
 IFRS 3 (SNRF 3)

 © IASCF 1

Standardi Ndërkombëtar i Raportimit Financiar 3

Kombinimet e Biznesit

Ky version përfshin ndryshimet që rrjedhin nga SNRF-të e publikuara deri më datën 31 dhjetor 2006.

SNK 22 Kombinimet e Biznesit u publikua nga Komiteti i Standardeve Ndërkombëtare të Kontabilitetit në Tetor 1998. Ai
ishte një rishikim i SNK 22 Kombinimet e Biznesit (publikuar në Dhjetor 1993), i cili kishte zëvendësuar SNK 22
Kontabiliteti për Kombinimet e Biznesit (publikuar në Nëntor 1983).

Në prill 2001, Bordi i Standardeve Ndërkombëtare të Kontabilitetit (BSNK) vendosi që të gjitha Standardet dhe
Interpretimet e publikuara sipas Akteve të mëparshme të vazhdojnë të jenë të zbatueshme derisa ato të ndryshohen apo të
shfuqizohen.

Në mars 2004, BSNK publikoi SNRF 3 Kombinimet e Biznesit. Ai zëvendësoi SNK 22 dhe tre Interpretime:

• KIS-9 Kombinimet e Biznesit—Klasifikimi qoftë si Blerje ose qoftë si Bashkime të Interesave

• KIS-22 Kombinimet e Biznesit—Rregullimet e Mëpasme të Vlerave të Drejta dhe Emrit të Mirë të Raportuara

Fillimisht

• KIS-28 Kombinimet e Biznesit—“Data e Këmbimit” dhe Vlera e Drejtë e Instrumentave të kapitalit neto.

SNRF 3 u ndryshua nga SNRF 5 Aktivet Afatgjata që Mbahen për t’u Shitur dhe Operacionet jo të Vazhdueshme
(publikuar në Mars 2004).

Interpretimet e mëposhtme i referohen SNRF 3:

• KIS-32 Aktivet Jo-materiale - Kostot e Faqes së Internetit (publikuar në Mars 2002 dhe ndryshuar nga SNRF 3
në Mars 2004)

• KIRFN 9 Rivlerësimi i Derivativëve të Përfshirë (publikuar në Mars 2006).

IFRS 3 (SNRF 3)

2 © IASCF

PËRMBAJTJA
 paragrafët

HYRJE IN1–IN16

STANDARDI NDËRKOMBËTAR I RAPORTIMIT FINANCIAR 3
KOMBINIMET E BIZNESIT
OBJEKTIVI 1

OBJEKTI 2–13

Identifikimi i një kombinimi biznesi 4–9

Kombinimet e biznesit që përfshijnë njësi ekonomike nën kontroll të përbashkët 10–13

METODA E KONTABILITETIT 14–15

ZBATIMI I METODËS SË BLERJES 16–65

Identifikimi i blerësit 17–23

Kosto e një kombinimi biznesi 24–35

Rregullimet e kostos së një kombinimi biznesi të kushtëzuar nga ngjarje në të ardhmen 32–35

Shpërndarja e kostos së një kombinimi biznesi tek aktivet e blera dhe detyrimet e
detyrimet me kusht të konstatuara 36–60

Aktivet dhe detyrimet e identifikueshme të të blerit 41–44

Aktivet jo-materiale të të blerit 45–46

Detyrimet me kusht të të blerit 47–50

Emri i mirë 51–55

Tejkalimi i interesit të blerësit në vlerën e drejtë neto të aktiveve, detyrimeve e
detyrimeve me kusht të identifikueshme të të blerit mbi kosto 56–57

Kombinimi i biznesit që arrihet shkallë-shkallë 58–60

Kontabilizimi fillestar që vendoset përkohësisht 61–65

Rregullimet mbasi plotësohet kontabilizimi fillestar 63–64

Njohja e aktiveve tatimore të shtyra mbasi plotësohet kontabilizimi fillestar 65

DHËNIA E INFORMACIONEVE SHPJEGUESE 66–77

DISPOZITA KALIMTARE DHE DATA E HYRJES NË FUQI 78–85

Emri i mirë i njohur më parë 79–80

Emri i mirë negativ i njohur më parë 81

Aktivet jo-materiale të njohura më parë 82

Investimet e kontabilizuara në kapitalin neto 83–84

Zbatimi retrospektiv i kufizuar 85

SHFUQIZIMI I DELARATAVE TË TJERA 86–87

SHTOJCAT

A Termat e përkufizuara

B Shtesë zbatimi

C Ndryshime të SNRF-ve të tjera

MIRATIMI I SNRF 3 NGA BORDI
BAZAT PËR KONKLUZIONE
OPINIONE KUNDËRSHTUESE PËR SNRF 3
SHEMBUJ ILUSTRUES

 IFRS 3

 © IASCF 3

Standardi Ndërkombëtar i Raportimit Financiar 3 Kombinimet e Biznesit (SNRF 3) paraqitet në paragrafët 1–87 dhe
Shtojcat A–C. Të gjithë paragrafët kanë fuqi të njëjtë. Paragrafët me të zezë të theksuar japin parimet kryesore. Termat e
përkufizuara në Shtojcën A janë në shkronja korsive herën e parë që shfaqen në Standard.Përkufizimet e termave të tjera
jepen në Fjalorin e Standardeve Ndërkombëtare të Raportimit Financiar. SNRF 3 duhet të lexohet në kontekstin e
objektivit të tij dhe të Bazave për Konkluzione, Parathënies së Standardeve Ndërkombëtare të Raportimit Financiar dhe
Kuadrit për Përgatitjen dhe Paraqitjen e Pasqyrave Financiare. SNK 8 Politikat Kontabël, Ndryshimet në Vlerësimet

Kontabël dhe Gabimet jep nje bazë për zgjedhjen dhe zbatimin e politikave kontabël në rastet e mungesës së udhëzimeve
specifike.

IFRS 3 (SNRF 3)

4 © IASCF

Hyrje

IN1 Standardi Ndërkombëtar i Raportimit Financiar 3 Kombinimet e Biznesit (SNRF 3) zëvendëson SNK 22
Kombinimet e Biznesit. SNRF gjithashtu zëvendëson Interpretimet e mëposhtme:

• KIS-9 Kombinimet e Biznesit—Klasifikimi qoftë si Blerje ose qoftë si Bashkime të Interesave

• KIS-22 Kombinimet e Biznesit—Rregullimet e Mëpasme të Vlerave të Drejta dhe Emrit të Mirë të

Raportuara Fillimisht

• KIS-28 Kombinimet e Biznesit—“Data e Këmbimit” dhe Vlera e Drejtë e Instrumentave të kapitalit

neto.

Arsyet për publikimin e SNRF

IN2 SNK 22 lejonte që kombinimet e biznesit të kontabilizoheshin duke përdorur njërën nga dy metodat: metodën e
grupimit të interesave ose metodën e blerjes. Megjithëse SNK 22 kufizonte përdorimin e metodës së grupimit të
interesave për kombinimet e biznesit të klasifikuara si bashkuese të interesave, analistët dhe përdorues të tjerë të
pasqyrave financiare treguan se lejimi i dy metodave të kontabilizimit për transaksione thelbësisht të ngjashme
dëmtonte krahasueshmërinë e pasqyrave financiare. Të tjerë argumentuan se duke kërkuar më shumë se një
metodë të kontabilizimit për këto transaksione krijonte nxitës për strukturimin e këtyre transaksioneve për të
arritur rezultatin kontabël të dëshiruar, kryesisht sepse dy metodat japin rezultate krejt të ndryshme.

IN3 Këta faktorë, kombinuar me ndalimin e metodës së grupimit të interesave në Australi, Kanada dhe Shtetet e
Bashkuara, bëri që Bordi i Standardeve Ndërkombëtare të Kontabilitetit të ekzaminote nëse, duke patur parasysh
se vetëm pak kombinime mund të kontabilizoheshin në përputhje me SNK 22 duke përdorur metodën e grupimit
të interesave, do të ishte me avantazh për standardet ndërkombëtare që të konvergjonin me ato në Australi dhe
Amerikën e Veriut duke ndaluar gjithashtu këtë metodë.

IN4 Kontabilizimi i kombinimeve të biznesit ndryshon nëpër juridiksione edhe në aspekte të tjera. Këto përfshijnë
kontabilizimin e emrit të mirë dhe aktiveve jo-materiale të blera në një kombinim biznesi, trajtimi i çdo tejkalimi
të interesit të blerësit në vlerën e drejtë të aktiveve të blera neto të identifikueshme mbi koston e kombinimit të
biznesit dhe njohjen e detyrimeve për mbylljen ose reduktimin e veprimtarive e një të bleri.

IN5 Më tej, SNK 22 përmbante një opsion në lidhje me se si mund të zbatohej metoda e blerjes: aktivet e blera të
identifikueshme dhe detyrimet e konstatuara mund të maten fillimisht duke përdorur qoftë trajtimin bazë ose
qoftë një trajtim alternativ të lejuar. Trajtimi bazë rezultonte në aktive të blera të identifikueshme dhe detyrime të
konstatuara të matura fillimisht me një kombinim të vlerave të drejta (për aq sa është interesi i pronësisë së
blerësit) dhe vlerave kontabël neto para-blerjes (për aq sa është interesi i çdo pakice). Trajtimi alternativ i lejuar
rezultonte në aktivet e blera të identifikueshme dhe detyrimet e konstatuara të matura fillimisht me vlerat e tyre
të drejta në datën e blerjes. Bordi beson se lejimi që transaksione të ngjashme të kontabilizohen në mënyra të
ndryshme dëmton dobinë e informacionit të dhënë për përdoruesit e pasqyrave financiare, sepse zvogëlohet edhe
krahasueshmëria edhe besueshmëria.

