë në KIRFN 12.

IFRIC 12 (KIRFN 12)

 12 © IASCF

Koncensiondhënësi kontrollon apo

rregullon se çfarë shërbimesh duhet të kryejë

operatori me infrastrukturën, kujt duhet t’ia

kryejë ato dhe me çfarë çmimi?

NUK PËRBËN
OBJEKT TË

 INTERPRETIMIT
SHIH SHENIM INFORMACIONI 2 A kontrollon koncensiondhënësi nëpërmjet

pronësisë, titullit për përfitim ose në një forme

tjetër, çdo interes të mbetur të konsiderueshëm

në infrastrukturë në fund të marrëveshjes së

shërbimit? Ose a përdoret infrastruktura në

marrëveshje për tërë jetën e saj të dobishme?

A ndërtohet apo blihet

infrastruktura prej operatorit nga

një palë e tretë për qëllime të

marrëveshjes së shërbimit?

Jo

Jo

Po

A i jep koncensiondhënësi

operatorit të drejtën e përdorimit

të infrastrukturës ekzistuese për

qëllime të marrëveshjes së

shërbimit?

Jo

Jo

Po

Po

Po

PËRBËN OBJEKT TË INTERPRETIMIT
Operatori nuk njeh infrastrukturën si toka, ndërtesa, makineri e pajisje ose si një aktiv me qira

A ka operatori një të drejtë

kontraktuale për të marrë mjete

monetare ose aktiv tjetër

financiar nga ose me urdhër të

koncensiondhënësit siç

përshkruhet në paragrafin 16?

A ka operatori një të

drejtë kontraktuale për të

faturuar përdoruesit e

shërbimeve publike si

përshkruhet në paragrafin

17?

NUK PËRBËN
OBJEKT TË

 INTERPRETIMIT
SHIH PARAGRAFIN 27

Po Po

Operatori njeh një aktiv
financiar në masën që ai ka një

të drejtë kontraktuale për të
marrë mjete monetare ose aktiv
tjetër financiar siç përshkruhet

në paragrafin 16

Operatori një aktiv jomaterial
në masën që ai ka një të drejtë
kontraktuale për të marrë një

aktiv jomaterial siç përshkruhet
në paragrafin 17

 IFRIC 12 (KIRFN 12)

© IASCF 13

Shënim informacioni 2

Referencat tek SNRF-të që zbatohen në llojet tipike të marrëveshjeve
publik- privat

Ky shënim shoqëron KIRFN 12, por nuk është pjesë e tij.

Tabela tregon llojet tipike të marrëveshjeve për pjesëmarrjen e sektorit privat në ofrimin e shërbimeve në sektorin publik

dhe jep referencat tek SNRF-të që zbatohen për këto marrëveshje. Lista për llojet e marrëveshjeve nuk është shteruese.

Qëllimi i tabelës është të nxjerrë në pah vargun e pandërprerë të marrëveshjeve. KIRFN nuk ka si qëllim të krijojë

përshtypjen se ekzistojnë lidhje të shkëlqyera midis kërkesave kontabël për marrëveshjet publik-privat.

Kategoria QEramarrës Sigurues shërbimesh Pronari

Llojet e
marrëveshjeve
tipike

Qera (p.sh
operatori merr

me qera
aktivin nga
koncension

dhënësi)

Shërbim
dhe/ose
kontratë

mirëmbajtje
(detyra

specifike p.sh.
arkëtim borxhi)

Rehabilito-
shfrytëzo-
transfero

Ndërto-
shfrytëzo-
transfero

Ndërto-zotëro-
shfrytëzo

100%
Shpronësim/
Privatizim/

Person
juridik

Pronësia e
aktivit

Koncenciondhënësi Operatori

Investim
kapitali

Koncensiondhënësi Operatori

Rreziku i
kërkesës

I përbashkët Koncencion
dhënësi

Operatori dhe/ose koncension
dhënës

Operatori

Zgjatja tipike 8–20 vjet 1–5 vjet 25–30 vjet I
papërcaktuar
(ose mund të

jetë i
kufizuar nga

liçenca)

Interesi i
mbetur

Koncensiondhënësi Operatori

SNRF-të
përkatëse

 SNK 17 SNK 18 KIRFN 12 SNK 16

IFRIC 12 (KIRFN 12) IE

 14 © IASCF

Shembuj ilustrues

Këta shembuj shoqërojnë KIRFN 12, por nuk janë pjesë e tij.

Shembulli 1: Koncensiondhënësi i jep operatorit një aktiv financiar

Termat e marrëveshjes

IE1 Termat e marrëveshjes kërkojnë që një operator të ndërtojë një rrugë —ndërtimi përfundon brenda dy viteve —

dhe ta mirëmbajë, si dhe ta shfrytëzojë atë sipas një standardi të specifikuar për tetë vite (d.m.th. 3–10 vjet).

Gjithashtu, termat e marrëveshjes kërkojnë që operatori ta rishtrojë rrugën në fund të vitit 8—ky aktivitet sjell

të ardhura. Në fund të vitit 10, marrëveshja merr fund. Operatori vlerëson që kostot e kryera për të përmbushur

detyrimet e tij do të jenë:

Tabela 1.1 Kostot e kontratës

 Viti NJMa

Shërbimet e ndërtimit 1 500

 2 500

Shërbimet e shfrytëzimit (në vit) 3–10 10

Rishtrimi i rrugës 8 100

a në këtë shembull, shumat monetare janë shprehur në ‘njësi monetare’ (NJM).

IE2 Termat e marrëveshjes kërkojnë që koncensiondhënësi të paguajë operatorin me 200 njësi monetare (200NJM)

në vit për vitet 3–10, me qëllim që rruga të bëhet e vlefshme për publikun.

IE3 Për qëllime të këtij ilustrimi, supozohet që të gjitha flukset e mjeteve monetare realizohen në fund të vitit.

Të ardhurat nga kontrata

IE4 Operatori njeh të ardhurat dhe kostot nga kontrata në përputhje me SNK 11 Kontratat e ndërtimit dhe SNK 18

Të ardhurat. Kostot e çdo aktiviteti —ndërtimi, shfrytëzimi dhe rishtrimi—njihen si shpenzime duke iu referuar

fazës së përfundimit të këtij aktiviteti. Të ardhurat nga kontrata—vlera e drejtë e shumës së dhënë nga

koncensiondhënësi për aktivitetin e ndërmarrë—njihen në të njëjtën kohë. Sipas termave të marrëveshjes,

operatori është i detyruar ta rishtrojë rrugën në fund të vitit 8. Në këtë vit, operatori do të rimbursohet nga

koncensiondhënësi për rishtrimin e rrugës. Detyrimi për rishtrimin matet me zero në bilanc dhe të ardhurat dhe

shpenzimet nuk njihen në pasqyrën e të ardhurave derisa të realizohet rishtrimi i rrugës.

IE5 Shuma totale (200NJM në çdo vit për 3–8 vite) pasqyron vlerat e drejta për secilin shërbim, që janë:

 IFRIC 12 (KIRFN 12) IE

© IASCF 15

Tabela 1.2 Vlerat e drejta të shumës së arkëtuar ose për t’u arkëtuar

 Vlera e drejtë

Shërbimet e ndërtimit Parashikimi i kostos + 5%

Shërbimet e shfrytëzimit ’’ ’’ + 20%

Rishtrimi i rrugës ’’ ’’ + 10%

Norma e interesit efektiv 6.18% në vit

IE6 Në vitin 1, për shembull, kostot e ndërtimit prej 500NJM, të ardhurat nga ndërtimi prej 525NJM (kosto plus 5
përqind), dhe kështu, fitimi nga ndërtimi prej 25NJM njihet në pasqyrën e të ardhurave.

Aktivi financiar

IE7 Shumat që paguhen nga koncensiondhënësi plotësojnë përkufizimin e një të drejte të arkëtueshme në SNK 39

Instrumente financiare: Njohja dhe Matja. E drejta e arkëtueshme matet fillimisht me vlerën e drejtë. Ajo

matet më pas me koston e amortizuar, d.m.th. shuma e njohur fillimisht plus interesin kumulativ mbi këtë shumë,

i llogaritur duke përdorur metodën e interesit efektiv, minus ripagimet.

IE8 Nëse flukset e mjeteve monetare dhe vlerat e drejta mbeten të njëjta si ato të parashikimit, norma e interesit

efektiv është 6.18 përqind në vit dhe e drejta e arkëtueshme e njohur në fund të vitit për secilin prej viteve nga
1–3, do të jetë:

Tabela 1.3 Matja e të drejtës së arkëtueshme

 NJM

Shuma e duhur për ndërtimin në vitin 1 525

Të arkëtueshme në fund të vitit 1a 525

Interesi efektiv në vitin 2 mbi shumën e arkëtueshme në fund të vitit 1
(6.18% × 525NJM)

32

Shuma e duhur për ndërtimin në vitin 2 525

Të arkëtueshme në fund të vitit 2 1,082

Interesi efektiv në vitin 3 mbi shumën e arkëtueshme në fund të vitit 2
(6.18% × 1,082NJM)

67

Shuma e duhur për shfrytëzim në vitin 3 (10NJM x (1 + 20%)) 12

Të hyra në mjete monetare në vitin 3 (200)

Të arkëtueshme në fund të vitit 3 961

a Në vitin 1 nuk llogaritet interes efektiv, sepse flukset e mjeteve monetare supozohen të ndodhin në fund të vitit.

IFRIC 12 (KIRFN 12) IE

 16 © IASCF

Pamje e përgjithshme e flukseve të mjeteve monetare, pasqyrës së të
ardhurave dhe bilancit

IE9 Për qëllim të këtij ilustrimi, supozohet që operatori financon marrëveshjen tërësisht nëpërmjet borxhit dhe

fitimeve të pashpërndara. Ai paguan 6.7 përqind interes në vit mbi borxhin e pashlyer. Nëse flukset e mjeteve

monetare dhe vlerat e drejta mbeten të njëjta sikurse parashikimi, atëhere flukset e mjeteve monetare të

operatorit, pasqyra e të ardhurave dhe bilanci gjatë kohëzgjatjes së marrëveshjes do të jenë:

Tabela 1.4 Flukset e mjeteve monetare (Njësi monetare)

Viti 1 2 3 4 5 6 7 8 9 10 Totali

Arkëtimet - - 200 200 200 200 200 200 200 200 1,600

Kostot e
kontratës

a

(500) (500) (10) (10) (10) (10) (10) (110) (10) (10) (1,180)

Kostot e
huamarrjes

- (34) (69) (61) (53) (43) (33) (23) (19) (7) (342)

Hyrje
neto/(dalje)

(500) (534) 121 129 137 147 157 67 171 183 78

a Tabela 1.1

b Borxhi në fillim të vitit (tabela 1.6) x 6.7%

Tabela 1.5 Pasqyra e të ardhurave (Njësi monetare)

Viti 1 2 3 4 5 6 7 8 9 10 Totali

Të ardhurat 525 525 12 12 12 12 12 122 12 12 1,256

Kostot e kontratës (500) (500) (10) (10) (10) (10) (10) (110) (10) (10) (1,180)

Financim fitimi a - 32 67 59 51 43 34 25 22 11 344

Kostot e huamarrjes
b
 - (34) (69) (61) (53) (43) (33) (23) (19) (7) (342)

Fitimi neto 25 23 - - - 2 3 14 5 6 78

a Shuma e paguar nga koncensiondhënësi në fillim të vitit (tabela 1.6) × 6.18%

b Mjete monetare/(Borxhi) (tabela) 1.6 × 6.7%

Tabela 1.6 Bilanci (Njësi monetare)

Fundi i vitit 1 2 3 4 5 6 7 8 9 10

Shuma e paguar
nga
koncensiondhënësi

a

525 1,082 961 832 695 550 396 343 177 -

Mjete
monetare/(Borxhi)b

(500) (1,034) (913) (784) (647) (500) (343) (276) (105) 78

Aktivet neto 25 48 48 48 48 50 53 67 72 78

 IFRIC 12 (KIRFN 12) IE

© IASCF 17

a Shuma e paguar nga koncensiondhënësi në fillim të vitit, plus të ardhurat dhe financimi i të ardhurave të fituara në vit (tabela 5), pakësuar

me arkëtimet e bëra në vit (tabela 1.4).

b Borxhi në fillim të vitit plus fluksi neto i mjeteve monetare në vit (tabela 1.4).

IE10 Ky shembull ka të bëjë vetëm me një nga shumë llojet e mundshme të marrëveshjeve. Qëllimi i tij është të

ilustrojë trajtimin kontabël të disa veçorive që zakonisht hasen në praktikë. Për ta bërë ilustrimin sa më të qartë

që të jetë e mundur, është supozuar se periudha e marrëveshjes është vetëm 10 vjet dhe se arkëtimet vjetore të

operatorit janë konstante gjatë kësaj periudhe. Në praktikë, periudhat e marrëveshjes mund të jetë më të gjata

dhe të ardhurat vjetore mund të rriten në lidhje me kohën. Në rrethana të tilla, ndryshimet në fitimin neto nga
viti në vit mund të jetë më i madh.