IN6 Për këtë, ky SNRF është publikuar për të përmirësuar cilësinë dhe të kërkojë konvergjencë ndërkombëtare të
kontabilizimit të kombinimeve të biznesit, përfshirë:

(a) metodën e kontabilitetit për kombinimet e biznesit;

(b) matjen fillestare të aktiveve të identifikueshme të blera dhe detyrimeve e detyrimeve me kusht të
konstatuara në një kombinim biznesi;

(c) njohja e detyrimeve për mbylljen apo reduktimin e veprimtarive të një të bleri;

(d) trajtimi i çdo tejkalimi të interesit të blerësit në vlerat e drejta të aktiveve neto të identifikueshme të
blera në një kombinim biznesi mbi koston e kombinimit; dhe

(e) kontabilizimi i emrit të mirë dhe aktiveve jo-materiale të blera në një kombinim biznesi.

Tiparet kryesore të SNRF

IN7 Ky SNRF:

(a) kërkon që të gjitha kombinimet e biznesit brenda objektit të tij të kontabilizohen duke zbatuar metodën
e blerjes.

 IFRS 3 (SNRF 3)

 © IASCF 5

(b) kërkon që të identifikohet blerësi për secilin kombinim biznesi brenda objektit të tij. Blerësi është njësia
ekonomike kombinuese që merr kontrollin e njësisë ekonomike ose biznesit kombinues tjetër.

(c) kërkon që blerësi të masë koston e një kombinimi biznesi si bashkim të: vlerave të drejta, në datën e
këmbimit, të aktiveve të dhëna, detyrimeve të pësuara ose konstatuara, dhe instrumentave të kapitalit
neto të emetuara nga blerësi, në këmbim të kontrollit të të blerit; plus çdo kosto që i ngarkohet
drejtpërdrejt kombinimit.

(d) kërkon që blerësi të njohë veças, në datën e blerjes, aktivet e identifikueshme të të blerit, detyrimet e
detyrimet me kusht që kënaqin kriteret e mëposhtëme të njohjes në atë datë, pavarësisht nëse ato janë
njohur mëparë apo jo në pasqyrat financiare të të blerit:

(i) në rastin e një aktivi të ndryshëm nga një aktiv jo-material, është e mundur që çdo përfitim
ekonomike në të ardhmen që e shoqëron do të rrjedhë tek blerësi dhe vlera e tij e drejtë mund
të matet me besueshmëri;

(ii) në rastin e një detyrimi të ndryshëm nga një detyrim me kusht, është e mundur që një dalje e
burimeve me përmbajtje nga përfitimet ekonomike do të kërkohet për të shlyer detyrimin dhe
vlera e tij e drejtë mund të matet me besueshmëri; dhe

(iii) në rastin e një aktivi jo-material ose një detyrimi me kusht, vlera e tij e drejtë mund të matet
me besueshmëri.

(e) kërkon që aktivet, detyrimet e detyrimet me kusht të identifikueshme që kënaqin kriteret e mësipërme të
njohjes të maten fillimisht nga blerësi me vlerën e tyre të drejtë në datën e blerjes, pavarësisht nga
shtrirja e çdo interesi të pakicës.

(f) kërkon që emri i mirë i blerë në një kombinim biznesi të njihet nga blerësi si një aktiv nga data e
blerjes, fillimisht i matur si një tejkalim i kostos së kombinimit të biznesit mbi interesin e blerësit në
vlerën neto të drejtë të aktiveve, detyrimeve e detyrimeve me kusht të identifikueshme të të blerit të
njohura në përputhje me (d) mësipër.

(g) ndalon amortizimin e emrit të mirë të blerë në një kombinim biznesi dhe në vend të kësaj kërkon që
emri i mirë të testohet çdo vit për çvlerësime, ose më shpesh nëqoftëse ngjarje ose ndryshime në
rrethanat tregojnë se aktivi mund të jetë çvlerësuar, në përputhje me SNK 36 Çvlerësimi i Aktiveve.

(h) kërkon që blerësi të rivlerësojë identifikimin dhe matjen e aktiveve, detyrimeve e detyrimeve me kusht
të identifikueshme të të blerit dhe të masë koston e kombinimit të biznesit nëqoftëse interesi i blerësit
në vlerën neto të drejtë të elementëve të njohur në përputhje me (d) mësipër tejkalon koston e
kombinimit. Çdo tejkalim që mbetet mbas këtij rivlerësimi duhet të njihet nga blerësi menjëherë në
fitim ose humbje.

(i) kërkon dhënien e informacionit shpjegues që mundëson përdoruesit e pasqyrave financiare të njësisë
ekonomike të vlerësojnë natyrën dhe efektin financiar të:

(i) kombinimeve të biznesit që janë kryer gjatë periudhës;

(ii) kombinimeve të biznesit që janë kryer mbas datës së bilancit por përpara se të jenë miratuar
për publikim pasqyrat fianciare; dhe

(iii) disa kombinime biznesi që janë kryer në periudhat e mëparshme.

(j) kërkon dhënien e informacionit shpjegues që mundëson përdoruesit e pasqyrave financiare të njësisë
ekonomike të vlerësojnë ndryshimet në vlerën kontabël të emrit të mirë gjatë periudhës.

Ndryshimet nga kërkesat e mëparëshme

IN8 Mëposhtë përshkruhen ndryshimet kryesore nga SNK 22.

Metoda e kontabilitetit

IN9 Ky SNRF kërkon që të gjitha kombinimet e biznesit brenda objektit të tij të kontabilizohen duke zbatuar metodën
e blerjes. SNK 22 lejonte që kombinimet e biznesit të kontabilizoheshin duke përdorur njërën nga dy metodat:
metodën e grupimit të interesave për kombinimet e klasifikuara si bashkuese të interesave dhe metodën e blerjes
për kombinimet e klasifikuara si blerje.

IFRS 3 (SNRF 3)

6 © IASCF

Njohja e aktiveve të blera dhe detyrimeve e detyrimeve me kusht të
konstatuara të identifikueshme

IN10 Ky SNRF ndryshon kërkesat e SNK 22 për njohjen veças si pjesë e shpërndarjes së kostos së një kombinimi
biznesi:

(a) detyrimet për mbylljen ose reduktimin e veprimtarive të të blerit; dhe

(b) detyrimet me kusht të të blerit.

Ky SNRF gjithashtu sqaron kriteret për njohjen veças të aktiveve jo-materiale të të blerit si pjesë e shpërndarjes
së kostos së kombinimit.

IN11 Ky SNRF kërkon që një blerës të njohë detyrimet e mbylljes ose reduktimit të veprimtarive të të blerit si pjesë e
shpërndarjes së kostos së kombinimit vetëm kur i bleri ka, në datën e blerjes, një detyrim ekzistues për
ristrukturimin të njohur në përputhje me SNK 37 Provizionet, Detyrimet me Kusht dhe Aktivet me Kusht. SNK 22
kërkonte që një blerës të njihte si pjesë të shpërndarjes së kostos të një kombinimi biznesi provizionin për
mbylljen ose reduktimin e veprimtarive të të blerit që nuk ishte një detyrim i të blerit në datën e blerjes, me kusht
që blerësi të kënaqte kriteret e specifikuara.

IN12 Ky SNRF kërkon që një blerës të njohë veças detyrimet me kusht të të blerit (siç përkufizohet në SNK 37) në
datën e blerjes si pjesë e shpërndarjes së kostos së një kombinimi biznesi, me kusht që vlerat e tyre të drejta të
mund të maten me besueshmëri. Këto detyrime me kusht ishin, në përputhje me SNK 22, të mbledhëshme brenda
shumës të njohur si emri i mirë ose emri i mirë negativ.

IN13 SNK 22 kërkonte që të njihej aktivi jo-material nëqoftëse, e vetëm nëqoftëse, ishte e mundshme që përfitimet e
pritshme ekonomike në të ardhmen që i atribuohen aktivit do të rrjedhin tek njësia ekonomike dhe kosto e tij të
mund të matet me besueshmëri. Kriteri i njohjes me probabilitet nuk është përfshirë në këtë SNRF sepse ai
konsiderohet se gjithnjë kënaqet për aktivet jo-materiale të blera në kombinimet e biznesit. Veç kësaj, ky SNRF
përfshin udhëzime që sqarojnë se vlera e drejtë e një aktivi jo-material të blerë në një kombinim biznesi
normalisht mund të matet me besueshmëri të mjaftueshme për t’u njohur veças nga emri i mirë. Nëqoftëse një
aktiv jo-material që blihet në një kombinim biznesi ka një jetë të dobishme të fundme, ka një hipotezë të
kundërshtueshme se vlera e tij e drejtë mund të matet me besueshmëri.

Matja e aktiveve të blera dhe detyrimeve e detyrimeve me kusht të
konstatuara të identifikueshme

IN14 SNK 22 përfshinte një trajtim bazë dhe një trajtim alternativ të lejuar për matjen fillestare për aktivet neto të
blera të identifikueshme në një kombinim biznesi dhe për këtë matjen fillestare të çdo interesi të pakicës. Ky
SNRF kërkon që aktivet, detyrimet e detyrimet me kusht të identifikueshme të të blerit të njihen si pjesë e
shpërndarjes së kostos së kombinimit që maten fillimisht nga blerësi me vlerën e tyre të drejtë në datën e blerjes.
Për këtë, çdo interes i pakicës në të blerin deklarohet me proporcionin e pakicës në vlerën e drejtë neto të këtyre
elementëve. Kjo është e qëndrueshme me trajtimin alternativ të lejuar të SNK 22.