Shembulli 2: Koncensiondhënësi i jep operatorit një aktiv jomaterial (një
liçencë për ngarkim të shpenzimeve përdoruesve)

Kushtet e marrëveshjes

IE11 Termat e një marrëveshje shërbimi kërkojnë që një operator të ndërtojë një rrugë —ndërtimi përfundon brenda

dy viteve —dhe ta mirëmbajë, ta shfrytëzojë atë sipas një standardi të specifikuar për tetë vite (d.m.th. 3–10

vjet). Gjithashtu, termat e marrëveshjes kërkojnë që operatori ta rishtrojë rrugën kur sipërfaqja fillestare është e

prishur nën një gjendje të specifikuar. Operatori vlerëson se do ta kryejë rishtrimin në fund të vitit 8. Në fund

të vitit 10, marrëveshja e shërbimit merr fund. Operatori vlerëson që kostot e kryera për të përmbushur
detyrimet e tij do të jenë:

Tabela 2.1 Kostot e kontratës

 Viti NJMa

Shërbimet e ndërtimit 1 500

 2 500

Shërbimet e shfrytëzimit (në vit) 3–10 10

Rishtrimi i rrugës 8 100

a në këtë shembull, shumat monetare janë shprehur në ‘njësi monetare’ (NJM).

IE 12 Termat e marrëveshjes lejojnë që operatori të mbledhë taksat nga shoferët që përdorin rrugën. Operatori

parashikon se numri i automjeteve do të mbetet konstant gjatë kohëzgjatjes së kontratës dhe ai do të arkëtojë nga

taksat 200 njësi monetare (200NJM) në çdo vit për 3–10 vjet.

IE13 Për qëllime të këtij ilustrimi, supozohet që të gjitha flukset e mjeteve monetare realizohen në fund të vitit.

Aktiv jomaterial

IE14 Operatori kryen shërbime ndërtimi për koncensiondhënësin në këmbim të një aktivi jomaterial, d.m.th. një e

drejtë për të mbledhur taksat nga përdoruesit e rrugës për 3–10 vite. Në përputhje me SNK 38 Aktivet jo-

materiale, operatori njeh aktivin jomaterial me kosto, d.m.th. vlera e drejtë e shumës së transferuar për të marrë
aktivin, që është vlera e drejtë e shumës së arkëtuar ose për t’u arkëtuar pasi është realizuar shërbimi i ndërtimit.

IE15 Gjatë fazës së ndërtimit në kuadrin e marrëveshjes, aktivi i operatorit (duke përfaqësuar të drejtën e akumuluar

të tij për t'u paguar me realizimin e shërbimit të ndërtimit) klasifikohet si një aktiv jomaterial (liçenca për

ngarkim të shpenzimeve përdoruesve të infrastrukturës). Operatori e vlerëson vlerën e drejtë të shumës së tij të

arkëtuar të jetë e barabartë me kostot e parashikuara të ndërtimit plus marzhin 5 përqind. Gjithashtu, supozohet

se operatori përdor trajtimin alternativ të lejuar në SNK 23 Kostot e huamarrjes dhe prandaj i kapitalizon këto

kosto, të vlerësuara me 6.7 përqind, gjatë fazës së ndërtimit të marrëveshjes:

IFRIC 12 (KIRFN 12) IE

 18 © IASCF

Tabela 2.2 Matja fillestare e aktivit jomaterial

 NJM

Shërbimet e ndërtimit në vitin 1 (500NJM x (1 + 5%)) 525

Kapitalizimi i kostove të huamarrjes (tabela 4) 34

Shërbimet e ndërtimit në vitin 2 (500NJM x (1 + 5%)) 525

Aktivi jomaterial në fund të vitit 2 1,084

IE16 Në përputhje me SNK 38, aktivi jomaterial amortizohet gjatë periudhës në të cilën pritet të jetë i vlefshëm për

t’u përdorur nga operatori, d.m.th. 3–10 vjet. Shuma e amortizueshme e aktivit jomaterial (1,084NJM)

shpërndahet duke përdorur metodën lineare. Pra, shpenzimet vjetore të amortizimit janë 1,084NJM pjesëtuar
me 8 vite, d.m.th. 135NJM në vit.

Kostot e ndërtimit dhe të ardhurat

IE17 Operatori i njeh të ardhurat dhe kostot në përputhje me SNK 11 Kontratat e ndërtimit, d.m.th. duke iu referuar

fazës së përfundimit të ndërtimit. Ai mat të ardhurat e kontratës me vlerën e drejtë të shumës së arkëtuar ose për

t’u arkëtuar. Kështu, në secilin prej viteve 1dhe 2, ai njeh në pasqyrën e tij të të ardhurave kostot e ndërtimit

prej 500NJM, të ardhurat prej 525NJM (kosto plus 5 përqind), dhe kështu, fitimin nga ndërtimi prej 25NJM.

Të ardhurat nga taksat e rrugës

IE18 Përdoruesit e rrugës paguajnë për shërbimet publike në të njëjtën kohë që i përftojnë ato, d.m.th. kur ata

përdorin rrugën. Prandaj, operatori njeh të ardhurat nga taksa e rrugës kur ai i mbledh taksat.

Detyrimet për rishtrimin e rrugës

IE19 Detyrimi i operatorit për rishtrimin e rrugës lind si rrjedhojë e përdorimit të rrugës gjatë fazës së shfrytëzimit.

Ky detyrim njihet dhe matet në përputhje me SNK 37 Provizionet, Pasivet dhe Aktivet e Kushtëzuara, d.m.th.

me vlerësimin më të mirë të shpenzimit të kërkuar për të shlyer detyrimin aktual në datën e bilancit.

IE20 Për qëllim të këtij ilustrimi, është supozuar se termat e detyrimit kontraktual të operatorit janë të tilla që

vlerësimi më i mirë i shpenzimit të kërkuar për të shlyer detyrimin në çdo datë është në përpjesëtim me numrin e

automjeteve që kanë përdorur rrugën që nga kjo datë dhe rritet me 17NJM (e skontuar deri në një vlerë aktuale)

çdo vit. Operatori skonton provizionin deri në vlerën e tij aktuale në përputhje me SNK 37. Pasqyra e të

ardhurave në çdo periudhë paraqitet:

Tabela 2.3 Detyrimi i rishtrimit të rrugës (Njësi monetare)

Viti 3 4 5 6 7 8 Totali

Lindja e detyrimit në vit (17NJM
skontuar me 6%)

12 13 14 15 16 17 87

Rritja e provizionit për vitet më të
hershme me kalimin e kohës

0 1 1 2 4 5 13

Totali i shpenzimeve të njohura
në pasqyrën e të ardhurave

12 14 15 17 20 22 100

 IFRIC 12 (KIRFN 12) IE

© IASCF 19

Pamje e përgjithshme e flukseve të mjeteve monetare, pasqyrës së të ardhurave
dhe bilancit

IE21 Për qëllim të këtij ilustrimi, supozohet që operatori financon marrëveshjen tërësisht nëpërmjet borxhit dhe

fitimeve të pashpërndara. Ai paguan 6.7 përqind interes në vit mbi borxhin e pashlyer. Nëse flukset e mjeteve

monetare dhe vlerat e drejta mbeten të njëjta sikurse parashikimi, atëhere flukset e mjeteve monetare të

operatorit, pasqyra e të ardhurave dhe bilanci gjatë kohëzgjatjes së marrëveshjes do të jenë:

Tabela 2.4 Flukset e mjeteve monetare (njësi monetare)

Viti 1 2 3 4 5 6 7 8 9 10 Totali

Arkëtimet - - 200 200 200 200 200 200 200 200 1,600

Kostot e
kontratës

a

(500) (500) (10) (10) (10) (10) (10) (110) (10) (10) (1,180)

Kostot e
huamarrjes

b

- (34) (69) (61) (53) (43) (33) (23) (19) (7) (342)

Hyrje
neto/(dalje)

(500) (534) 121 129 137 147 157 67 171 183 78

a Tabela 2.1

b Borxhi në fillim të vitit (tabela 2.6) x 6.7%

Tabela 2.5 Pasqyra e të ardhurave (njësi monetare)

Viti 1 2 3 4 5 6 7 8 9 10 Totali

Të ardhurat 525 525 200 200 200 200 200 200 200 200 2,650

Amortizimi - - (135) (135) (136) (136) (136) (136) (135) (135) (1,084)

Shpenzime të
rishtrimit

- - (12) (14) (15) (17) (20) (22) - - (100)

Kosto të tjera të
kontratës

(500) (500) (10) (10) (10) (10) (10) (10) (10) (10) (1,080)

Kostot e
huamarrjes

a b

- - (69) (61) (53) (43) (33) (23) (19) (7) (308)

Fitimi neto 25 25 (26) (20) (14) (6) 1 9 36 48 78

a Kostot e huamarrjes janë kapitalizuar gjatë fazës së ndërtimit

b Tabela 2.1

IFRIC 12 (KIRFN 12) IE

 20 © IASCF

Tabela 2.6 Bilanci (njësi monetare)

Fundi i vitit 1 2 3 4 5 6 7 8 9 10

Aktiv jomaterial 525 1,084 949 814 678 542 406 270 135 -

Mjete
monetare/(Borxhi)a

(500) (1034) (913) (784) (647) (500) (343) (276) (105) 78

Detyrim për
rishtrimin

- - (12) (26) (41) (58) (78) - - -

Aktivet neto 25 50 24 4 (10) (16) (15) (6) 30 78

b Borxhi në fillim të vitit plus fluksi neto i mjeteve monetare në vit (tabela 2.4).

IE22 Ky shembull ka të bëjë vetëm me një nga shumë llojet e mundshme të marrëveshjeve. Qëllimi i tij është të

ilustrojë trajtimin kontabël të disa veçorive që zakonisht hasen në praktikë. Për ta bërë ilustrimin sa më të qartë

që të jetë e mundur, është supozuar se periudha e marrëveshjes është vetëm 10 vjet dhe se arkëtimet vjetore të

operatorit janë konstante gjatë kësaj periudhe. Në praktikë, periudhat e marrëveshjes mund të jenë më të gjata

dhe të ardhurat vjetore mund të rriten me kalimin e kohës. Në rrethana të tilla, ndryshimet në fitimin neto nga

viti në vit mund të jenë më të mëdha.

Shembulli 3: Koncensiondhënësi i jep operatorit një aktiv financiar dhe një
aktiv jomaterial

Kushtet e marrëveshjes

IE23 Kushtet e një marrëveshje shërbimi kërkojnë që një operator të ndërtojë një rrugë —ndërtimi përfundon brenda

dy viteve —dhe ta mirëmbajë, ta shfrytëzojë atë sipas një standardi të specifikuar për tetë vite (d.m.th. 3–10

vjet). Gjithashtu, termat e marrëveshjes kërkojnë që operatori ta rishtrojë rrugën kur sipërfaqja fillestare është e

prishur kundrejt një kushti të specifikuar. Operatori vlerëson se do ta kryejë rishtrimin në fund të vitit 8. Në

fund të vitit 10, marrëveshja merr fund. Operatori vlerëson që kostot e kryera për të përmbushur detyrimet e

tij do të jenë:

Tabela 3.1 Kostot e kontratës

 Viti NJMa

Shërbimet e ndërtimit 1 500

 2 500

Shërbimet e shfrytëzimit (në vit) 3–10 10

Rishtrimi i rrugës 8 100

a në këtë shembull, shumat monetare janë shprehur në ‘njësi monetare’ (NJM).

IE24 Operatori e vlerëson shumën në lidhje me shërbimet e ndërtimit si kosto plus 5 përqind.

IE25 Kushtet e marrëveshjes lejojnë që operatori të mbledhë taksat nga shoferët që përdorin rrugën. Përveç kësaj,

koncensiondhënësi garanton një shumë minimale prej 700NJM dhe interes me një normë të specifikuar 6.18

 IFRIC 12 (KIRFN 12) IE

© IASCF 21

përqind për të pasqyruar kohështrirjen e arkëtimeve në mjete monetare. Operatori parashikon se numri i

automjeteve do të mbetet konstant gjatë kohëzgjatjes së kontratës dhe ai do të arkëtojë nga taksat 200NJM në
çdo vit për 3–10 vjet.

IE26 Për qëllime të këtij ilustrimi, supozohet që të gjitha flukset e mjeteve monetare realizohen në fund të vitit.

Ndarja e Marrëveshjes

IE27 E drejta kontraktuale për të arkëtuar mjete monetare nga koncensiondhënësi për shërbimet dhe e drejta për t’ia

ngarkuar shpenzimet përdoruesve të shërbimeve publike duhet të shihen si dy aktive të veçanta sipas SNRF-ve.

Prandaj, në këtë marrëveshje është e nevojshme të ndahet shuma e operatorit në dy përbërës—njëri është aktiv

financiar bazuar në shumën e garantuar dhe tjetri një aktiv jomaterial.

Tabela 3.2 Ndarja e shumës së operatorit

Viti Totali Aktiv financiar Aktiv jomaterial

Shërbimet e ndërtimit
në vitin 1 (500NJM x (1
+ 5%))

525 350 175

Shërbimet e ndërtimit
në vitin 2 (500NJM x (1
+ 5%))

525 350 175

Totali i shërbimeve të
ndërtimit

1,050 700 350

 100% 67%
a
 33%

Financimi i të
ardhurave, me normë të
specifikuar 6.18% mbi
llogaritë e arkëtueshme
(shih tabelën 3.3)

22 22 -

Kostot e huamarrjes të
kapitalizuara (interesi i
paguar në vitin 1 dhe 2
× 33%) (shih tabela 3.7)

11 - 11

Totali i shumës së
operatorit me vlerë të
drejtë

1,083 722 361

a Shuma e garantuar nga koncensiondhënësi si një pjesë e shërbimeve të ndërtimit

Aktiv financiar

IE28 Shuma për t’u paguar nga konçesiondhënësi ose për koncensiondhënësin në këmbim të shërbimeve të ndërtimit

plotëson përkufizimin e një llogarie të arkëtueshme të dhënë në SNK 39 Instrumente financiare: Njohja dhe

Matja. : Llogaria arkëtueshme matet fillimisht me vlerën e drejtë. Ajo matet më pas me koston e amortizuar,

d.m.th. shuma e njohur fillimisht plus interesin kumulativ mbi këtë shumë minus ripagimet.

IE29 Mbi këtë bazë, llogaria e arkëtueshme e njohur në fund të viteve 2 dhe 3 do të jetë:

IFRIC 12 (KIRFN 12) IE

 22 © IASCF

Tabela 3.3 Matja e llogarisë së arkëtueshme

 NJM

Shërbimet e ndërtimit në vitin 1 të shpërndara në aktivin financiar 350

Llogaritë e arkëtueshme në fund të vitit 1 350

Shërbimet e ndërtimit në vitin 2 të përfshira në aktivin financiar 350

Interesi në vitin 2 mbi llogarinë e arkëtueshme në fund të vitit 1
(6.18% × 350NJM)

22

Llogari të arkëtueshme në fund të vitit 2 722

Interesi në vitin 3 mbi llogarinë e arkëtueshme në fund të vitit 2
(6.18% × 350NJM)

45

Arkëtime në mjete monetare në vitin 3 (shih tabelën 3.5) (117)

Llogari të arkëtueshme në fund të vitit 3 650

Aktiv jomaterial

IE30 Në përputhje me SNK 38 Aktivet jo-materiale, operatori e njeh aktivin jomaterial me kosto, d.m.th. vlera e
drejtë e shumës së arkëtuar ose për t’u arkëtuar.

IE31 Gjatë fazës së ndërtimit në kuadrin e marrëveshjes, aktivi i operatorit (duke përfaqësuar të drejtën e akumuluar

të tij për t’u paguar me realizimin e shërbimit të ndërtimit) klasifikohet si një e drejtë për të marrë një liçencë për

t’ja u ngarkuar shpenzimet përdoruesve të infrastrukturës). Operatori e vlerëson vlerën e drejtë të shumës së tij

të arkëtuar ose për t’u arkëtuar të jetë e barabartë me kostot e parashikuara të ndërtimit plus marzhin 5 përqind.

Gjithashtu, supozohet se operatori përdor trajtimin alternativ të lejuar në SNK 23 Kostot e huamarrjes dhe

prandaj i kapitalizon këto kosto, të vlerësuara me 6.7 përqind, gjatë fazës së ndërtimit.

Tabela 3.4 Matja fillestare e aktivit jomaterial

 NJM

Shërbimet e ndërtimit në vitin 1 (500NJM x (1 + 5%) x 33%) 175

Kostot e huamarrjes (interesi i paguar në vitin 1 dhe 2 × 33%) (shih
tabela 3.7)

11

Shërbimet e ndërtimit në vitin 2 (500NJM x (1 + 5%) x 33%) 175

Aktivi jomaterial në fund të vitit 2 361

IE32 Në përputhje me SNK 38, aktivi jomaterial amortizohet gjatë periudhës në të cilën pritet të jetë i vlefshëm për

t’u përdorur nga operatori, d.m.th. 3–10 vjet. Shuma e amortizueshme e aktivit jomaterial (361NJM)

shpërndahet duke përdorur metodën lineare. Pra, shpenzimet vjetore të amortizimit janë 361NJM pjesëtuar me

8 vite, d.m.th. 45NJM në vit.

 IFRIC 12 (KIRFN 12) IE

© IASCF 23

Kostot dhe të ardhurat nga kontrata

IE33 Operatori i kryen shërbime ndërtimi koncensiondhënësit në këmbim të një aktivi financiar dhe një aktivi

jomaterial. Sipas të dyjave modeleve, modelit të aktivit financiar dhe modelit të aktivit jomaterial, operatori i

njeh të ardhurat dhe kostot e kontratës në përputhje me SNK 11 Kontratat e ndërtimit, d.m.th. duke iu referuar

fazës së përfundimit të ndërtimit. Ai mat të ardhurat e kontratës me vlerën e drejtë të shumës së arkëtueshme.

Kështu, për vitin 1dhe 2, ai njeh në pasqyrën e tij të të ardhurave kostot e ndërtimit prej 500NJM dhe të ardhurat

nga ndërtimi (kosto plus 5 përqind) prej 525NJM.

Të ardhurat nga taksat e rrugës

IE34 Përdoruesit e rrugës paguajnë për shërbimet publike në të njëjtën kohë që ata i përftojnë ato, d.m.th. kur ata

përdorin rrugën. Sipas kushteve të kësaj marrëveshjeje flukset e mjeteve monetare shpërndahen në përpjesëtim

midis aktivit financiar dhe aktivit jomaterial, kështu operatori shpërndan arkëtimet nga taksat midis ripagimit të

aktivit financiar dhe të ardhurave të fituara nga aktivi jomaterial:

Tabela 3.5 Shpërndarje e arkëtimeve nga taksa e rrugës

Viti NJM

Arkëtimet e garantuar nga koncensiondhënësi 700

Financimi i të ardhurave (shih tabela 3.8) 237

Totali 937

Mjete monetare të shpërndara për realizimin e aktivit financiar në
vit (937NJM / 8 vite)

117

Arkëtime që lidhen drejtpërdrejt me aktivin jomaterial (200NJM x 8
vite – 937NJM)

663

Arkëtime vjetore nga ativi jomaterial (663NJM / 8 vite) 83

Detyrimet për rishtrimin e rrugës

IE35 Detyrimi i operatorit për rishtrimin e rrugës lind si rrjedhojë e përdorimit të rrugës gjatë fazës së shfrytëzimit.

Ky detyrim njihet dhe matet në përputhje me SNK 37 Provizionet, Pasivet dhe Aktivet e Kushtëzuara,

d.m.th. me vlerësimin më të mirë të shpenzimit të kërkuar për të shlyer detyrimin aktual në datën e bilancit.

IE36 Për qëllim të këtij ilustrimi, është supozuar se kushtet e detyrimit kontraktual të operatorit janë të tilla që

vlerësimi më i mirë i shpenzimit të kërkuar për të shlyer detyrimin në çdo datë është në përpjesëtim me numrin e

automjeteve që kanë përdorur rrugën që nga kjo datë dhe rritet me 17NJM çdo vit. Operatori skonton

provizionin deri në vlerën e tij aktuale në përputhje me SNK 37. Në lidhje me këtë, ngarkimi në pasqyrën e të
ardhurave dhe shpenzimeve në çdo periudhë paraqitet:

Tabela 3.6 Detyrimi i rishtrimit të rrugës (njësi monetare)

Viti 3 4 5 6 7 8 Totali

Lindja e detyrimit në vit
(17NJM skontuar me 6%)

12 13 14 15 16 17 87

Rritja e provizionit të
viteve më të hershme
me kalimin e kohës

0 1 1 2 4 5 13

IFRIC 12 (KIRFN 12) IE

 24 © IASCF

Totali i shpenzimeve të
njohura në pasqyrën e të
ardhurave

12 14 15 17 20 22 100

Shikim i përgjithshëm i flukseve të mjeteve monetare, pasqyrës së të
ardhurave dhe shpenzimeve dhe bilancit

IE37 Për qëllim të këtij ilustrimi, supozohet që operatori financon marrëveshjen tërësisht nëpërmjet borxhit dhe

fitimeve të pashpërndara. Ai paguan 6.7 përqind interes në vit mbi borxhin e pashlyer. Nëse flukset e mjeteve

monetare dhe vlerat e drejta mbeten të njëjta sikurse ato janë parashikuar, atëhere flukset e mjeteve monetare të
operatorit, pasqyra e të ardhurave dhe bilanci gjatë kohëzgjatjes së marrëveshjes do të jenë:

Tabela 3.7 Flukset e mjeteve monetare (njësi monetare)

Viti 1 2 3 4 5 6 7 8 9 10 Totali

Arkëtimet - - 200 200 200 200 200 200 200 200 1,600

Kostot e
kontratësa

(500) (500) (10) (10) (10) (10) (10) (110) (10) (10) (1,180)

Kostot e
huamarrjes

b

- (34) (69) (61) (53) (43) (33) (23) (19) (7) (342)

Hyrje
neto/(dalje)

(500) (534) 121 129 137 147 157 67 171 183 78

a Tabela 3.1

b Borxhi në fillim të vitit (tabela 3.9) x 6.7%

Tabela 3.8 Pasqyra e të ardhurave dhe shpenzimeve (njësi monetare)

Viti 1 2 3 4 5 6 7 8 9 10 Totali

Të ardhurat nga
ndërtimi

525 525 - - - - - - - - 1,050

Të ardhurat nga
aktivi jomaterial

- - 83 83 83 83 83 83 83 83 663

Financim fitimi
a
 - 22 45 40 35 30 25 19 13 7 237

Amortizimi - - (45) (45) (45) (45) (45) (45) (45) (46) (361)

Shpenzime të
rishtrimit

- - (12) (14) (15) (17) (20) (22) - - (100)

Kostot e ndërtimit (500) (500) (1,000)

Kosto të tjera të
kontratësb

 (10) (10) (10) (10) (10) (10) (10) (10) (80)

Kostot e huamarrjes - (23) (69) (61) (53) (43) (33) (23) (19) (7) (331)

 IFRIC 12 (KIRFN 12) IE

© IASCF 25

(tabela 3.7)c

Fitimi neto 25 24 (8) (7) (5) (2) 0 2 22 27 78

a Interesi mbi llogarinë e arkëtueshme

b Tabela 3.1

c Në vitin 2, kostot e huamarrjes tregohen neto nga shuma e kapitalizuar në aktivin jomaterial (shih tabelën 3.4)

IFRIC 12 (KIRFN 12) IE

 26 © IASCF

Tabela 3.9 Bilanci (njësi monetare)

Fundi i vitit 1 2 3 4 5 6 7 8 9 10

Llogari të
arkëtueshme

350 722 650 573 491 404 312 214 110 -

Aktiv jomaterial 175 361 316 271 226 181 136 91 46 -

Mjete
monetare/(Borxhi)

a

(500) (1,034) (913) (784) (647) (500) (343) (276) (105) 78

Detyrim për
rishtrimin

- - (12) (26) (41) (58) (78) - - -

Aktivet neto 25 49 41 34 29 27 27 29 51 78

a Borxhi në fillim të vitit plus fluksi neto i mjeteve monetare në vit (tabela 7).

IE38 Ky shembull ka të bëjë vetëm me një nga shumë llojet e mundshme të marrëveshjeve. Qëllimi i tij është të

ilustrojë trajtimin kontabël të disa veçorive që zakonisht hasen në praktikë. Për ta bërë ilustrimin sa më të qartë

që të jetë e mundur, është supozuar se periudha e marrëveshjes është vetëm 10 vjet dhe se arkëtimet vjetore të

operatorit janë konstante gjatë kësaj periudhe. Në praktikë, periudhat e marrëveshjes mund të jenë më të gjata

dhe të ardhurat vjetore mund të rriten me kalimin e kohës. Në rrethana të tilla, ndryshimet në fitimin neto nga

viti në vit mund të jenë më të mëdha.

 IFRIC 12 (KIRFN 12) BC

© IASCF 27

Baza për Konkluzione

Kjo Bazë për konkluzione shoqëron KIRFN 12, por nuk është pjesë e tij.

Hyrje

BC1 Kjo Bazë për Konkluzione përmbledh opinionet e KIRFN-së në arritjen e konsesusit të përgjithshëm për të

Anëtarët individualë të KIRFN u dhanë një rëndësi më të madhe disa faktorëve kundrejt të tjerëve.