Kontabilizimi i mëpasëm për emrin e mirë

IN15 Ky SNRF kërkon që emri i mirë i blerë në një kombinim biznesi të matet mbas njohjes fillestare me kosto minus
çdo humbje nga çvlerësimi i akumuluar. Për këtë, emri i mirë nuk amortizohet, por në vend të kësaj duhet të
testohet për çvlerësime çdo vit, ose më shpesh nëse ngjarje ose ndryshime në rrethanat tregojnë se ai mund të jetë
çvlerësuar. SNK 22 kërkonte që emri i mirë i blerë të amortizohej sistematikisht gjatë jetës së tij të dobishme dhe
përfshinte një hipotezë të kundërshtueshme që jeta e tij e dobishme nuk mund të tejkalojë njëzet vjet nga njohja
fillestare.

Tejkalimi i interesit të blerësit në vlerën e drejtë neto të aktiveve,
detyrimeve e detyrimeve me kusht të identifikueshme të të blerit mbi
kosto

IN16 Ky SNRF kërkon që blerësi të rivlerësojë identifikimin dhe matjen e aktiveve, detyrimeve e detyrimeve me kusht
të identifikueshme të të blerit dhe matjen e kostos së kombinimit nëqoftëse, në datën e blerjes, interesi i blerësit
në vlerën e drejtë neto të këtyre elementëve tejkalon koston e kombinimit. Çdo tejkalim që mbetet mbas këtij
rivlerësimi duhet të njihet nga blerësi menjëherë në fitim ose humbje. Në përputhje me SNK 22, çdo tejkalim i
interesit të blerësit në vlerën e drejtë neto të aktiveve dhe detyrimeve të blera të identifikueshme mbi koston e
blerjes kontabilizohej si emri i mirë negativ si mëposhtë:

 IFRS 3 (SNRF 3)

 © IASCF 7

(a) për aq sa ai lidhej me pritshmërinë e humbjeve dhe shpenzimeve në të ardhmen të identifikuara në
planin e blerjes të blerësit, kërkohej që të mbartej dhe njihej si e ardhur në të njëjtën periudhë në të
cilën njiheshin humbjet dhe shpenzimet e ardhshme.

(b) për aq sa ato nuk lidheshin me pritshmërinë e humbjeve dhe shpenzimeve në të ardhmen të
identifikuara në planin e blerjes së blerësit, kërkohej të njiheshin si e ardhur si mëposhtë:

(i) për shumën e emrit të mirë negativ që nuk tejkalon vlerën e drejtë të bashkuar të aktiveve jo-
monetare të blera të identikueshme, mbi një bazë sistematike gjatë jetës së mbetur të
dobishme mesatare të ponderuar të aktiveve të amortizueshme të identifikueshme.

(ii) për çdo tejkalim të mbetur, menjëherë.

IFRS 3 (SNRF 3)

8 © IASCF

Standardi Ndërkombëtar i Raportimit Financiar 3
Kombinimet e Biznesit

Objektivi

1 Objektivi i këtij Standardi është të specifikojë raportimin financiar nga njësia ekonomike kur ajo ndërmerr një
kombinim biznesi. Veçanërisht, ai specifikon që të gjitha kombinimet e biznesit duhet të kontabilizohen duke
zbatuar metodën e blerjes. Për këtë, blerësi njeh aktivet, detyrimet dhe detyrimet me kusht të identifikueshme të
të blerit me vlerën e tyre të drejtë në datën e blerjes dhe gjithashtu njeh emrin e mirë, i cili mëpas testohet për
çvlerësim dhe nuk amortizohet.

Objekti

2 Përveç rastit të përshkruar në paragrafin 3, njësitë ekonomike zbatojnë këtë SNRF kur kontabilizojnë
kombinimet e biznesit.

3 Ky SNRF nuk zbatohet për:

(a) kombinimet e biznesit në të cilat njësitë ekonomike ose bizneset e veçanta bashkohen për të formuar një
sipërmarrje të përbashkët.

(b) kombinimet e biznesit që përfshijnë njësi ekonomike ose biznese nën kontroll të përbashkët.

(c) kombinimet e biznesit që përfshijnë dy ose më shumë njësi ekonomike të përbashkëta.

(d) kombinimet e biznesit në të cilat njësitë ekonomike ose bizneset e veçanta bashkohen për të formuar një
njësi ekonomike raportuese vetëm mbi bazën e kontratës pa marrë interesa pronësie (për shembull,
kombinimet në të cilat njësitë ekonomike të veçanta bashkohen vetëm sipas kontratës për të formuar
shoqëri tregtare me listim te dyfishtë ne bursë).

Identifikimi i një kombinimi biznesi

4 Një kombinim biznesi është bashkimi i njësive ekonomike ose bizneseve të veçanta në një njësi ekonomike
raportuese. Rezultati i pothuaj të gjitha kombinimeve të biznesit është që një njësi ekonomike, blerësi, merr
kontrollin e një ose më shumë bizneseve të tjera, i bleri. Nëqoftëse njësia ekonomike merr kontrollin e një ose
më shumë njësive të tjera ekonomike që nuk janë biznese, bashkimi i këtyre njësive ekonomike nuk është një
kombinim biznesi. Kur njësia ekonomike blen një grup aktivesh ose aktive neto që nuk përbëjnë një biznes, ajo
duhet të shpërndajë koston e grupit mes aktiveve dhe detyrimeve të identifikueshme individuale në grup bazuar
në vlerat e tyre të drejta përkatëse në datën e blerjes.

5 Një kombinim biznesi mund të strukturohet në mënyra të ndryshme për arsye ligjore, tatimore ose arsye të tjera.
Ai mund të përfshijë blerjen nga një njësi ekonomike të kapitalit neto të një njësie tjetër ekonomike, blerjen e
totalit të aktivit neto të njësie tjetër ekonomike, supozimin e detyrimeve të një njësie tjetër ekonomike, ose
blerjen e disa aktiveve neto të një njësie tjetër ekonomike që sëbashku formojnë një ose më shumë biznese. Ai
mund të krijohet nga emetimi i instrumentave të kapitalit neto, transferimi i mjeteve monetare, ekuivalentëve të
mjeteve monetare ose aktiveve të tjera, ose një kombinim i tyre. Transaksioni mund të bëhet mes aksionerëve të
njësive ekonomike të kombinuara ose mes një njësie ekonomike dhe aksionerëve të një njësie tjetër ekonomike.
Ai mund të përfshijë themelimin e një njësie të re ekonomike për të kontrolluar njësitë ekonomike të kombinuara
ose aktivet neto të transferuara, ose ristrukturimin e një ose më shumë njësive ekonomike të kombinuara.

6 Një kombinim biznesi mund të rezultojë në një marrëdhënie shoqëri mëmë – filial në të cilin blerësi është
shoqëria mëmë dhe i bleri një filial i blerësit. Në këto rrethana, blerësi zbaton këtë SNRF në pasqyrat e tij
financiare të konsoliduara. Ai përfshin interesin e tij në të blerin në çdo pasqyrë financiare individuale që ai
publikon për investimin në filial (shih SNK 27 Pasqyrat Financiare të Konsoliduara dhe Individuale).

7 Një kombinim biznesi mund të përfshijë blerjen e aktiveve neto, përfshirë çdo emër të mirë, të një njësie tjetër
ekonomike pa blerjen e kapitalit neto të njësisë tjetër ekonomike. Një kombinim i tillë nuk rezulton në një
marrëdhënie shoqëri mëmë – filial.

8 Përfshirë brenda përkufizimit të një kombinimi biznesi dhe për këtë objektit të këtij SNRF, janë kombinimet e
biznesit në të cilat një njësi ekonomike merr kontrollin e një njësie tjetër ekonomike por për të cilën data e
marrjes së kontrollit (dmth data e blerjes) nuk përkon me datën ose datat e blerjes së interesit të pronësisë (dmth

 IFRS 3 (SNRF 3)

 © IASCF 9

datën ose datat e këmbimit). Kjo situate mund të ndodhë, për shembull, kur një i investuar hyn në marrëveshje të
riblerjes të aksioneve te veta me disa nga investitorët e tij dhe, si rezultat, kontrolli i të investuarit ndryshon.

9 Ky SNRF nuk specifikon kontabilizimin nga sipërmarrësit të interesave në sipërmarrjet e përbashkëta (shih SNK
31 Interesat në Sipërmarrjet e Përbashkëta).

Kombinimet e biznesit që përfshijnë njësi ekonomike nën kontroll të
përbashkët

10 Një kombinim biznesi që përfshin njësi ekonomike ose biznese nën kontroll të përbashkët është një kombinim
biznesi në të cilin të gjitha njësitë ekonomike ose bizneset e kombinuara në fund të fundit janë të kontrolluara
nga e njëjta palë ose të njëjtat palë para dhe mbas kombinimit të biznesit dhe ky kontroll nuk është kalimtar.

11 Një grup individësh konsiderohen se kontrollojnë një njësi ekonomike kur, si rezultat i marrëveshjeve
kontraktuale, ata bashkarisht kanë pushtetin për të qeverisur politikat e tij operacionale dhe financiare për të
marrë përfitime nga veprimtaritë e tij. Për këtë, një kombinim biznesi është jasht objektit të këtij SNRF kur i
njëjti grup individësh ka, si rezultat i marrëveshjeve kontraktuale, pushtetin e përbashkët absolut për të qeverisur
politikat operacionale dhe financiare të secilës njësi ekonomike të kombinuar për të marrë përfitime nga
veprimtaritë e tyre dhe ky pushtet i përbashkët absolut nuk është kalimtar.

12 Një njësi ekonomike mund të kontrollohet nga një individ, ose nga një grup individësh që veprojnë sëbashku
sipas një marrëveshje kontraktuale dhe që individi ose grupi individëve mund të mos jenë subjekt i kërkesave të
raportimit financiar të SNRF-ve. Për këtë, nuk është e nevojshme për njësitë ekonomike të kombinuara që të
përfshihen si pjesë e të njëjtave pasqyra financiare të konsoliduara për një kombinim biznesi që konsiderohet si
një që përfshin njësi ekonomike nën kontroll të përbashkët.