Infomacion Bazë (paragrafët 1-3)

BC2 KIS-29 Marrëveshjet Koncensionare të Shërbimit: Dhënia e informacioneve shpjeguese (më parë Dhënia e

informacioneve shpjeguese - Marrëveshjet e koncensionit për shërbimet) përmban kërkesat e dhënies së

informacioneve shpjeguese në lidhje me marrëveshjet publik-privat, por nuk specifikon se si duhet të trajtohen

ato.

BC3 Kishte një shqetësim të madh për mungesën e një udhëzimi të tillë. Në veçanti, operatorët dëshironin të dinin se

si duhej të trajtohej kontabilisht infrastruktura që ata ose ndërtonin, ose blinin në funksion të një marrëveshje

koncensionare shërbimi publik-privat, ose e drejta e dhënë për qëllime të sigurimit të shërbimeve publike.

Gjithashtu, ata donin të dinin se si duhej të bëhej trajtimi kontabël i të drejtave dhe i detyrimeve të tjera që lindin

nga këto lloj marrëveshjesh.

BC4 Si përgjigje ndaj këtij shqetësimi, Bordi i Standardeve Nërkombëtare të Kontabilitetit i kërkoi një grupi pune të

përbërë nga përfaqësues të vendosësve të standardeve të Australisë, Francës, Spanjës dhe Mbretërisë së

Bashkuar (katër prej vendëve që kishin shprehur këtë shqetësim) për të kryer një kërkim fillestar mbi këtë

çështje. Grupi i punës rekomandoi që KIRFN duhet të qartësonte se si duhet të zbatoheshin disa aspekte të

standardeve ekzistuese të kontabilitetit.

BC5 Në mars 2005, KIRFN publikoi për komente nga publiku tre projektinterpretimet: D12 Marrëveshjet

Koncensionare të Shërbimit —Përcaktimi i Modelit Kontabël, D13 Marrëveshjet Koncensionare të Shërbimit —

Modeli i Aktivit Financiar dhe D14 Marrëveshjet Koncensionare të Shërbimit —Modeli i Aktivit Jo-material. Në

përgjigje të propozimeve u morën 77 letra me komente. Përveç kësaj, me qëllim kuptimin më të mirë të

problemeve të praktikës që mund të dilnin nga zbatimi i Interpretimeve të propozuara, stafi i BSNK-së takoi

palë të ndryshme të interesuara, përfshirë hartuesit, audituesit dhe rregullatorët.

BC6 Shumica e atyre që u përgjigjën për D12–D14 mbështetën propozimin e KIRFN-së për të zhvilluar një

Interpretim. Megjithatë, pothuajse të gjithë ata që u përgjigjën shprehën shqetësimin për aspektet themelore të

propozimeve, madje disa kërkonin që projekti t'i kalohej Bordit për të zhvilluar një standard bashkëkohor.

BC7 Në ridiskutimin e tij të propozimeve, KIRFN vuri në dukje se projekti ishte një ndërmarrje e madhe, por arriti në

përfundimin se duhet të vazhdonte punën, sepse në kushtet e një objekti të kufizuar të projektit, do të ishte

mbase më mirë që Bordi të merrej me çështjet në kohën e duhur.

Terminologjia

BC8 KIS-29 përdori termat ‘Ofrues koncensioni’ dhe ‘Operator koncensioni’ për të përshkruar, përkatësisht,

koncensiondhënësin dhe operatorin e marrëveshjes së shërbimit. Disa prej komentuesve dhe disa nga anëtarët e

KIRFN-së mendonin se këto terma ishin të ngjashëm në mënyrë konfuze. KIRFN vendosi të përdorë termat
‘koncensiondhënës’ dhe ‘operator’, dhe rrjedhimisht ndryshoi KIS-29.

Objekti (paragrafët 4–9)

BC9 KIRFN vërejti se marrëveshjet publik-privat janë të shumëllojshme. Përfshirja e vazhduar si e

koncensiondhënësit, ashtu dhe e operatorit në lidhje me afatin e marrëveshjes, shoqëruar me një investim të

fuqishëm të bërë në fillim, ngre pyetjen se çfarë aktive dhe detyrime duhet të njihen nga operatori.

BC10 Grupi i punës rekomandoi që objekti i projektit të KIRFN-së duhet të kufizohet për marrëveshjet e koncensionit
për shërbime publik-privat.

BC11 Gjatë shtjellimit të propozimeve, KIRFN vendosi të trajtojë vetëm marrëveshjet në të cilat koncensiondhënësi (a)

kontrollon ose rregullon shërbimet e ofruara nga operatori, dhe (b) kontrollon çdo interes të konsiderueshëm të

mbetur në infrastrukturë në fund të afatit të marrëveshjes. Gjithashtu, ai vendosi të specifikojë trajtimin

IFRIC 12 (KIRFN 12) BC

 28 © IASCF

kontabël vetëm për infrastrukturën që operatori ka ndërtuar ose marrë nga një palë e tretë, ose për të cilën atij i

është dhënë e drejta nga koncensiondhënësi ta përdorë, për qëllim të marrëveshjes. KIRFN arriti në përfundimin

se këto kushte kishte të ngjarë të plotësoheshin në shumicën e marrëveshjeve publik-privat për të cilat ishte bërë

udhëzimi.

BC12 Komentuesit e projekt Interpretimeve argumentuan se propozimet injoronin shumë marrëveshje që gjendeshin

në praktikë, në veçanti, kur infrastruktura i jepet me qira operatorit ose, në të kundërt, kur ajo ishte zotëruar si

tokë, ndërtesë, makineri e pajisje e operatorit para fillimit të marrëveshjes së shërbimit.

BC13 Duke marrë parasysh këto komente, KIRFN vendosi që objekti i projektit të mos zgjerohet, sepse tashmë ai

përfshinte marrëveshjet që kërkonin më tepër udhëzim interpretues, ndërsa zgjerimi do ta vonante ndjeshëm

Interpretimin. Objekti i projektit u shqyrtua gjatë përgjatë fazës fillestare, siç u tregua më sipër. KIRFN

konfirmoi pikëpamjen e tij që Interpretimi i propozuar duhet të trajtojë çështjet e parashtruara në paragrafin 10.

Gjithësesi, gjatë ridiskutimit të tij, KIRFN mori parasysh intervalin e marrëveshjeve tipike për pjesëmarrjen e

sektorit privat në sigurimin e shërbimeve publike, duke përfshirë disa që ishin jashtë objektit të Interpretimit të

propozuar. KIRFN vendosi që Interpretimi duhet t'u referohet standardeve përkatëse që zbatohen për

marrëveshjet jashtë objektit të Interpretimit pa dhënë udhëzim mbi zbatimin e tyre. Nëse ekpserienca tregonte se

një udhëzim i tillë ishte i nevojshëm, atëhere do të ndërmerrej një projekt i veçantë në një datë të mëvonshme.

Shënim informacioni 2 përmban një tabelë të referencave tek standardet përkatëse për llojet e marrëveshjeve të
shqyrtuara nga KIRFN.

Marrëveshjet privat-privat

BC14 Disa nga ata që u përgjigjën për projektinterpretimet sugjeruan që objekti i Interpretimit të propozuar duhet të

zgjerohej për të përfshirë edhe marrëveshjet e shërbimeve privat-privat. KIRFN vuri në dukje se orientimi i

kontabilitetit në të tilla marrëveshje nuk ishte qëllimi kryesor i projektit, sepse KIRFN-së i ishte kërkuar të

siguronte udhëzimin për marrëveshjet publik-privat që plotësojnë kërkesat e parashtruara në paragrafin 5 dhe

kanë karakteristikat e përshkruara në paragrafin 3. KIRFN vuri në dukje se zbatimi për analogji do të ishte i

përshtatshëm sipas hierarkisë të dhënë në paragrafët 7–12 të SNK 8 Politikat Kontabël, Ndryshimet në

Vlerësimet Kontabël dhe Gabimet.

Kontabiliteti i koncensiondhënësit

BC15 Interpretimi nuk e specifikon kontabilitetin sipas koncensiondhënësit, sepse objektivi dhe prioriteti i KIRFN-së

ishin të bëhej udhëzimi për operatorët. Disa nga komentuesit kërkonin që KIRFN të bënte një udhëzim për

kontabilitetin sipas koncensiondhënësit. KIRFN i diskutoi këto komente, por rikonfirmoi pikëpamjen e tij. Ai

vuri në dukje se në shumë raste koncensiondhënësi është një organ i qeverisë, dhe SNRF-të nuk janë përcaktuar

për t’u zbatuar nga aktivitetet jofitimprurëse të sektorit privat, sektorit publik ose qeverisë, ndonëse njësitë

ekonomike me aktivitete të tilla mund t’i quajnë ato të përshtatshme (shih Parathënie për SNRF-të paragrafi 9).

Aktivet ekzistuese të operatorit

BC16 Interpretimi nuk specifikon trajtimin e aktiveve ekzistuese të operatorit, sepse KIRFN vendosi që ishte e

panevojshme të trajtoheshin kërkesat e standardeve ekzistuese për çregjistrim.

BC17 Disa nga ata që dhanë përgjigje kërkonin që KIRFN të bënte udhëzimin mbi trajtimin kontabël për aktivet

ekzistuese të operatorit, duke thënë se përjashtimi nga objekti do të krijonte pasiguri mbi trajtimin e këtyre
aktiveve.

BC18 Në ridiskutimet e tij, KIRFN vuri në dukje se një objektiv i Interpretimit është të shihet nëse operatori duhet të

njohë si tokë, ndërtesa, makineri e pajisje të tij infrastrukturën që ai ndërton ose që i është dhënë e drejta për ta

përdorur. Një nga çështjet e kontabilitetit që duhet sqaruar për aktivet ekzistuese të operatorit është çregjistrimi

i aktiveve ekzistuese të tij, gjë që tashmë është trajtuar në SNRF-të (SNK 16 Toka, Ndërtesa, Makineri e

Pajisje). Në kuadrin e komenteve të marra, KIRFN vendosi të qartësojë se disa nga marrëveshjet e shërbimit

publik-privat mund t’i japin koncensiondhënësit të drejtën për të përdorur aktivet ekzistuese të operatorit, rast në

të cilin operatori do të kishte zbatuar kërkesat për çregjistrim të SNRF-ve për të përcaktuar nëse ai duhet t'i

çregjistrojë aktivet e tij ekzistuese.

Kriteri i interesit të konsiderueshëm të mbetur

BC19 Paragrafi 5(b) i D12 propozonte që një marrëveshje shërbimi të jetë brenda objektit të tij duhet që interesi i

mbetur në infrastrukturën, e dorëzuar koncensiondhënësit në fund të marrëveshjes, duhet të jetë i

konsiderueshëm. Komentuesit argumentuan, dhe KIRFN ishte dakord, se kriteri mbi interesin e mbetur të

konsiderueshëm do të kufizonte dobishmërinë e udhëzimit, sepse një marrëveshje shërbimi për tërë jetën fizike

 IFRIC 12 (KIRFN 12) BC

© IASCF 29

të infrastrukturës do të përjashtohej nga objekti i udhëzimit. KIRFN nuk kishte si synim këtë rezultat. Në

ridiskutimin e propozimeve të tij, KIRFN vendosi që nuk duhej të mbante propozimin që interesi i mbetur në

infrastrukturën e dorëzuar tek koncensiondhënësi në fund të marrëveshjes duhet të ishte i konsiderueshëm. Si

rrjedhim, infrastruktura ‘për tërë jetën’ (d.m.th. kur infrastruktura përdoret në marrëveshjen e shërbimit publik-
privat për tërësinë e jetës së saj të dobishme) është brenda objektit të Interpretimit.

Trajtimi i të drejtave të operatorit mbi infrastrukturën (paragrafi 11)

BC20 KIRFN mori parasysh natyrën e të drejtave që i kalohen operatorit në një marrëveshje koncensionare shërbimi.

Së pari ai shqyrtoi nëse infrastruktura e përdorur për të siguruar shërbime publike mund të klasifikohet si toka,

ndërtesa, makineri e pajisje të operatorit sipas SNK 16. Ai filloi nga parimi që infrastruktura e përdorur për të

siguruar shërbime publike duhet të njihet si toka, ndërtesa, makineri e pajisje të palës që kontrollon përdorimin e

tyre. Ky parim përcakton se cila palë duhej të njohë tokën, ndërtesat, makineritë e pajisjet si të vetat. Referenca

për kontrollin rrjedh nga Kuadri:

(a) një aktiv përkufizohet nga Kuadri si ‘një burim i kontrolluar nga njësia ekonomike si rezultat i
ngjarjeve të shkuara dhe nga i cili njësia ekonomike pritet të marrë përfitime ekonomike të ardhshme.’

(b) Kuadri vë në dukje se shumë aktive shoqërohen me të drejta ligjore, përfshirë të drejtën e pronësisë.

Më tej ai sqaron se e drejta e pronësisë nuk është thelbësore.

(c) të drejtat janë shpesh të shpërndara. Për shembull, ato mund të jenë të ndara në mënyrë

përpjesëtimore (interesa të pandara mbi tokën) ose të specifikuara në mjete monetare (principali dhe

interesi mbi një obligacion) ose në periudhë kohore (një qera).

BC21 KIRFN arriti në përfundimin se trajtimi i infrastrukturës, që operatori ndërton, ose përfton, ose që atij i është

dhënë e drejta nga koncenciondhënësi për ta përdorur për qëllime të marrëveshjes së shërbimit, do të

përcaktohej nga fakti nëse është e kontrolluar nga koncensiondhënësi sipas mënyrës të përshkruar në paragrafin

5. Pra, nëse kontrollohet në këtë mënyrë (si në rastin e të gjitha marrëveshjeve brenda objektit të Interpretimit),

atëhere, pavarësisht se cila palë ka titullin ligjor gjatë marrëveshjes, infrastruktura nuk do të njihej si toka,

ndërtesa, makineri e pajisje e operatorit, sepse ai nuk kontrollon përdorimin e infrastrukturës për shërbim publik.

BC22 Për të arritur në këtë konkluzion, KIRFN vërejti se është kontrolli i të drejtës për të përdorur një aktiv që

përcakton njohjen sipas SNK 16 dhe regjistrimin e një qeraje sipas SNK 17 Qiratë. SNK 16 përkufizon toka,

ndërtesa, makineri e pajisje si zëra materiale që ‘mbahen për t’u përdorur për prodhimin e mallrave e produkteve,

kryerjen e shërbimeve apo për t’ua dhënë me qira të tjerëve ose për qëllime administrative …’. Ai kërkon që

elementët që plotësojnë këtë përkufizim të njihen si toka, ndërtesa, makineri e pajisje, me përjashtim të rastit kur

një standard tjetër kërkon ose lejon një trajtim të ndryshëm. Si një shembull i një trajtimi të ndryshëm

nënvizohet kërkesa në SNK 17 për njohjen e tokës, ndërtesave, makinerive e pajisjeve të dhëna me qera për t’u

vlerësuar mbi bazën e transferimit të rreziqeve dhe përfitimeve. Ky standard përkufizon një qera si ‘një

marrëveshje ku qeradhënësi i kalon qeramarrësit të drejtën e përdorimit të një aktivi kundrejt një ose disa

pagesave’, si dhe parashtron kërkesat për klasifikimin e qerave. KIRFN 4 Përcaktimi nëse një Marreveshje është

një marrëveshje Qeraje interpreton kuptimin e të drejtës për të përdorur një aktiv si ‘marrëveshje që kalon të

drejtën për të kontrolluar përdorimin e aktivit bazë.’

BC23 Kështu, vetëm nëse një marrëveshje e kalon të drejtën e kontrollit të përdorimit të aktivit bazë, duke iu referuar

SNK 17 mund të përcaktohet se si duhet të klasifikohet një qera e tillë. Një qera klasifikohet si një qera

financiare nëse ajo transferon kryesisht të gjitha rreziqet dhe përfitimet rastësore që lidhen me pronësinë. Një

qera klasifikohet si një qera e zakonshme nëse ajo nuk transferon kryesisht të gjitha rreziqet dhe përfitimet

rastësore që lidhen me pronësinë.

BC24 KIRFN shqyrtoi nëse marrëveshjet që përbëjnë objekt të KIRFN 12 lejojnë që operatori të ketë ‘të drejtën për të

kontrolluar përdorimin e aktivit bazë’ (infrastruktura e shërbimit publik). KIRFN vendosi që, nëse një

marrëveshje plotëson kushtet në paragrafin 5, operatori nuk do të kishte të drejtën për të kontrolluar përdorimin

e aktivit bazë dhe prandaj, nuk e njeh infrastrukturën si një aktiv të marrë me qira.

BC25 Në marrveshjet që janë objekt i Interpretimit, operatori vepron si një furnizues shërbimesh. Operatori ndërton

ose rindërton infrastrukturën për tëofruar një shërbim publik. Ai ka mundësinë të shfrytëzojë këtë infrastrukturë

për të siguruar shërbime publike në emër të koncensiondhënësit në përputhje me kushtet e kontratës. Aktivi i

njohur nga operatori është shuma që ai merr në këmbim të shërbimeve të tij dhe jo infrastruktura për shërbime

publike që ai ndërton ose rindërton.

BC26 Komentuesit e projekt Interpretimeve nuk ishin dakord që njohja duhej të përcaktohej vetëm mbi bazën e

kontrollit të përdorimit pa bërë ndonjë vlerësim se deri në ç'masë operatori apo koncensiondhënësi mbartin

rreziqet dhe përfitimet e pronësisë. Ata kërkonin që mënyra e propozuar të rakordohej me SNK 17, në të cilin
aktivi i dhënë me qera njihet nga pala që mbart kryesisht të gjitha rreziqet dhe përfitimet rastësore të pronësisë.

IFRIC 12 (KIRFN 12) BC

 30 © IASCF

BC27 Gjatë ridiskutimit, KIRFN konfirmoi vendimin e tij që nëse një marrëveshje plotëson kushtet për kontroll në

paragrafin 5 të Interpretimit, operatori nuk ka të drejtë të kontrollojë përdorimin e aktivit bazë (infrastruktura për

shërbime publike) dhe prandaj nuk e njeh infrastrukturën si toka, ndërtesa, makineri e pajisje sipas SNK 16 ose

fillimin e një qeraje sipas SNK 17. Marrëveshja kontraktuale për shërbim midis koncensiondhënësit dhe

operatorit nuk i jep operatorit të drejtën ta përdorë infrastrukturën. KIRFN nxori përfundimin se ky trajtim

gjithashtu është në përputhje me SNK 18 Të ardhurat sepse, për marrëveshjet që përbëjnë objekt të Interpretimit,

nuk plotësohet kushti i dytë i paragrafit 14 të SNK 18. Koncensiondhënësi ruan përfshirjen e vazhdueshme

drejtuese deri në nivelin që zakonisht lidhet me pronësinë dhe kontrollin mbi infrastrukturën siç përshkruhet në

paragrafin 5.

BC28 Në marrëveshjet koncensionare për shërbim, zakonisht, të drejtat kalohen për një periudhë të kufizuar, që është e

njëjtë me një qera. Megjithatë, për marrëveshjet brenda objektit të Interpretimit, e drejta e operatorit është e

ndryshme nga ajo e një qeramarrësi: koncensiondhënësi ruan kontrollin mbi përdorimin për të cilin

infrastruktura është bërë, duke kontrolluar ose rregulluar se çfarë shërbimesh duhet të kryejë operatori, kujt

duhet t’ia kryejë dhe me çfarë çmimi, siç përshkruhet në paragrafin 5(a). Gjithashtu, koncensiondhënësi ruan

kontrollin mbi çdo interes të konsiderueshëm të mbetur gjatë tërë periudhës së marrëveshjes. Ndryshe nga një

qeramarrës, operatori nuk ka të drejtën e përdorimit të aktivit bazë: pra, ai ka mundësinë ta shfrytëzojë këtë

infrastrukturë për të siguruar shërbime publike në emër të koncensiondhënësit në përputhje me termat e

specifikuara në kontratë.

BC29 KIRFN shqyrtoi nëse objekti i Interpretimit duhet të ishte përtej atij të KIRFN 4. Veçanërisht, ai vuri në dukje

pikëpamjet e shprehura nga disa komentuesë se termat kontraktuale të disa marrëveshjeve të shërbimit duhet të

trajtoheshin si qiratë sipas KIRFN 4 dhe gjithashtu duhet të shiheshin nëse e plotësonin kriterin mbi objektin që

parashtrohet në paragrafin 5 të KIRFN 12. KIRFN nuk e pa si të përshtatshme zgjidhjen midis trajtimeve

kontabël, sepse një gjë e tillë mund të çonte në trajtime kontabël të ndryshme për kontratat që kanë efekte

ekonomike të njëjta. Në kuadrin e komenteve të marra, KIRFN ndryshoi objektin e KIRFN 4 për të specifikuar

që nëse një marrëveshje shërbimi plotëson kërkesat e objektit të KIRFN 12, ajo nuk mund të përbëjë objekt të

KIRFN 4.

Njohja dhe matja e shumës së marrëveshjes (paragrafët 12 dhe 13)

BC30 Kërkesat kontabël për kontratat e ndërtimit dhe të shërbimit trajtohen në SNK 11 Kontratat e ndërtimit dhe SNK

18. Ato kërkojnë që të ardhurat të njihen duke iu referuar fazës së përfundimit të aktivitetit sipas kontratës. SNK

18 jep parimin e përgjithshëm se të ardhurat maten me vlerën e drejtë të shumës së arkëtuar ose për t'u arkëtuar.

Megjithatë, KIRFN vërejti se vlera e drejtë e shërbimeve të ndërtimit të realizuara mundet në praktikë të jetë

metoda më e përshtatshme e vendosjes së vlerës së drejtë të shumës së arkëtuar ose për t’u arkëtuar për këto

shërbime. Kjo vlen në rastin e marrëveshjeve të koncensionit për shërbimet, sepse shuma që i përket aktivitetit

të ndërtimit shpesh duhet të ndahet nga shuma totale e arkëtueshme nga kontrata në tërësi dhe nëse ajo
përfaqëson një aktiv jomaterial, mundet gjithashtu t'i nënshtrohet pasigurisë në matje.

BC31 KIRFN vuri në dukje se SNK 18 kërkon që të zbatohet kriteri i njohjes në mënyrë të veçantë i përbërësve të

identifikueshëm të një transaksioni të vetëm me qëllim që të pasqyrohet përmbajtja e transaksionit. Për shembull,

kur çmimi i shitjes së një produkti përfshin një shumë të identifikueshme për shërbimet e mëpasshme, kjo

shumë shtyhet dhe njihet si e ardhur në periudhën gjatë të cilës është kryer shërbimi. KIRFN arriti në

përfundimin se kjo kërkesë ishte në lidhje me marrëveshjet e shërbimit që përbënin objekt të Interpretimit.

Marrëveshjet brenda objektit të Interpretimit përfshijnë një operator që kryen më tepër se një shërbim, d.m.th.

shërbime të ndërtimit ose rindërtimit, dhe shërbime të shfrytëzimit. Ndonëse kontrata për secilin shërbim në

përgjithësi negociohet si një kontratë e vetme, kushtet e saj lidhen me faza ose elementë të veçantë, sepse secili

prej tyre ka kërkesat, rreziqet dhe teknikat e veta të dallueshme. KIRFN vuri në dukje se, në këto rrethana, SNK

18 paragrafët 4 dhe 13 kërkojnë që kontrata të jetë e ndarë në dy faza ose elementë të veçantë, në një element

ndërtimi brenda objektit të SNK 11 dhe në një element shfrytëzimi brenda objektit të SNK 18. Kështu operatori

duhet të raportojë marzhe fitimi të ndryshme për secilën fazë ose element. KIRFN vuri në dukje që shuma për

secilin shërbim duhet të jetë e identifikueshme, sepse të tilla shërbime shpesh kryhen si një shërbim i vetëm.

Gjithashtu, KIRFN vuri në dukje se kriteri i kombinimit dhe i segmentimit i SNK 11 zbatohet vetëm për

elementin e ndërtimit të marrëveshjes.

BC32 Në disa rrethana, koncensiondhënësi nuk bën pagesë në mjete monetare për shërbimet e ndërtimit, d.m.th. ai i

jep operatorit një aktiv jomaterial (një të drejtë për t’ia faturuar shpenzimet përdoruesve të shërbimit publik) në

këmbim të sigurimit të shërbimeve të ndërtimit nga ana e operatorit. Pastaj, operatori përdor aktivin jomaterial
për të gjeneruar të ardhura të mëtejshme nga përdoruesit e shërbimit publik.

BC33 Paragrafi 12 i SNK 18 thotë:

Kur mallrat shiten ose shërbimet kryhen në këmbim të mallrave ose shërbimeve të ndryshme nga ato, këmbimi trajtohet
si një transaksion i cili gjeneron të ardhura. Të ardhurat maten me vlerën e drejtë të mallrave ose shërbimeve të marra, e

rregulluar me shumën e mjeteve monetare ose ekuivalentë të mjeteve monetare të transferuara. Kur vlera e drejtë e

mallrave ose shërbimeve nuk mund të matet me besueshmëri, të ardhurat maten me vlerën e drejtë të mallrave ose

 IFRIC 12 (KIRFN 12) BC

© IASCF 31

shërbimeve të dhëna, e rregulluar me ndonjë shumë të mjeteve monetare ose ekuivalentë të mjeteve monetare të
transferuara.

BC34 KIRFN vuri në dukje se totali i të ardhurave nuk është i barabartë me totalin e hyrjeve të mjeteve monetare.