13 Shtrirja e interesave të pakicës në secilën njësi ekonomike të kombinuar para dhe mbas kombinimit të biznesit
nuk janë të rëndësishme për të përcaktuar nëse kombinimi përfshin njësi ekonomike nën kontroll të përbashkët
apo jo. Në mënyrë të ngjashme, fakti që një nga njësitë ekonomike të kombinuara është një filial që ka qënë
përjashtuar nga pasqyrat financiare të konsoliduara të grupit në përputhje me SNK 27 nuk është i rëndësishëm
për të përcaktuar nëse kombinimi përfshin njësi ekonomike nën kontroll të përbashkët apo jo.

Metoda e kontabilitetit

14 Të gjitha kombinimet e biznesit kontabilizohen duke zbatuar metodën e blerjes.

15 Metoda e blerjes trajton një kombinim biznesi nga këndvështrimi i njësisë ekonomike të kombinuar që është
identifikuar si blerësi. Blerësi blen aktivet neto dhe njeh aktivet e blera dhe detyrimet e detyrimet me kusht të
konstatuara, përfshirë ato që nuk janë njohur mëparë nga i bleri. Matja e aktiveve dhe detyrimeve të blerësit nuk
ndikohet nga transaksioni, as nuk njihen aktive ose detyrime shtesë të blerësit si rezultat i transaksionit, për arsye
se ato nuk janë subjekt i transaksionit.

Zbatimi i metodës së blerjes

16 Zbatimi i metodës së blerjes bëhet sipas hapave të mëposhtëme:

(a) identifikimi i një blerësi;

(b) matja e kostos së kombinimit të biznesit; dhe

(c) shpërndarja, në datën e blerjes, e kostos së kombinimit të biznesit tek aktivet e blera dhe detyrimet e
detyrimet me kusht të konstatuara.

Identifikimi i blerësit

17 Në të gjitha kombinimet e biznesit duhet të identifikohet një blerës. Blerësi është njësia ekonomike
kombinuese që merr kontrollin e njësisë ekonomike ose biznesit kombinues tjetër.

18 Për arsyen se metoda e blerjes trajton një kombinim biznesi nga këndvështrimi i blerësit, ajo supozon se njëra
nga palët në transaksion mund të identifikohet si blerësi.

19 Kontrolli është pushteti për të qeverisur politikat operacionale dhe financiare të një njësie ekonomike ose biznesi
për të marrë përfitime nga veprimtaria e tij. Një njësi ekonomike kombinuese supozohet se ka marrë kontrollin e
një njësie tjetër ekonomike kombinuese kur ajo blen më shumë se një të dytën e të drejtave të votës të njësisë
ekonomike tjetër, përndryshe mund të provohet se kjo pronësi nuk përbën kontrollin. Edhe nëqoftëse njëra nga

IFRS 3 (SNRF 3)

10 © IASCF

njësitë ekonomike kombinuese nuk blen më shumë se një të dytën e të drejtave të votës të njësisë tjetër
ekonomike kombinuese, mundet që ajo të ketë marrë kontrollin e njësisë tjetër ekonomike nëqoftëse, ajo merr:

(a) pushtetin mbi më shumë se një të dytën e të drejtave të votës të njësisë ekonomike tjetër në sajë të një
marrëveshje me investitorët e tjerë; ose

(b) pushtetin për të qeverisur politikat operacionale dhe financiare të njësisë tjetër ekonomike sipas statutit
ose një marrëveshje; ose

(c) pushtetin për të emëruar ose larguar shumicën e antarëve të bordit të drejtorëve ose organit qeverisës
equivalent me të, të njësisë tjetër ekonomike; ose

(d) pushtetin për të vendosur me shumicën e votave në mbledhjet e bordit të drejtorëve ose organin
qeverisës equivalent me të, të njësisë tjetër ekonomike.

20 Megjithëse ndonjëherë është e vështirë të identifikohet blerësi, zakonisht ka tregues që një i tillë ekziston. Për
shembull:

(a) nëqoftëse vlera e drejtë e njërës nga njësitë ekonomike kombinuese është shumë më e madhe se e
njësisë tjetër ekonomike kombinuese, njësia ekonomike me vlerën më të madhe ka të ngjarë të jetë
blerësi;

(b) nëqoftëse kombinimi i biznesit kryhet nëpërmjet një këmbimi të instrumentave të kapitalit neto të
zakonshëm votues për mjete monetare ose aktive të tjera, njësia ekonomike që jep mjete monetare ose
aktive të tjera ka të ngjarë të jetë blerësi; dhe

(c) nëqoftëse kombinimi i biznesit rezulton në drejtimin e njërës nga njësitë ekonomike kombinuese që ka
mundësi të mbizotërojë në zgjedhjen e ekipit drejtues të njësisë ekonomike të kombinuar që rezulton,
njësia ekonomike drejtimi i së cilës ka mundësi të mbizotërojë tjetrën ka të ngjarë të jetë blerësi.

21 Në një kombinim biznesi që kryhet nëpërmjet një këmbimi të interesave në kapitalin neto, njësia ekonomike që
emeton interesat e kapitalit neto normalisht është blerësi. Megjithatë, të gjitha faktet dhe rrethanat përkatëse
duhet të merren në konsideratë për të përcaktuar se cila nga njësitë ekonomike kombinuese ka pushtetin për të
qeverisur politikat operacionale dhe financiare të njësisë (ose njësive) tjetër ekonomike në mënyrë që të marrë
përfitimet nga veprimtaritë e saj (ose tyre). Në disa kombinime biznesi, që zakonisht u referohemi si blerje
kthimi, blerësi është njësia ekonomike të cilës i janë blerë interesat e kapitalit neto dhe njësia ekonomike
emetuese është i bleri. Ky mund të jetë rasti kur, për shembull, një njësi ekonomike private bie dakord të ‘blihet’
vetë nga një njësi ekonomike publike më e vogël si një mënyrë për të fituar listimin në bursë. Prandaj ligjërisht
njësia ekonomike publike emetuese konsiderohet si shoqëria mëmë dhe njësia ekonomike private konsiderohet si
filial, filiali ligjor është blerësi nëqoftëse ai ka pushtetin për të qeverisur politikat operacionale dhe financiare të
shoqërisë mëmë ligjore dhe kështu të marrë përfitimet nga veprimtaritë e saj. Zakonisht blerësi është njësia
ekonomike më e madhe; megjithatë, faktet dhe rrethanat që shoqërojnë një kombinim ndonjëherë tregojnë se një
njësi ekonomike më e vogël blen një njësi ekonomike më të madhe. Udhëzime për kontabilizimin e blerjeve të
kthimit jepen në paragrafët B1-B15 të Shtojcë B.

22 Kur formohet një njësi ekonomike e re për të emetuar instrumenta të kapitalit neto për të kryer një kombinim
biznesi, njëra nga njësitë ekonomike kombinuese që ekzistonte para kombinimit duhet të identifikohet si blerësi
mbi bazën e evidencës së disponueshme.

23 Në mënyrë të ngjashme, kur një kombinim biznesi përfshin më shumë se dy njësi ekonomike kombinuese, njëra
nga njësitë ekonomike kombinuese që ekzistonte para kombinimit duhet të identifikohet si blerësi mbi bazën e
evidencës së disponueshme. Për të përcaktuar blerësin në këto raste duhet të merret parasysh, mes gjërave të
tjera, se cila nga njësitë ekonomike kombinuese ka nisur kombinimin dhe nëse aktivet ose të ardhurat e njërës
nga njësitë ekonomike kombinuese tejkalojnë shumë ato të të tjerave.

Kosto e një kombinimi biznesi

24 Blerësi mat koston e një kombinimi biznesi si bashkim të:

(a) vlerave të drejta, në datën e këmbimit, të aktiveve të dhëna, detyrimeve të pësuara ose të

konstatuara, dhe instrumentave të kapitalit neto të emetuara nga blerësi, në këmbim të

kontrollit të të blerit; plus

(b) çdo kosto që i ngarkohet drejtpërdrejt kombinimit të biznesit.

25 Data e blerjes është data në të cilën blerësi merr efektivisht kontrollin e të blerit. Kur kjo arrihet nëpërmjet një
transaksioni këmbimi të vetëm, data e këmbimit përkon me datën e blerjes. Megjithatë, një kombinim biznesi
mund të përfshijë më shumë se një transaksion këmbimi, për shembull kur ai arrihet shkallë-shkallë me blerje
aksionesh të një-pas-njëshme. Kur ndodh kjo:

(a) kosto e kombinimit është shuma e kostove të transaksioneve individualë; dhe

 IFRS 3 (SNRF 3)

 © IASCF 11

(b) data e këmbimit është data e secilit transaksion këmbimi (dmth data që secili investim individual njihet
në pasqyrat financiare të blerësit), ndërsa data e blerjes është data në të cilën blerësi merr kontrollin e të
blerit.

26 Aktivet e dhëna dhe detyrimet e pësuara ose konstatuara nga blerësi në këmbim të kontrollit ndaj të blerit
kërkohet të maten sipas paragrafit 24 me vlerën e tyre të drejtë në datën e këmbimit. Prandaj, kur shtyhet shlyerja
e të gjithë ose një pjese të kostos së kombinimit të biznesit, vlera e drejtë e përbërësit të shtyrë përcaktohet duke
skontuar shumat e pagueshme me vlerën e tyre aktuale në datën e këmbimit, duke marrë parasysh çdo prim ose
skonto që ka të ngjarë të konstatohet në shlyerje.