Arsyeja e këtij rezultati është që, kur operatori merr një aktiv jomaterial në këmbim të shërbimeve të tij, janë dy

grupe hyrjesh dhe daljesh në vend të një. Në grupin e parë, shërbimet e ndërtimit këmbehen për aktivin

jomaterial në një transaksion barter me koncensiondhënësin. Në grupin e dytë, aktivi jomaterial i marrë nga

koncensiondhënësi përdoret për të gjeneruar flukse mjetesh monetare nga përdoruesit e shërbimit publik. Ky

rezultat nuk është unik në marrëveshjet e shërbimit brenda objektit të Interpretimit. Çdo situatë në të cilën një

njësi ekonomike siguron mallra ose shërbime për një aktiv tjetër jo të ngjashëm, që rrjedhimisht përdoret për të
gjeneruar të ardhura në mjete monetare, do të çonte në të njëjtin rezultat.

BC35 Disa anëtarë të KIRFN-së nuk ishin dakord me një rezultat të tillë, dhe do të ishte e preferueshme një metodë e

kontabilitetit sipas të cilës të ardhurat gjithsej kufizohen në nivelin e hyrjeve në mjete monetare. Megjithatë, ata

e pranuan se kjo është në përputhje me trajtimin që i bëhet një transaksioni barter, d.m.th një këmbim i mallrave

ose i shërbimeve jo të ngjashme.

Shuma e dhënë nga koncensiondhënësi tek operatori (paragrafët 14-
19)

BC36 KIRFN vërejti se të drejtat kontraktuale që operatori merr në këmbim të sigurimit të shërbimeve të ndërtimit

mund të jenë të shumëllojshme. Nuk është e nevojshme që të drejtat të jenë në formën e marrjes së mjeteve
monetare ose aktiveve të tjera financiare.

BC37 Projek Interpretimet propozonin se natyra e aktivit të operatorit varej nga fakti se kush kishte përgjegjësinë

kryesore për të paguar operatorin për shërbimet. Operatori do të njihte një aktiv financiar kur koncensiondhënësi

kishte përgjegjësinë kryesore për ta paguar atë për shërbimet. Operatori do të njihte një aktiv jomaterial në të

gjitha rastet e tjera.

BC38 Komentuesit e projekt Intepretimeve argumentuan se përcaktimi se cili model kontabël të zbatohej duke u nisur

se kush ka përgjegjësinë kryesore për të paguar operatorin për shërbimet, pavarësisht se kush mbart rrezikun e

kërkesës (d.m.th. aftësia dhe vullneti i përdoruesit për të paguar për shërbimet), do të kishte si rezultat një

trajtim kontabël që nuk pasqyronte përmbajtjen ekonomike të marrëveshjes. Komentuesit ishin të shqetësuar se

propozimi kërkonte që operatorë me flukse mjetesh monetare thelbësisht identike të përdornin modele kontabël

të ndryshme. Kjo do të pengonte njohjen nga përdoruesit e njësive ekonomike të përfshira në marrëveshjet e

konscensionit për sigurimin e shërbimeve publik-privat. Disa prej këtyre komentuesve jepnin shembullin e një

rruge që mirëmbahet nga taksat përkatëse dhe një rruge jo të tillë, ku sistemi ekonomik (rreziku i kërkesës) i

marrëveshjeve do të ishte i njëjtë, duke vënë në dukje se sipas propozimeve të dy marrëveshjet do të trajtoheshin

në mënyra të ndryshme. Në kuadrin e komenteve të marra mbi propozimet, KIRFN vendosi të sqarojë (shih
paragrafët 15–19) se në çfarë mase një operator duhet të njohë një aktiv financiar dhe një aktiv jomaterial.

BC39 Përgjigjet ndaj projekt Interpretimeve dhanë vetëm informacion të kufizuar rreth ndikimit të propozimeve. Për

të marrë informacion shtesë, stafi i BSNK-së diskutoi me hartuesit, audituesit dhe rregullatorët. Konsensusi në

këto diskutime ishte se identiteti i paguesit nuk ka efekt në rreziqet për fluksin e mjeteve monetare të operatorit.

Në mënyrë tipike, operatori mbështetet në kontratën për marrëveshjen e shërbimit për të përcaktuar rreziqet në

rrjedhën e fluksit të mjeteve monetare. Flukset e mjeteve monetare të operatorit mund të jenë të garantuara nga

koncensiondhënësi, rast në të cilin koncensiondhënësi mbart rrezikun e kërkesës, ose flukset monetare të

operatorit mund të jenë të kushtëzuara nga nivelet e përdorimit, rast në të cilin operatori mbart rrezikun e

kërkesës.

BC40 KIRFN vuri në dukje se flukset e mjeteve monetare të operatorit kur (a) koncensiondhënësi është dakord t’i

paguajë operatorit shuma të specifikuara ose të përcaktueshme pavarësisht nëse përdoret ose jo shërbimi publik

(ndonjëherë e njohur si marrëveshje merr-ose-paguaj) ose (b) koncensiondhënësi i autorizon të drejtën operatorit

për t’ia faturuar shpenzimet përdoruesve të shërbimit publik dhe i garanton flukset e mjeteve monetare të

operatorit sipas mënyrës së një garancie për diferencë të përshkruar në paragrafin 16. Flukset e mjeteve

monetare të operatorit janë të kushtëzuara nga përdorimi kur nuk ka një garanci të tillë, ndërsa të ardhurat duhet

të përftohen drejtpërdrejt si nga përdoruesit e shërbimit publik ashtu dhe nga koncensiondhënësi në raport me

përdorimin publik të shërbimit (për shembull rrugët për të cilat paguhet taksë dhe rrugë jo të tilla).

Një aktiv financiar (flukset e mjeteve monetare të operatorit janë të garantuara
nga koncensiondhënësi)

BC41 Paragrafi 11 i SNK 32 Instrumente financiare: Paraqitja përkufizon një aktiv financiar për të përfshirë ‘një të

drejtë kontraktuale për të marrë mjete monetare ose një aktiv financiar tjetër nga një njësi ekonomike tjetër’.

Paragrafi 13 i këtij standardi sqaron që 'kontraktuale’ i referohet ‘një marrëveshjeje midis dy ose më shumë

IFRIC 12 (KIRFN 12) BC

 32 © IASCF

palëve që kanë pasoja ekonomike të plota kundrejt palëve që kanë pak, nëse kanë, mundësi të shmangen, sepse

zakonisht marrëveshja është e detyrueshme me ligj.’

BC42 KIRFN vendosi që një aktiv financiar duhet të njihet në masën që operatori ka një të drejtë kontraktuale aktuale

të pakushtëzuar për të arkëtuar mjete monetare nga ose me urdhër të koncensiondhënësit për shërbimet e

ndërtimit; dhe koncensiondhënësi ka pak, nëse ka, mundësi të mos paguajë, sepse marrëveshja zakonisht është e

detyrueshme me ligj. Operatori ka një të drejtë kontraktuale për të marrë mjete monetare për shërbime ndërtimi

nëse koncensiondhënësi i garanton kontraktualisht operatorit mjetet monetare, në mënyrën e përshkruar në

paragrafin 16. KIRFN vuri në dukje se operatori ka një të drejtë të pakushtëzuar për të marrë mjete monetare

deri në masën që koncensiondhënësi mbart rrezikun (rreziku i kërkesës) që flukset e mjeteve monetare të

gjeneruara nga përdoruesit e shërbimit publik nuk do të jenë të mjaftueshme për të mbuluar investimin e
operatorit.

BC43 KIRFN vuri në dukje që:

(a) Një marrëveshje për të paguar për diferencë, nëse ka, midis shumës së marrë nga përdoruesit e

shërbimit dhe shumave të specifikuara ose të përcaktueshme, nuk plotëson përkufizimin e një

garancie financiare në paragrafin 9 të SNK 39 Instrumente Financiare: Njohja dhe Matja sepse

operatori ka një të drejtë kontraktuale të pakushtëzuar për të marrë mjete monetare nga

koncensiondhënësi. Për më tepër, ndryshimet e bëra në SNK 39 në gusht 2005 për Kontratat për

Garanci Financiare nuk kanë të bëjnë me trajtimin e kontratave për garanci financiare nga mbajtësit.

Objektivi i ndryshimeve ishte të sigurohej që emetuesi i kontratave të garancisë financiare njeh një

pasiv për detyrimet e garantuesit që është përfshirë në emetimin e kësaj garancie.

(b) Përdoruesit ose koncensiondhënësi mund të paguajnë shumën kontraktuale të arkëtueshme

drejtpërdrejt tek operator. Metoda e pagesës është vetëm një çështje forme. Në të dy rastet, operatori

ka një të drejtë kontraktuale aktuale, të pakushtëzuar, për të marrë flukset e specifikuara ose të

përcaktueshme nga ose me urdhër të koncensiondhënësit. Natyra e aktivit të operatorit nuk ndryshohet

vetëm sepse shuma e kontraktueshme për t'u arkëtuar mund të jetë paguar direkt nga përdoruesit e

shërbimit publik. KIRFN vërejti se trajtimi kontabël për këto flukse mjetesh monetare kontraktuale,

në përputhje me SNK 32 dhe SNK 39, pasqyrojnë me besnikëri sistemet ekonomike të marrëveshjeve,

që kanë të bëjnë me sigurimin e financimit nga koncensiondhënësi për ndërtimin e infrastrukturës.

Flukset e mjeteve monetare të operatorit janë në varësi të plotësimit nga ana e tij të
kërkesave të specifikuara për cilësinë ose efiçencën

BC44 KIRFN arriti në përfundimin që përkufizimi i një aktivi financiar plotësohet edhe nëse e drejta kontraktuale për

të marrë mjete monetare është në varësi të plotësimit nga ana e operatorit të kërkesave ose synimeve të

specifikuara për cilësi ose efiçencë. Para se koncensiondhënësi të paguajë operatorin për shërbimet e tij të

ndërtimit, operatori duhet të ketë siguruar që infrastruktura është në gjendje të gjenerojë shërbime publike të

specifikuara nga koncensiondhënësi ose që ajo i arrin ose i tejkalon standardet e shfrytëzimit apo synimet e

efiçencës të specifikuara nga koncensiondhënësi për të siguruar një nivel të specifikuar shërbimi dhe të mbahet

kapaciteti. Në lidhje me pozicionin e operatorit, ai është i njëjtë si pozicioni i çdo njësie ekonomike tjetër në të

cilën pagesa për mallrat ose shërbimet është në varësi të performancës së mëpasshme të mallrave ose

shërbimeve të shitura.

BC45 Prandaj, KIRFN 12 e trajton shumën e dhënë nga koncensiondhënësi tek operatori si një aktiv financiar

pavarësisht nëse shumat kontraktuale të arkëtueshme janë në varësi të plotësimit nga ana e operatorit të niveleve

të performancës apo të synimeve mbi efiçencën.

Një aktiv jomaterial (flukset e mjeteve monetare janë të kushtëzuara nga
përdorimi)

BC46 SNK 38 Aktivet jo-materiale përkufizon një aktiv jomaterial si ‘një aktiv jomonetar të identifikueshëm që nuk

ka përmbajtje fizike’. Ai përmend liçencat si shembuj të aktiveve jomateriale. Ai përshkruan se një aktiv quhet i
identifikueshëm kur ai lind nga të drejta kontraktuale.

BC47 KIRFN arriti në përfundimin se e drejta e një operatori për t’ia faturuar shërbimet publike përdoruesve të tyre

plotëson përkufizimin e një aktivi jomaterial, dhe prandaj duhet të trajtohet në përputhje me SNK 38. Në këto

rrethana, të ardhurat e operatorit janë të kushtëzuara me përdorimin dhe mbart rrezikun (rrezikun e kërkesës) që

flukset e mjeteve monetare të gjeneruara nga përdoruesit e shërbimit publik nuk do të ishin të mjaftueshme të
mbulonin investimin e tij.

BC48 Në mungesë të marrëveshjeve kontraktuale të përcaktuara për të siguruar që operatori të marrë një shumë

minimale (shih paragrafët BC53 dhe BC54), operatori nuk ka të drejtë kontraktuale të marrë mjete monetare

edhe nëse marrja e tyre është me probabilitet të lartë. Kështu, operatori ka një mundësi për t’ua faturuar kryerjen

 IFRIC 12 (KIRFN 12) BC

© IASCF 33

e shërbimeve publike atyre të cilët do t’i përdorin ato në të ardhmen. Operatori mbart rrezikun e kërkesës dhe

kështu kthimi i tij tregtar është në varësi të përdorimit nga përdoruesit të shërbimit publik. Aktivi i operatorit

është një liçencë, e cila do të klasifikohej si një aktiv jomaterial brenda objektit të SNK 38. Dhe, siç sqarohet në

paragrafin AG10 të udhëzimit për zbatim në SNK 32:

Aktivet fizike (të tilla si inventarët, toka, ndërtesa, makineri e pajisje), aktivee e dhëna me qira dhe aktivet jomateriale (të
tilla si patentat dhe markat tregtare) nuk janë aktive financiare. Kontrolli i këtyre aktiveve fizike dhe aktiveve omateriale

krijon një mundësi për të gjeneruar hyrje mjetesh monetare ose një aktiv financiar tjetër, por ai nuk shkakton lindjen e një

të drejtë aktuale për të marrë mjete monetare ose aktiv financiar tjetër.