27 Çmimi i publikuar në datën e këmbimit të instrumentit të kapitalit neto të kuotuar në bursë jep evidencën më të
mirë të vlerës së drejtë të instrumentit dhe duhet të përdoret, përveç se në rrethana të rralla. Metoda të tjera
vlerësimi dhe evidence duhet të merren parasysh vetëm në rrethana të rralla kur blerësi mund të provojë se çmimi
i publikuar në datën e këmbimit është një tregues jo i besueshëm i vlerës së drejtë dhe se metodat e tjera të
vlerësimit dhe evidencës japin një matje më të besueshme të vlerës së drejtë të instrumentit të kapitalit neto.
Çmimi i publikuar në datën e këmbimit është një tregues jo i besueshëm vetëm kur ai ka pësuar ndikime nga
dobësia e tregut. Nëqoftëse çmimi i publikuar në datën e këmbimit është jo i besueshëm ose nëse çmimi i
publikuar nuk ekziston për instrumentat e kapitalit neto të emetuara nga blerësi, vlera e drejtë e këtyre
instrumentave mundet që, për shembull, të vlerësohet duke ju referuar interesit të tyre proporcional në vlerën e
drejtë të blerësit ose duke ju referuar interesit proporcional në vlerën e drejtë të blerjes së përfituar, cilado është
më qartësisht evidente. Vlera e drejtë në datën e këmbimit e aktiveve monetare që u jepet zotëruesve të kapitalit
neto, të blerjes si një alternativë e instrumentave të gjithashtu mundet të japë evidencë të vlerës së drejtë gjithsej
të dhënë nga blerësi në këmbim të kontrollit ndaj të blerit. Në çdo rast, duhet të merren parasysh të gjitha
aspektet e kombinimit, përfshirë faktorët e rëndësishëm që influencojnë negocimet. Udhëzime të mëtejshme për
përcaktimin e vlerës së drejtë të instrumentave të kapitalit neto parashikohen në SNK 39 Instrumentat

Financiarë: Njohja dhe Matja.

28 Kosto e një kombinim biznesi përfshin detyrimet e pësuara ose konstatuara nga blerësi në këmbim të kontrollit të
të blerit. Humbjet në të ardhmen ose kostot e tjera që priten të pësohen si rezultat i një kombinimi nuk janë
detyrime të pësuara ose konstatuara nga blerësi në këmbim të kontrollit të të blerit dhe për këtë arsye nuk
përfshihen si pjesë e kostos së kombinimit.

29 Kosto e një kombinim biznesi përfshin çdo kosto që i ngarkohet drejtpërdrejt kombinimit, të tilla si shpërblimet
profesionale të paguara për kontabilistët, këshilltarët ligjorë, vlerësuesit dhe këshilltarë të tjerë për të kryer
kombinimin. Shpenzimet administrative të përgjithshme, përfshirë kostot e mbajtjes së një zyre të blerjeve dhe
kosto të tjera që nuk mund t’i atribuohen drejtpërdrejt një kombinimi të veçantë të kontabilizuar nuk përfshihen
në koston e kombinimit: ato njihen si shpenzim kur konstatohen.

30 Kostot e përgatitjes dhe emetimit të pasiveve financiare janë pjesë përbërëse e transaksionit të emetimit të
pasivit, edhe kur detyrimet emetohen për të kryer një kombinim biznesi ato nuk janë kosto që i atribuohen
drejtpërdrejt kombinimit. Prandaj, njësitë ekonomike nuk i përfshijnë të tilla kosto në koston e një kombinimi
biznesi. Në përputhje me SNK 39, të tilla kosto përfshihen në matjen fillestare të detyrimit.

31 Në mënyrë të ngjashme, kostot e emetimit të instrumentave të kapitalit neto janë pjesë përbërëse e transaksionit
të emetimit të , edhe kur instrumentat e emetohen për të kryer një kombinim biznesi ato nuk janë kosto që i
atribuohen drejtpërdrejt kombinimit. Prandaj, njësitë ekonomike nuk i përfshijnë të tilla kosto në koston e një
kombinimi biznesi. Në përputhje me SNK 32 Instrumentat Financiarë: Paraqitja, të tilla kosto ulin të ardhurat
nga emetimi i kapitalit neto .

Rregullimet e kostos së një kombinimi biznesi të kushtëzuar nga ngjarje në të
ardhmen

32 Kur një marrëveshje kombinimi biznesi parashikon një rregullim të kostos së kombinimit të kushtëzuar

nga ngjarje në të ardhmen, blerësi përfshin shumën e këtij rregullimi në koston e kombinimit në datën e

blerjes nëqoftëse rregullimi është i mundur dhe ai mund të matet me besueshmëri.

33 Një marrëveshje kombinimi biznesi mund të lejojë rregullimet e kostos së kombinimit të cilat janë të kushtëzuara
nga një ose më shumë ngjarje në të ardhmen. Rregullimi mundet që, për shembull, të jetë i kushtëzuar me një
nivel të caktuar të fitimit që duhet të mbahet ose arrihet në periudhat e ardhëshme, ose me çmimin e tregut të
instrumentave të emetuar që duhet të mbahet. Zakonisht është e mundur të vlerësohet shuma e çdo rregullimi të
tillë në kohën e kontabilizimit fillestar të kombinimit pa çvlerësuar besueshmërinë e informacionit, edhe kur
ekzistojnë disa paqartësi. Nëqoftëse ngjarjet në të ardhmen nuk ndodhin ose vlerësimi ka nevojë të rishikohet,
përkatësisht duhet të rregullohet kosto e kombinimit të biznesit.

34 Megjithatë, kur një marrëveshje kombinimi biznesi parashikon për të tillë rregullim, ky rregullim nuk përfshihet
në koston e kombinimit në kohën e kontabilizimit fillestar të kombinimit nëqoftëse ai ose nuk është i mundur ose

IFRS 3 (SNRF 3)

12 © IASCF

ai nuk mund të matet me besueshmëri. Nëqoftëse ky rregullim mëpas bëhet i mundur dhe mund të matet me
besueshmëri, shuma shtesë duhet të trajtohet si një rregullim i kostos së kombinimit.

35 Në disa rrethana, blerësi mund të kërkojë të bëjë pagesa vijuese për shitësin si kompensim të një ulje në vlerën e
aktiveve të dhëna, instrumentave të kapitalit neto të emetuara ose detyrimeve të pësuara ose konstatuara nga
blerësi në këmbim të kontrollit ndaj të blerit. Ky është rasti, për shembull, kur blerësi garanton çmimin e tregut të
instrumentave të kapitalit neto ose të borxhit të emetuara si pjesë e kostos së kombinimit të biznesit dhe ai
kërkohet të emetojë instrumenta borxhi ose të shtesë për të rivendosur koston e përcaktuar fillimisht. Në këto
raste, nuk njihet asnjë rritje në koston e kombinimit të biznesit. Në rastin e instrumentave të kapitalit neto, vlera e
drejtë e pagesave shtesë kompensohet me një ulje të njëjtë në vlerën që i ngarkohet instrumentave të emetuar
fillimisht. Në rastin e instrumentave të borxhit, pagesa shtesë trajtohet si një ulje në primin ose një rritje në
skonton e emetimit fillestar.

Shpërndarja e kostos së një kombinimi biznesi tek aktivet e blera dhe
detyrimet e detyrimet me kusht të konstatuara

36 Blerësi shpërndan, në datën e blerjes, koston e një kombinim biznesi duke njohur aktivet e

identifikueshme te blera, detyrimet dhe detyrimet me kusht që kënaqin kriteret e njohjes në paragrafin 37

me vlerën e tyre të drejtë në atë datë, përveç aktiveve afatgjata (ose grupet për t’u nxjerrë jashtë

përdorimit) që janë klasifikuar si të mbajtura për shitje në përputhje me SNRF 5 Aktivet Afatgjata që

Mbahen për t’u Shitur dhe Operacionet jo të Vazhdueshme, të cilat duhet të njihen me vlerën e drejtë minus

kostot për t’i shitur. Çdo diferencë mes kostos së kombinimit të biznesit dhe interesit të blerësit në vlerën e

drejtë neto të aktiveve, detyrimeve e detyrimeve me kusht të identifikueshme kështu të njohura duhet të

kontabilizohen në përputhje me paragrafët 51-57.

37 Blerësi njeh veças aktivet, detyrimet e detyrimet me kusht të identifikueshme të të blerit në datën e blerjes

vetëm nëqoftëse ato kënaqin kriteret e mëposhtëme në atë datë:

(a) në rastin e një aktivi të ndryshëm nga një aktiv jo-material, është e mundur që çdo përfitim

ekonomik në të ardhmen që e shoqëron do të rrjedhë tek blerësi dhe vlera e tij e drejtë mund të

matet me besueshmëri;

(b) në rastin e një detyrimi të ndryshëm nga një detyrim me kusht, është e mundur që një dalje e

burimeve me përmbajtje nga përfitimet ekonomike do të kërkohet për të shlyer detyrimin dhe

vlera e tij e drejtë mund të matet me besueshmëri;

(c) në rastin e një aktivi jo-material ose një detyrimi me kusht, vlera e tij e drejtë mund të matet me
besueshmëri.

38 Pasqyra e të ardhurave e blerësit përfshin fitimet dhe humbjet e të blerit mbas datës së blerjes duke përfshirë të
ardhurat dhe shpenzimet e të blerit bazuar në koston e kombinimit të biznesit të blerësit. Për shembull, shpenzimi
për amortizimin i përfshirë mbas datës së blerjes në pasqyrën e të ardhurave të blerësit që lidhet me aktivet e
amortizueshme të të blerit duhet të bazohet në vlerat e drejta të këtyre aktiveve të amortizueshme në datën e
blerjes, dmth koston e tyre për blerësin.

39 Zbatimi i metodës së blerjes fillon nga data e blerjes, që është data në të cilën blerësi merr efektivisht kontrollin e
të blerit. Për arsye se kontrolli është pushteti për të qeverisur politikat operacionale dhe financiare të njësisë
ekonomike ose biznesit për të marrë përfitimet nga veprimtaritë e tij, nuk është e nevojshme që transaksioni të
mbyllet ose përfundohet si rregull përpara se blerësi merr kontrollin. Në vlerësimin se kur blerësi ka marrë
kontrollin merren parasysh të gjitha faktet dhe rrethanat përkatëse që shoqërojnë një kombinim biznesi.

40 Për arsye se blerësi njeh aktivet, detyrimet e detyrimet me kusht të identifikueshme të të blerit që kënaqin kriteret
e njohjes në paragrafin 37 me vlerën e tyre të drejtë në datën e blerjes, çdo interes i pakicës në të blerin paraqitet
në proporcionin e pakicës të vlerës së drejtë neto të këtyre elementëve. Paragrafët B16 dhe B17 të Shtojcës B
japin udhëzime për përcaktimin e vlerave të drejta të aktiveve, detyrimeve e detyrimeve me kusht të
identifikueshme të të blerit për qëllimin e shpërndarjes së kostos së një kombinim biznesi.

Aktivet dhe detyrimet e identifikueshme të të blerit

41 Në përputhje me paragrafin 36, blerësi njeh veças si pjesë e shpërndarjes së kostos së kombinimit vetëm aktivet,
detyrimet e detyrimet me kusht të identifikueshme të të blerit që kanë ekzistuar në datën e blerjes dhe kënaqin
kriteret e njohjues në paragrafin 37. Prandaj:

(a) blerësi njeh detyrimet e mbylljes ose reduktimit të veprimtarive të të blerit si pjesë e shpërndarjes së
kostos së kombinimit vetëm kur i bleri ka, në datën e blerjes, një detyrim ekzistues për ristrukturimin të
njohur në përputhje me SNK 37 Provizionet, Detyrimet me Kusht dhe Aktivet me Kusht. dhe

 IFRS 3 (SNRF 3)

 © IASCF 13

(b) blerësi, kur shpërndan koston e kombinimit, nuk njeh detyrimet për humbje në të ardhmen ose kosto të
tjera që priten të pësohen si rezultat i kombinimit të biznesit.

42 Një pagesë që kërkohet të bëhet sipas kontratës nga njësia ekonomike, për shembull, për punonjësit e saj ose
furnitorët në rastin që ajo blihet në një kombinim biznesi është një detyrim aktual i njësisë ekonomike që
trajtohet si detyrim me kusht derisa të bëhet e mundëshme që do të kryhet një kombinim biznesi. Detyrimi
kontraktual njihet si një detyrim nga kjo njësi ekonomike në përputhje me SNK 37 kur një kombinim biznesi
bëhet i mundur dhe detyrimi mund të matet me besueshmëri. Prandaj, kur kryhet kombinimi i biznesit, ky
detyrim i të blerit njihet nga blerësi si pjesë e shpërndarjes së kostos së kombinimit.

43 Megjithatë, një plan ristrukturimi i të blerit ekzekutimi i të cilit kushtëzohet nga blerja e tij në një kombinim
biznesi, menjëherë para kombinimit të biznesit, nuk është një detyrim aktual i të blerit. Ai nuk është as edhe një
detyrim me kusht i të blerit menjëherë para kombinimit sepse nuk është një detyrim i mundur që vjen nga një
ngjarje e shkuar ekzistenca e të cilës do të konfirmohet vetëm nga ndodhja ose mos-ndodhja e një ose më shumë
ngjarjeve të pasigurta në të ardhmen jo plotësisht nën kontrollin e të blerit. Prandaj, një blerës nuk njeh një
detyrim për një plan të tillë ristrukturimi si pjesë e shpërndarjes së kostos së kombinimit.

44 Aktivet dhe detyrimet e identifikueshme që janë njohur në përputhje me paragrafin 36 përfshijnë të gjitha aktivet
dhe detyrimet e të blerit që blerësi blen ose konstaton, duke përfshirë të gjitha aktivet financiare dhe detyrimet
financiare të tij. Ato ghithashtu mund të përfshijnë aktivet dhe detyrimet që nuk janë njohur më parë në pasqyrat
financiare të të blerit, psh sepse ato nuk kualifikoheshin për njohje para blerjes. Për shembull, një përfitim
tatimor që vjen nga humbjet tatimore të të blerit që nuk ishte njohur nga i bleri para kombinimit të biznesit
kualifikohet për t’u njohur si një aktiv i identifikueshëm në përputhje me paragrafin 36 nëqoftëse është e mundur
që blerësi do të ketë fitime tatimore në të ardhmen kundrejt të cilave mund të kompensohet përfitimi tatimor i
panjohur.

Aktivet jo-materiale të të blerit

45 Në përputhje me paragrafin 37, blerësi njeh veças një aktiv jo-material të të blerit në datën e blerjes vetëm
nëqoftëse ai plotëson përkufizimin e një aktivi jo-material në SNK 38 Aktivet Jo-materiale dhe vlera e tij e drejtë
mund të matet me besueshmëri. Kjo kuptohet që blerësi njeh një aktiv veças nga emri i mirë në një projekt
kërkimi dhe zhvillimi në proçes të të blerit nëqoftëse projekti plotëson përkufizimin e një aktivi jo-material dhe
vlera e tij e drejtë mund të matet me besueshmëri. SNK 38 jep udhëzime për të përcaktuar nëse vlera e drejtë e
një aktivi jo-material të blerë në një kombinim biznesi mund të matet me besueshmëri.

46 Një aktiv jo-monetar pa lëndë fizike duhet të jetë i identifikueshëm për të plotësuar përkufizimin e një aktivi jo-
material. Në përputhje me SNK 38, një aktiv plotëson kriterin e të qënit i identifikueshëm në përkufizimin e një
aktivi jo-material vetëm nëqoftëse ai:

(a) është i ndashëm, dmth ka mundësi të ndahet apo të veçohet nga njësia ekonomike dhe të shitet,
transferohet, liçensohet, jepet me qira dhe këmbehet, qoftë individualisht apo sëbashku me një kontratë,
aktiv ose detyrim të lidhur; ose

(b) vjen nga të drejtat kontraktuale apo të drejta të tjera ligjore, pavarësisht nëse këto të drejta janë të
transferueshme apo të ndashme nga njësia ekonomike ose nga të drejta apo detyrime të tjera.

Detyrimet me kusht të të blerit

47 Paragrafi 37 përcakton se blerësi njeh veças një detyrim me kusht të të blerit si pjesë e shpërndarjes së kostos së
një kombinimi biznesi vetëm kur vlera e tij e drejtë mund të matet me besueshmëri. Nëqoftëse vlera e tij e drejtë
nuk mund të matet me besueshmëri:

(a) ka një efekt që rezulton në shumën e njohur si emri i mirë ose që kontabilizohet në përputhje me
paragrafin 56; dhe

(b) blerësi jep informacione shpjeguese rreth këtij detyrimi me kusht që kërkohet të jepen sipas SNK 37.

Paragrafi B16(1) i Shtojcës B jep udhëzime për përcaktimin e vlerës së drejtë të një detyrimi me kusht.

48 Mbas njohjes së tyre fillestare, blerësi mat detyrimet me kusht që janë njohur veças në përputhje me
paragrafin 36 me më të lartën mes:

(a) shumës që duhej të njihej në përputhje me SNK 37, dhe

(b) shumës së njohur fillimisht minus, kur është rasti, amortizimin e akumuluar të njohur në

përputhje me SNK 18 Të Ardhurat.

49 Kërkesa në paragrafin 48 nuk zbatohet për kontratat e kontabilizuara në përputhje me SNK 39. Megjithatë,
angazhimet per hua të përjashtuara nga objekti i SNK 39 të cilat janë angazhime për të dhënë hua me përqindje
interesi më të ulët se tregu kontabilizohen si detyrime me kusht të të blerit nëqoftëse, në datën e blerjes, nuk

IFRS 3 (SNRF 3)

14 © IASCF

është e mundur të ketë një dalje të burimeve në përbërje të përfitimeve ekonomike që do të kërkohet për të shlyer
detyrimin ose nëqoftëse detyrimi nuk mund të matet me besueshmëri të mjaftueshme. Ky angazhim per hua, në
përputhje me paragrafin 37, njihet veças si pjesë e shpërndarjes së kostos së një kombinim biznesi vetëm
nëqoftëse vlera e tij e drejtë mund të matet me besueshmëri.

50 Detyrimet me kusht të njohura veças si pjesë e shpërndarjes së një kombinimi biznesi përjashtohen nga objekti i
SNK 37. Megjithatë, blerësi jep informacione shpjeguese për këto detyrime me kusht dhe informacioni shpjegues
sipas SNK 37 kërkohet të jepet për secilën klasë të provizionit.

Emri i mirë

51 Në datën e blerjes, blerësi duhet:

(a) të njohë emrin e mirë të blerë në një kombinim biznesi si një aktiv; dhe

(b) të masë fillimisht këtë emër të mirë me koston e tij, që është tejkalimi i kostos së kombinimit të

biznesit mbi interesin e blerësit në vlerën neto të drejtë të aktiveve, detyrimeve e detyrimeve me

kusht të njohura në përputhje me paragrafin 36.

52 Emri i mirë i blerë në një kombinim biznesi përfaqëson pagesën e bërë nga blerësi për t’u paraprirë përfitimeve
ekonomike në të ardhmen prej aktiveve që nuk mund të identifikohen individualisht dhe të njihen veças.