BC49 KIRFN shqyrtoi nëse një e drejtë për t’ia faturuar shërbimet përdoruesve, e pambështetur nga ndonjë garanci për

diferencë nga ana e koncensiondhënësit, do të konsiderohej si një e drejtë e tërthortë për të marrë mjete

monetare që rrjedhin nga kontrata me koncensiondhënësin. Ai arriti në përfundimin se ndonëse aktivi i

operatorit mund të ketë karakteristika të ngjashme me ato të një aktivi financiar, ai nuk do të plotësonte

përkufizimin e një aktivi financiar në SNK 32: në datën e bilancit, operatori nuk do të kishte një të drejtë

kontraktuale për të marrë mjete monetare nga njësi ekonomike tjetër. Kjo njësi tjetër (d.m.th. përdoruesi) do të

kishte ende mundësinë për të shmangur çdo detyrim. Koncensiondhënësi do t'i kalonte operatorit një mundësi

për t’ia faturuar shërbimet përdoruesve në të ardhmen, dhe jo një të drejtë aktule për të marrë mjete monetare.

Marrëveshjet kontraktuale që eliminojnë thelbëisht të gjithë ndryshueshmërinë në
kthimin e operatorit

BC50 KIRFN shqyrtoi nëse marrëveshjet, duke përfshirë marrëveshjet kontraktuale të përcaktuara për të eliminuar

thelbësisht të gjithë ndryshueshmërinë në kthimin e operatorit, do të plotësonin përkufizimin e një aktivi
financiar, për shembull:

(a) çmimi i faturuar nga operatori do të ishte sipas rregullimit të bërë për të siguruar që operatori të

merrte një kthim thelbësisht të fiksuar; ose

(b) operatori do të lejohej të mblidhte të ardhurat nga përdoruesit ose koncenciondhënësi deri sa të arrinte
një kthim të specifikuar mbi investimin e tij, moment në të cilin marrëveshja do të merrte fund.

BC51 KIRFN vuri në dukje se si rezultat i marrëveshjeve të tilla, kthimi i operatorit do të kishte rrezik të ulët. Vetëm

nëse përdorimi do të ishte tepër i ulët, mekanizmat kontraktuale nuk do të arrinin t'i jepnin operatorit kthimin e

specifikuar. Mundësia e përdorimit në një nivel të ulët mund të shmanget. Nga pikëpamja tregtare, kthimi i

operatorit do të konsiderohej si fiks, duke i dhënë aktivit të tij shumë prej karakteristikave të një aktivi financiar.

BC52 Megjithatë, KIRFN arriti në përfundimin se fakti që aktivi i operatorit ka rrezik të ulët nuk ndikon në

klasifikimin e tij. SNK 32 nuk i përkufizon aktivet financiare duke iu referuar madhësisë së rrezikut në kthim —

ai i përkufizon ato vetëm duke iu referuar ekzistencës ose mungesës së një të drejte kontraktuale të pakushtëzuar

për të marrë mjete monetare. Ka shembuj të tjerë të liçencave që iu ofrojnë mbajtësve të të drejtave të

parashikueshme, kthime me rrezik të ulët, por këto liçenca nuk konsiderohen si të tilla që t’i japin mbajtësit një

të drejtë kontraktuale për mjete monetare. Dhe ka industri të tjera në të cilat rregullimi i çmimit përcaktohet për

t’i siguruar operatorit kryesisht kthime fikse—si rrjedhim të drejtat e operatorëve në këto industri nuk

klasifikohen si aktive financiare. Aktivi i operatorit është një liçencë me afat variabël, që do të klasifikohej si një
aktiv jomaterial që përbën objekt të SNK 38.

Një aktiv financiar dhe një aktiv jomaterial

BC53 KIRFN arriti në përfundimin se nëse operatori paguhet për shërbimet e tij të ndërtimit pjesërisht me një aktiv

financiar dhe pjesërisht me një aktiv jomaterial është e nevojshme që trajtimi kontabël të bëhet veças për çdo

përbërës të kësaj shume që i jepet operatorit. KIRFN përfshiu kërkesën për të trajtuar veças secilin nga

përbërësit (ndonjëherë të njohur si një marrëveshje të bigëzuar) e shumës së operatorit në përgjigje të

shqetësimit të ngritur mbi projekt Interpretimet. Shqetësimi ishte se, në disa marrëveshje, të dyja palët në

kontratë kanë të njëjtin rrezik (rreziku i kërkesës) që flukset e mjeteve monetare të gjeneruara nga përdoruesit e

shërbimit publik nuk do të ishin të mjaftueshme për të mbuluar investimin e operatorit. Me qëllim që të arrihet

një ndarje e dëshiruar e rrezikut, shpesh palët janë dakord të bëjnë marrëveshje sipas të cilave

koncensiondhënësi e paguan operatorin për shërbimet e tij pjesërisht me një aktiv financiar dhe pjesërisht duke i

dhënë të drejtën për t’ia faturuar shpenzimet përdoruesve të shërbimeve publike (një aktiv jomaterial). KIRFN

arriti në përfundimin se në këto rrethana do të ishte e nevojshme të ndahej shuma e operatorit në përbërësin e

aktivit financiar nga çdo shumë e dhuruar mjetesh monetare ose aktivi tjetër financiar dhe për pjesën e mbetur

në një aktiv jomaterial.

BC54 KIRFN arriti në përfundimin se natyra e shumës së dhënë nga koncensiondhënësi tek operatori përcaktohet duke

iu referuar kushteve të kontratës dhe ligjit përkatës për kontratën kur ai ekziston. KIRFN vërejti se marrëveshjet

e shërbimit publik-privat janë rrallë në mos asnjëherë të njëjta; kërkesat teknike ndryshojnë sipas sektorit dhe

vendit. Për më tepër, kushtet e marrëveshjes kontraktuale mund të jenë, gjithashtu, në varësi të tipareve

IFRIC 12 (KIRFN 12) BC

 34 © IASCF

specifike të kuadrit ligjor të përgjithshëm të vendit të veçantë. Ligjet e kontratës të shërbimit publik-privat, aty

ku ekzistojnë, mund të përmbajnë kushte që nuk duhet të përsëriten në kontratat individuale.

Detyrimet kontraktuale për të rindërtuar infrastrukturën në një nivel
të specifikuar të aftësisë për të dhënë shërbime (paragrafi 21)

BC55 KIRFN vërejti se SNK 37 Provizionet, Pasivet dhe Aktivet e Kushtëzuara nuk e lejon një njësi ekonomike të

bëjë përcaktimin e zëvendësimit të pjesëve në aktivet e veta afatgjata materiale. SNK 16 kërkon që të tilla kosto

të njihen në vlerën kontabël (neto) të një zëri të aktiveve afatgjata materiale nëse plotësohet kriteri i njohjes në

paragrafin 7. Cdo pjesë e një elementi të këtyre aktiveve, me një kosto që zë një peshë specifike të

konsiderueshme në lidhje me koston totale të elementit, amortizohet veças. KIRFN arriti në përfundimin se në

rastin e marrëveshjeve, brenda objektit të Interpretimit, nuk ka pse të mos zbatohet një gjë e tillë, sepse operatori

nuk e njeh infrastrukturën si aktiv i vet afatgjatë material. Operatori ka një detyrim të pashmagshëm ndaj një

pale të tretë, koncensiondhënësit, në lidhje me infrastrukturën. Operatori duhet të njohë detyrimet e tij në
përputhje me SNK 37.

BC56 KIRFN shqyrtoi nëse Interpretimi duhet të kishte udhëzimin mbi momentin e njohjes së detyrimeve. Ai vuri në

dukje se kushtet dhe rrethanat e sakta të detyrimeve do të ndryshonin nga kontrata në kontratë. Ai arriti në

përfundimin se kërkesat dhe udhëzimi në SNK 37 ishin mjaftueshmërisht të qartë për të bërë të mundur që një

operator të identifikonte periudhën (periudhat) në të cilën njihen detyrimet e ndryshme.

Kostot e huamarrjes (paragrafi 22)

BC57 SNK 23 Kostot e Huamarrjes lejon që këto kosto të kapitalizohen si pjesë e kostos së një aktivi të kualifikuar në

masën që ato janë të përfshira drejtpërsëdrejti në blerjen e tij, ndërtimin ose prodhimin deri sa aktivi është gati

për t’u përdorur ose për shitje sipas synimit. Ky standard përkufizon një aktiv të kualifikuar si ‘një aktiv që

domosdoshmërisht kërkon një periudhë të konsiderueshme kohe për të qenë gati për t’u përdorur ose për shitje

sipas synimit’.

BC58 Për marrëveshjet që përbëjnë objekt të Interpretimit, KIRFN vendosi që një aktiv jomaterial (d.m.th.

koncensiondhënësi i jep operatorit një të drejtë për t’i faturuar përdoruesit e shërbimit publik përkundrejt

shërbimeve të ndërtimit) plotëson përkufizimin e një aktivi të kualifikuar të operatorit, sepse në përgjithësi

liçenca nuk do të ishte gati për përdorim deri sa infrastruktura të ndërtohej ose të rindërtohej. Një aktiv financiar

(d.m.th. koncensiondhënësi i jep operatorit të drejtën kontraktuale për të marrë mjete monetare ose aktiv

financiar tjetër përkundrejt shërbimeve të ndërtimit) nuk plotëson përkufizimin e një aktivi të kualifikuar të

operatorit. KIRFN vërejti që në përgjithësi interesi shtohet mbi vlerën kontabël (neto) të aktivit financiar.

BC59 KIRFN vërejti që marrëveshjet financiare mund të bëjnë që një operator të përftojë fonde të huajtura dhe kostot

përkatëse të huamarrjes të kryheshin para se disa ose të gjitha fondet të përdoreshin për shpenzim në lidhje me

shërbimet e ndërtimit ose të shfrytëzimit. Shpesh, në të tilla rrethana fondet investohen përkohësisht. Çdo e

ardhur e fituar nga investimi në fonde të tilla njihet në përputhje me SNK 39, me përjashtin të rastit kur

operatori përdor trajtimin alternativ të lejuar, rast në të cilin të ardhurat nga investimi të fituara gjatë fazës së

ndërtimit të marrëveshjes kontabilizohen në përputhje me paragrafin 16 të SNK 23.

Aktiv financiar (paragrafët 23–25)

BC60 Paragrafi 9 i SNK 39 identifikon dhe përkufizon katër kategoritë e aktiveve financiare: (i) ato të mbajtura me

vlerë të drejtë nëpërmjet fitimit ose humbjes; (ii) investime të mbajtura deri në maturim; (iii) huatë dhe llogaritë
e arkëtueshme; dhe (iv) aktive financiare të vlefshme për shitje.

BC61 Paragrafi 24 i KIRFN 12 supozon që aktivet financiare të marrëveshjes së shërbimit publik-privat nuk do të

kategorizohen si investime që mbahen deri në maturim. Paragrafi 9 i SNK 39 thotë se një aktiv financiar nuk

mund të klasifikohet si një investim që mbahet deri në maturim nëse ai plotëson përkufizimin e huasë ose

llogarive të arkëtueshme. Një aktiv që plotëson përkufizimin e një investimi që mbahet deri në maturim do të
plotësojë përkufizimin e një huaje ose llogarie të arkëtueshme me përjashtim kur:

(a) ai është i kuotuar në një treg aktiv; ose

(b) mbajtësi nuk mund të mbulojë thelbësisht të gjithë investimin e tij fillestar, përveç rastit kur ka

përkeqësim të kredisë.

Nuk është parashikuar që aktivi financiar në marrëveshjen për shërbimin publik-privat do të jetë i kuotuar në një

treg aktiv. Pra, rrethanat e pikës (a) nuk do të ndodhin. Në rrethanat e pikës (b), aktivi duhet të klasifikohet si i

vlefshëm për shitje (nëse nuk është i përcaktuar nga njohja fillestare si me vlerën e drejtë nëpërmjet fitimit ose

humbjes).

 IFRIC 12 (KIRFN 12) BC

© IASCF 35

BC62 KIRFN shqyrtoi nëse kontrata duhet të përfshijë një derivativ të përfshirë kur shuma për t'u marrë nga operatori

mund të ndryshojë me cilësinë e shërbimeve të mëpasshme të kryera, ose me synimet e performancës apo të

efiçencës për t’u arritur nga ai. KIRFN arriti në përfundimin kjo nuk do të ndodhte, sepse përkufizimi i një

derivativi në SNK 39, ndërmjet të tjerave, kërkon që variabli të mos jetë specifik për një palë në kontratë.