53 Për aq sa aktivet, detyrimet ose detyrimet me kusht të identifikueshme të të blerit nuk kënaqin kriteret në
paragrafin 37 për njohje veças në datën e blerjes, kjo ka një efekt që rezulton në shumën e njohur si emri i mirë
(ose e kontabilizuar në përputhje me paragrafin 56). Kjo ndodh për arsye se emri i mirë matet me koston e
mbetur të kombinimit të biznesit mbasi njihen aktivet, detyrimet e detyrimet me kusht të identifikueshme të të
blerit.

54 Mbas njohjes fillestare, blerësi mat emrin e mirë të blerë në një kombinim biznesi me kosto minus çdo
humbje të çvlerësimit të akumuluar.

55 Emri i mirë i blerë në një kombinim biznesi nuk amortizohet. Por në vend të kësaj, blerësi teston atë çdo vit për
çvlerësim, ose më shpesh nëqoftëse ngjarje ose ndryshime në rrethanat tregojnë se ai mund të jetë çvlerësuar, në
përputhje me SNK 36 Çvlerësimi i Aktiveve.

Tejkalimi i interesit të blerësit në vlerën e drejtë neto të aktiveve, detyrimeve e
detyrimeve me kusht të identifikueshme të të blerit mbi kosto

56 Nëqoftëse interesi i blerësit në vlerën e drejtë neto të aktiveve, detyrimeve e detyrimeve me kusht të

identifikueshme të njohura në përputhje me paragrafin 36 tejkalon koston e kombinimit të biznesit,

blerësi duhet:

(a) rivlerësojë identifikimin dhe matjen e aktiveve, detyrimeve e detyrimeve me kusht të
identifikueshme të të blerit dhe matjen e kostos së kombinimit; dhe

(b) të njohë menjëherë në fitim ose humbje çdo tejkalim që mbetet mbas këtij rivlerësimi.

57 Një fitim i njohur në përputhje me paragrafin 56 mund të përfshijë një ose më shumë nga elementët e
mëposhtëm:

(a) gabimet në matjen e vlerës së drejtë qoftë të kostos së kombinimit ose qoftë të aktiveve, detyrimeve e
detyrimeve me kusht të identifikueshme të të blerit. Kostot e mundshme në të ardhmen që vijnë në
lidhje me të blerin të cilat nuk janë pasqyruar saktë në vlerën e drejtë të aktiveve, detyrimeve e
detyrimeve me kusht të identifikueshme të të blerit janë një shkak i mundshëm për të tilla gabime.

(b) një kërkesë në një standard kontabiliteti për të matur aktivet neto të blera të identifikueshme me një
shumë që nuk është vlera e drejtë, por trajtohen sikur të ishte vlera e drejtë për qëllimin e shpërndarjes
së kostos së kombinimit. Për shembull, udhëzimi në Shtojcën B për përcaktimin e vlerave të drejta të
aktiveve dhe detyrimeve të identifikueshme të të blerit kërkon që shuma e caktuar për aktivet dhe
detyrimet tatimore të mos skontohet.

(c) një blerje me okazion.

Kombinimi i biznesit që arrihet shkallë-shkallë

58 Një kombinim biznesi mund të përfshijë më shumë se një transaksion këmbimi, për shembull kur ai kryhet
shkallë-shkallë me blerje aksionesh të një-pas-njëshme. Nëse është kështu, secili transaksion këmbimi trajtohet
veças nga blerësi, duke përdorur koston e transaksionit dhe informacionin për vlerën e drejtë në datën e secilit
transaksion këmbimi, për të përcaktuar shumën e secilit emër të mirë që shoqëron atë transaksion. Kjo rezulton

 IFRS 3 (SNRF 3)

 © IASCF 15

nga krahasimi hap-pas-hapi i kostos së investimeve individuale me interesin e blerësit në vlerën e drejtë të
aktiveve, detyrimeve e detyrimeve me kusht të identifikueshme të të blerit në secilin hap.

59 Kur një kombinim biznesi përfshin më shumë se një transaksion këmbimi, vlerat e drejta të aktiveve, detyrimeve
e detyrimeve të identifikueshme të të blerit mund të jenë të ndryshme në datën e secilit transaksion këmbimi. Për
arsye se:

(a) aktivet, detyrimet e detyrimet me kusht të identifikueshme të të blerit janë riparaqitur në mënyrë
spekullative me vlerat e tyre të drejta në datën e secilit transaksion këmbimi për të përcaktuar shumën e
emrit të mirë që shoqëron secilin transaksion; dhe

(b) aktivet, detyrimet e detyrimet me kusht të identifikueshme të të blerit duhet atëhere të njihen nga blerësi
me vlerat e tyre të drejta në datën e blerjes,

çdo rregullim i këtyre vlerave të drejta që lidhet me interesat e mbajtura më parë të blerësit është një rivlerësim
dhe duhet të kontabilizohet si i tillë. Prandaj, për arsyen se ky rivlerësim vjen nga njohja fillestare prej blerësit të
aktiveve, detyrimeve e detyrimeve me kusht të të blerit, ai nuk tregon që blerësi ka zgjedhur të zbatojë një
politikë kontabël për rivlerësimin e këtyre elementëve mbas njohjes fillestare në përputhje me, për shembull,
SNK 16 Aktivet Afatgjata Materiale.

60 Përpara se të cilësohet si një kombinim biznesi, një transaksion mund të cilësohet si një investim në një
pjesëmarrje dhe duhet të kontabilizohet në përputhje me SNK 28 Investimet në Pjesëmarrje duke përdorur
metodën e kapitalit neto . Nëqoftëse është kështu, vlerat e drejta të aktiveve neto të identifikueshme të të
investuarit në datën e secilit transaksion këmbimi më të parë duhet të ishin përcaktuar paraprakisht duke zbatuar
metodën e kapitalit neto për investimin.

Kontabilizimi fillestar që vendoset përkohësisht

61 Kontabilizimi fillestar i një kombinimi biznesi përfshin identifikimin dhe përcaktimin e vlerave të drejta që do
t’u jepen aktiveve, detyrimeve e detyrimeve me kusht të identifikueshme të të blerit dhe koston e kombinimit.

62 Nëqoftëse kontabilizimi fillestar i një kombinimi biznesi mund të vendoset vetëm përkohësisht në fund të
periudhës në të cilën është kryer kombinimi për arsyen se qoftë vlerat e drejta që u jepen aktiveve, detyrimeve e
detyrimeve me kusht të identifikueshme të të blerit ose qoftë kosto e kombinimit mund të vendosen vetëm
përkohësisht, blerësi kontabilizon kombinimin duke përdorur këto vlera të provizionuara. Blerësi njeh çdo
rregullim të këtyre vlerave të provizionuara si rezultat i plotësimit të kontabilizimit fillestar:

(a) brenda dymbëdhjet muajve nga data e blerjes; dhe

(b) nga data e blerjes. Prandaj:

(i) vlerën kontabël neto të aktivit, detyrimit e detyrimit me kusht të identifikueshëm që është
njohur ose rregulluar si rezultat i plotësimit të kontabilizimit fillestar që duhet të llogaritet
sikur vlera e tij e drejtë në datën e blerjes ka qënë njohur nga ajo datë.

(ii) emri i mirë ose çdo fitim i njohur në përputhje me paragrafin 56 duhet të rregullohet nga data
e blerjes me një shumë të barabartë me rregullimin e vlerës së drejtë në datën e blerjes së
aktivit, detyrimit e detyrimit me kusht të identifikueshëm që është njohur ose rregulluar.

(iii) plotësohet informacioni krahasues i paraqitur për periudhat para kontabilizimit fillestar të
kombinimit që duhet të paraqitet sikur kontabilizimi fillestar ka qënë plotësuar nga data e
blerjes. Kjo përfshin edhe çdo amortizim shtesë, efekte të konsumit ose fitime ose humbje të
tjera të njohura si rezultat i plotësimit të kontabilizimit fillestar.

Rregullimet mbasi plotësohet kontabilizimi fillestar

63 Përveç rasteve të parashikuara në paragrafët 33, 34 dhe 65, rregullimet e kontabilizimit fillestar të një kombinimi
biznesi mbas këtij kontabilizimi fillestar njihen vetëm për të korrigjuar një gabim në përputhje me SNK 8
Politikat Kontabël, Ndryshimet në Vlerësimet Kontabël dhe Gabimet. Rregullimet në kontabilizimin fillestar të
një kombinimi biznesi mbasi plotësohet ky kontabilizim nuk njihen për efekt të ndryshimeve në vlerësimet. Në
përputhje me SNK 8, efekti i një ndryshimi në vlerësimet njihet në periudhën aktuale dhe periudhat e ardhëshme.

64 SNK 8 kërkon që një njësi ekonomike të kontabilizojë një korrigjim gabimi retrospektivisht dhe në pasqyrat
financiare aktuale sikur gabimi nuk ka ndodhur duke riparaqitur informacionin krahasues për periudhën (at) e
mëparshme në të cilat ka ndodhur gabimi. Prandaj, vlera kontabël neto e aktivit, detyrimit e detyrimit me kusht të
identifikueshëm të të blerit që njihet ose rregullohet si rezultat i korrigjimit të gabimit duhet të llogaritet sikur
vlera e tij e drejtë ose vlera e drejtë e rregulluar në datën e blerjes ka qënë njohur nga ajo datë. Emri i mirë ose
çdo fitim i njohur në një periudhë të mëparshme në përputhje me paragrafin 56 duhet të rregullohet

IFRS 3 (SNRF 3)

16 © IASCF

retrospektivisht me një shumë të barabartë me vlerën e drejtë në datën e blerjes (ose rregullimit të vlerës së drejtë
në datën e blerjes) të aktivit, detyrimit e detyrimit me kusht të identifikueshëm që është njohur (ose rregulluar).