Rrjedhim i kësaj është që kushti i kontratës për variacionet në pagesat nuk plotëson përkufizimin e një derivativi

dhe kështu, kërkesat e SNK 39 në lidhje me derivativët e përfshirë nuk zbatohen. KIRFN vërejti se nëse shuma

për t’u marrë nga operatori është e kushtëzuar me arritjen synimeve të cilësisë , performancës ose efiçencës nga

infrastruktura, si është përshkruar në paragrafin BC44, kjo nuk do të pengonte që shuma të klasifikohej si një

aktiv financiar. Gjithashtu, KIRFN arriti në përfundimin se gjatë fazës së ndërtimit marrëveshjes, aktivi i

operatorit (duke përfaqësuar të drejtën akumuluese të tij për t’u paguar kundrejt kryerjes së shërbimeve të

ndërtimit) duhet të klasifikohet si një aktiv financiar kur ai përfaqëson mjete monetare ose një aktiv financiar
tjetër që i paguhet nga ose me urdhër të koncensiondhënësit.

Aktiv jomaterial (paragrafi 26)

BC63 Interpretimi kërkon që operatori të trajtojë aktivin e tij jomaterial në përputhje me SNK 38. Ndërmjet kërkesave

të tjera, SNK 38 kërkon që një aktiv jomaterial me një jetë ekonomike të dobishme të kufizuar të amortizohet

gjatë kësaj jete. Paragrafi 97 thotë se ‘metoda e amortizimit e përdorur do të pasqyrojë modelin sipas të cilit
priten të përdoren përfitimet ekonomike të aktivit nga njësia ekonomike.’

BC64 KIRFN shqyrtoi nëse do të ishte e përshtatshme për aktivet jomateriale, sipas paragrafit 26, të amortizohen duke

përdorur një metodë ‘interesi’ të amortizimit, d.m.th. një metodë që të marrë parasysh vlerën në kohë të parasë

krahas përdorimit të aktivit jomaterial, duke trajtuar aktivin më tepër si një aktiv monetar se sa një aktiv

jomonetar. Megjithatë, KIRFN arriti në përfundimin se nuk ka asgjë unike rreth këtyre aktiveve jomateriale që

do të justifikonte përdorimin e një metode amortizimi të ndryshme nga ajo e përdorur për aktivet jomateriale të

tjera. KIRFN vërejti se paragrafi 98 i SNK 38 jep një sërë metodash amortizimi për aktivet jomateriale me jetë

të dobishme të kufizuar. Këto metoda përfshijnë metodën lineare, metodën e tepricës së zvogëluar dhe metodën

për njësi prodhimi. Metoda e përdorur përzgjidhet mbi bazën e modelit të pritshëm të përdorimit të përfitimeve

ekonomike të ardhshme të pritshme që lidhen me aktivin dhe përdoret në mënyrë të qëndrueshme nga periudha

në periudhë, me përjashtim të rastit kur ka një ndryshim në modelin e pritshëm të përdorimit të këtyre

përfitimeve ekonomike të ardhshme.

BC65 KIRFN vërejti se metodat e interesit të amortizimit nuk lejohen sipas SNK 38. Pra, KIRFN 12 nuk bën
përjashtim për të lejuar përdorimin e metodave të interesit për amortizimin.

BC66 KIRFN shqyrtoi se kur operatori do ta njihte për herë të parë aktivin jomaterial. KIRFN arriti në përfundimin se

aktivi jomaterial (liçenca) i marrë në këmbim të shërbimeve të ndërtimit duhet do të njihej në përputhje me

parimet e përgjithshme të zbatueshme në kontratat për këmbimin e aktiveve ose shërbimeve.

BC67 KIRFN vërejti se është një praktikë aktuale të mos njihen kontratat përmbaruese në masën që ato janë të

pakryera nga të dy palët (përveç rasti kur kontrata është me kushte rënduese). SNK 37 i përshkruan kontratat

përmbaruese si ‘kontrata sipas të cilave asnjera nga palët nuk ka kryer ndonjë nga detyrimet e saj ose të dyja
plaët kanë kryer pjesërisht detyrimet e tyre në mënyrë të barabartë.’ Paragrafi 91 i Kuadrit thotë:

Në praktikë, detyrimet sipas kontratave që janë të pakryera në mënyrë të barabartë (për shembull, detyrimet kundrejt

inventarit të porositur, por të pa marrë akoma), në përgjithësi, nuk njihen si pasive në pasqyrat financiare.

BC68 Pra, KIRFN arriti në përfundimin që kontratat brenda objektit të Interpretimit nuk njihen në masën që ato janë

përmbaruese. KIRFN vërejti se Marrëveshjet Koncensionare të Shërbimit brenda objektit të Interpretimit janë në

përgjithëi përmbaruese kur kontratat janë të nënshkruara. Gjithashtu, KIRFN arriti në përfundimin se gjatë fazës

së ndërtimit të marrëveshjes aktivi i operatorit (duke përfaqësuar të drejtën akumuluese të tij për t’u paguar

kundrejt kryerjes së shërbimeve të ndërtimit) duhet të klasifikohet si një aktiv jomaterial në masën që ai

përfaqëson një të drejtë për të marrë një të drejtë (liçencë) për t’ia faturuar shërbimet publike (një aktiv

jomaterial) përdoruesve të tyre.

Elementët e dhënë operatorit nga koncensiondhënësi (paragrafi 27)

BC69 Për marrëveshjet e shërbimit që përbëjnë objekt të Interpretimit, elementët e infrastrukturës paraekzistuese, që i

jepen operatorit nga koncensiondhënësi për qëllime të kësaj marrëveshjeje, nuk njihen si toka, ndërtesa,
makineri e pajisje të operatorit.

BC70 Megjithatë, konsiderata të ndryshme zbatohen për aktivet e tjera të dhëna operatorit nga koncensiondhënësi,

nëse operatori mund t’i mbajë ose të veprojë me aktivet siç dëshiron ai. Aktive të tilla bëhen aktive të operatorit

dhe kështu duhet të trajtohen në përputhje me parimet e përgjithshme të njohjes dhe matjes, sikurse edhe

detyrimet e ndërmarra në këmbim të tyre.

IFRIC 12 (KIRFN 12) BC

 36 © IASCF

BC71 KIRFN shqyrtoi nëse aktive të tilla do të përfaqësonin grante qeveritare, sipas përkufizimit të dhënë në

paragrafin 3 të SNK 20 Kontabiliteti për Grantet Qeveritare dhe Dhënia e Informacioneve Shpjeguese për

Ndihmën Qeveritare:

Grantet qeveritare janë ndihmë nga qeveria në formën e transferimeve të burimeve tek një njësi ekonomike përkundrejt

plotësimit në të shkuarën ose në të ardhmen të disa kushteve që lidhen me veprimtaritë e shfrytëzimit të kësaj njësie

ekonomike. Nga këto përjashtohen ato forma të ndihmave qeveritare të cilat nuk mund të kenë një vlerë të vendosur për

to në mënyrë të arsyeshme dhe transaksionet me qeverinë të cilat nuk mund të dallohen nga transaksionet tregtare

normale të njësisë ekonomike.

KIRFN arriti në përfundimin që nëse aktive të tilla ishin pjesë e shumës të përgjithshme të pagueshme nga

koncensiondhënësi për shërbimet e kryera nga operatori mbi bazën e transaksionit mes palëve të palidhura, ato

nuk do të përbënin ‘ndihmë’. Prandaj, ato nuk do të plotësonin përkufizimin e granteve qeveritare në SNK 20

dhe ky standard nuk do të zbatohej.

Periudha kalimtare (paragrafët 29 dhe 30)

BC72 Në SNK 8 Politikat Kontabël, Ndryshimet në Vlerësimet Kontabël dhe Gabimet thuhet se një njësi ekonomike

do të trajtojë një ndryshim në politikën kontabël si rezultat i zbatimit fillestar të një Interpretimi në përputhje me

çdo kusht specifik kalimtar në këtë Interpretim. Në mungesë të ndonjë kushti specifik kalimtar, zbatohen

kërkesat e përgjithshme të SNK 8. Kërkesa e përgjithshme në SNK 8 është që ndryshimet duhet të trajtohen në
mënyrë retrospektive, me përjashtim të rastit kur ky zbatim do të ishte i pamundur në praktikë.

BC73 KIRFN vuri në dukje se ka dy aspekte për të bërë përcaktimin në retrospektivë: riklasifikimi dhe rimatja.

KIRFN morri parasysh që zakonisht do të jetë e mundshme të përcaktohet në retrospektivë klasifikimi i duhur i

të gjitha shumave të përfshira më parë në bilancin e një operatori, por rimatja në retrospektivë e marrëveshjes së

shërbimit mund të mos jetë gjithmonë e zbatueshme.

BC74 KIRFN vërejti që, kur rimatja në retrospektivë nuk është e zbatueshme, SNK 8 kërkon zbatimin në prospektivë

qysh nga data më e hershme e zbatueshme, që mund të ishte fillimi i periudhës aktuale. Sipas zbatimit në

prospektivë, operatori mund të zbatonte modele kontabël të ndryshme për transaksione të ngjashme, ndaj

KIRFN vendosi ta quante të papërshtatshëm. KIRFN e shihte si të rëndësishme që modeli kontabël korrekt të
zbatohej në mënyrë të qëndrueshme.

BC75 Interpretimi pasqyron këto konkluzione.

Ndryshimet në SNRF 1

BC76 Ndryshimet në SNRF 1 Miratimi për Herë të Parë i SNRF-ve është e nevojshme të sigurojnë që marrëveshjet

kalimtare janë të vlefshme si për përdoruesit ekzistues, ashtu edhe për ata që i zbatojnë për herë të parë SNRF-të.

KIRFN mendon se kërkesat do të sigurojnë që nga bilanci të përjashtohet çdo zë që nuk kualifikohet për njohje
si aktive dhe pasive sipas SNRF-ve.

Përmbledhje e ndryshimeve nga projekt Interpretimet

BC77 Ndryshimet kryesore nga propozimet e KIRFN –së janë si më poshtë:

(a) Propozimet u publikuan në tre projektparaqitje të veçanta, D12 Marrëveshjet Koncensionare të

Shërbimit —Përcaktimi i modelit kontabël, D13 Marrëveshjet Koncensionare të Shërbimit —Modeli i

aktivit financiar dhe D14 Marrëveshjet Koncensionare të Shërbimit —Modeli i aktivit jomaterial. Në

variantin përfundimtar të KIRFN 12, KIRFN kombinoi tre projekt Interpretimet.

(b) Ndryshe nga KIRFN 12, projekt Interpretimet nuk shpjegonin arsyet për kufizimet e objektit dhe

arsyet për mënyrën e kontrollit të paraqitur nga KIRFN në paragrafin 5. KIRFN shtoi Shënim

informacioni 2 tek KIRFN 12 për t’iu referuar standardeve që zbatohen për marrëveshjet jashtë
objektit të Interpretimit.

(c) Objekti i propozimeve nuk përfshin ‘infrastrukturën për gjithë jetën’ (d.m.th. infrastruktura e përdorur

në marrëveshjet e shërbimit publik-privat për tërë jetën e dobishme). KIRFN 12 përfshin
‘infrastrukturën për gjithë jetën’ brenda objektit të tij.

(d) Sipas mënyrës së propozuar, një njësi ekonomike përcakton modelin kontabël të përshtatshëm duke iu

referuar faktit nëse koncensiondhënësi apo përdoruesi ka përgjegjësinë kryesore të paguajë operatorin

për shërbimet e kryera. KIRFN 12 kërkon që një njësi ekonomike të njohë një aktiv financiar në

masën që operatori ka një të drejtë kontraktuale të pakushtëzuar për të marrë mjete monetare nga ose

me urdhër të koncensiondhënësit. Operatori duhet të njohë një aktiv jomaterial në masën që ai përfton

një të drejtë për t’ia faturuar shpenzimet përdoruesve të shërbimit publik.

 IFRIC 12 (KIRFN 12) BC

© IASCF 37

(e) Ndryshe nga KIRFN 12, në projekt Interpretimet nënkuptohej që natyra e aktivit të njohur (një aktiv

financiar ose një aktiv jomaterial) nga operatori si shumë për të siguruar shërbimet ndërtimi
përcaktonte kontabilizimin në fazën e shfrytëzimit gjatë marrëveshjes.

(f) Sipas metodës së propozuar në projekt Interpretimet, një njësi ekonomike mund të kapitalizojë kostot

e huamarrjes sipas trajtimit alternativ të lejuar në SNK 23. KIRFN 12 kërkon që kostot e huamarrjes

të njihen si një shpenzim në periudhën në të cilën ato kryhen, përveçse kur operatori ka një të drejtë

kontraktuale për të marrë një aktiv jomaterial (një e drejtë për t’ia bërë në ngarkim përdoruesve të

shërbimit publik), rast në të cilin kostot e huamarrjes që i përkasin marrëveshjes mund të
kapitalizohen në përputhje me trajtimin alternativ të lejuar sipas SNK 23.

(g) Në variantin përfundimtar të KIRFN 12, KIRFN vendosi të ndryshojë KIRFN 4.

 38 © IASCF