Njohja e aktiveve tatimore të shtyra mbasi plotësohet kontabilizimi fillestar

65 Nëqoftëse përfitime të mundëshme nga mbartja e humbjes në tatimin mbi të ardhurat e të blerit ose aktive të tjera
tatimore të shtyra nuk kënaqin kriteret në paragrafin 37 për njohje veças kur një kombinim biznesi kontabilizohet
fillimisht por realizohet mëpas, blerësi njeh këtë përfitim si të ardhur në përputhje me SNK 12 Tatimet mbi të

Ardhurat. Veç kësaj, blerësi duhet:

(a) të ulë vlerën kontabël të emrit të mirë me shumën që do të ishte njohur nëqoftëse aktivi tatimor i shtyrë
ishte njohur si një aktiv i identifikueshëm nga data e blerjes; dhe

(b) të njohë uljen në vlerën kontabël të emrit të mirë si një shpenzim.

Megjithatë, kjo proçedurë nuk rezulton në krijimin e një tejkalimi siç përshkruhet në paragrafin 56, as që nuk rrit
shumën e ndonjë fitimi të njohur më parë në përputhje me paragrafin 56.

Dhënia e informacioneve shpjeguese

66 Një blerës jep informacione shpjeguese që mundësojnë përdoruesit e pasqyrave të tij financiare për të

vlerësuar natyrën dhe efektin financiar të kombinimeve të biznesit që janë kryer:

(a) gjatë periudhës.

(b) mbas datës së bilancit por për përpara se të jenë miratuar për publikim pasqyrat fianciare.

67 Për të bërë efektiv parimin në paragrafin 66(a), blerësi jep informacione shpjeguese si më poshtë për secilin
kombinim biznesi që është kryer gjatë periudhës:

(a) emrat dhe përshkrimin e njësive ekonomike ose bizneseve kombinuese.

(b) datën e blerjes.

(c) përqindjen votuese të blerë të instrumentave të kapitalit neto.

(d) koston e kombinimit dhe një përshkrim të përbërësve të kësaj kostoje, përfshirë çdo kosto që i
ngarkohet drejtpërdrejt kombinimit. Kur emetohen ose janë të emetueshme instrumentat e kapitalit neto
si pjesë e kostos, gjithashtu jepen edhe informacionet e mëposhtëme shpjeguese:

(i) numrin e emetuar ose të emetueshëm të instrumentave të kapitalit neto; dhe

(ii) vlerën e drejtë të këtyre instrumentave dhe bazat për përcaktimin e kësaj vlere të drejtë.
Nëqoftëse nuk ekziston çmimi i publikuar për instrumentat në datën e këmbimit, duhet të
jepen informacione shpjeguese për hipotezat e rëndësishme të përdorura për përcaktimin e
vlerës së drejtë. Nëqoftëse ekziston çmimi i publikuar në datën e këmbimit por nuk është
përdorur si bazë për përcaktimin e kostos së kombinimit, ky fakt jepet në informacionet
shpjeguese sëbashku me: arsyet se përse nuk është përdorur çmimi i publikuar; metodat dhe
hipotezat e rëndësishme të përdorura për të caktuar një vlerë për instrumentat e kapitalit neto;
dhe shumën e mbledhur të diferencës mes vlerës së caktuar dhe çmimit të publikuar të
instrumentave të kapitalit neto.

(e) detaje të çdo operacioni që njësia ekonomike ka vendosur të shesë si rezultat i kombinimit.

(f) shumat e njohura në datën e blerjes për secilën klasë të aktiveve, detyrimeve e detyrimeve me kusht të
të blerit dhe, përveç rastit kur kjo nuk është mundur, vlerat kontabël neto të secilës prej këtyre klasave,
përcaktuar në përputhje me SNRF-të, menjëherë para kombinimit. Nëqoftëse këto dhënie
informacionesh shpjeguese janë të pamundura, ky fakt jepet në informacionet shpjeguese, sëbashku me
sqarimet se përse ka ndodhur kështu.

(g) shumën e çdo tejkalimi të njohur në fitim ose humbje në përputhje me paragrafin 56 dhe zërin në
pasqyrën e të ardhurave në të cilin është njohur tejkalimi.

(h) një përshkrim të faktorëve që kanë kontribuar në një kosto që rezulton në njohjen e emrit të mirë – një
përshkrim të secilit aktiv jo-material që nuk është njohur veças nga emri i mirë dhe një shpjegim se
përse vlera e drejtë e aktivit jo-material nuk mund të matet me besueshmëri – ose një përshkrim të
natyrës së çdo tejkalimi të njohur në fitim ose humbje në përputhje me paragrafin 56.

(i) shumën e fitimit ose humbjes së të blerit deri në datën e blerjes të përfshirë në fitimin ose humbjen e
blerësit, përveç rastit që dhënia e informacionit shpjegues është e pamundur. Nëqoftëse këto dhënie

 IFRS 3 (SNRF 3)

 © IASCF 17

informacionesh shpjeguese janë të pamundura, ky fakt jepet në informacionet shpjeguese, sëbashku me
sqarimet se përse ka ndodhur kështu.

68 Informacioni shpjegues i kërkuar që të jepet nga paragrafi 67 duhet të paraqitet i mbledhur për kombinimet e
biznesit të kryera gjatë periudhës raportuese të cilat individualisht janë jo materiale.

69 Nëqoftëse kontabilizimi fillestar i një kombinimi biznesi që është kryer gjatë periudhës është vendosur vetëm
përkohësisht siç përshkruhet në paragrafin 62, ky fakt gjithashtu duhet të jepet në informacionet shpjeguese
sëbashku me një shpjegim se përse ka ndodhur kështu.

70 Për të bërë efektiv parimin në paragrafin 66(a), blerësi jep informacione shpjeguese si mëposhtë, përveç rastit kur
kjo dhënie e informacionit shpjegues është e pamundur:

(a) të ardhurat e njësisë ekonomike të kombinuar për periudhën sikur data e blerjes për të gjithë
kombinimet e biznesit të kryera gjatë periudhës ka qënë fillimi i kësaj periudhe.

(b) fitimin ose humbjen e njësisë ekonomike të kombinuar për periudhën sikur data e blerjes për të gjithë
kombinimet e biznesit të kryera gjatë periudhës ka qënë fillimi i kësaj periudhe.

Nëqoftëse këto dhënie informacionesh shpjeguese janë të pamundura, ky fakt jepet në informacionet shpjeguese,
sëbashku me sqarimet se përse ka ndodhur kështu.

71 Për të bërë efektiv parimin në paragrafin 66(b), blerësi jep informacione shpjeguese të kërkuara nga paragrafi 67
për secilin kombinim biznesi të kryer mbas datës së bilancit por përpara se të miratohen për publikim pasqyrat
financiare, përveç rastit kur kjo dhënie informacioni shpjegues është e pamundur. Nëqoftëse ndonjë nga këto
dhënie informacionesh shpjeguese është e pamundur, ky fakt jepet në informacionet shpjeguese, sëbashku me
sqarimet se përse ka ndodhur kështu.

72 Një blerës jep informacione shpjeguese që u mundësojnë përdoruesve të pasqyrave të tij financiare të

vlerësojnë efektet financiare të fitimeve, humbjeve, korrigjimet e gabimit dhe rregullimet e tjera të

njohura në periudhën aktuale që lidhen me kombinimet e biznesit që janë kryer në periudhën aktuale ose

të mëparshme.

73 Për të bërë efektiv parimin në paragrafin 72, blerësi jep informacionet shpjeguese të mëposhtëme:

(a) shumën dhe një sqarim për secilin fitim ose humbje të njohur në periudhën aktuale që:

(i) lidhet me aktivet e identifikueshme të blera ose detyrimet ose detyrimet me kusht të
konstatuara në një kombinim biznesi që është kryer në periudhën aktuale ose të mëparshme;
dhe

(ii) është i madhësisë, natyrës ose peshës specifike të tillë që dhënia e informacionit shpjegues
është e përshtatshme për të kuptuar performancën financiare të njësisë ekonomike të
kombinuar.

(b) nëqoftëse kontabilizimi fillestar i një kombinimi biznesi që është kryer në periudhën menjëherë
paraardhëse ka qënë vendosur vetëm përkohësisht në fund të asaj periudhe, shumat dhe sqarimet e
rregullimeve të vlerave të provizionuara të njohura gjatë periudhës aktuale.

(c) informacioni rreth korrigjimeve të gabimit që kërkohet të jepet nga SNK 8 për secilin aktiv, detyrim ose
detyrim me kusht të identifikueshëm të të blerit, ose ndryshime në vlerat e caktuara të këtyre
elementëve, që blerësi i ka njohur gjatë periudhës aktuale në përputhje me paragrafët 63 dhe 64.

74 Njësia ekonomike jep informacione shpjeguese që u mundëson përdoruesve të pasqyrave të tij financiare

të vlerësojnë ndryshimet në vlerën kontabël të emrit të mirë gjatë periudhës.

75 Për të bërë efektiv parimin në paragrafin 74, njësia ekonomike jep informacione shpjeguese për rakordimin e
vlerës kontabël neto të emrit të mirë në fillim dhe në fund të periudhës, duke treguar veças:

(a) shumën bruto dhe humbjet e çvlerësimit të akumuluar në fillim të periudhës;

(b) emrin e mirë shtesë të njohur gjatë periudhës përveç emrit të mirë të përfshirë në një grup për t’u shitur,
në datën e blerjes, që plotëson kriteret për t’u klasifikuar si i mbajtur për shitje në përputhje me SNRF
5;

(c) rregullimet që rezultojnë nga njohja e mëpasme e aktiveve tatimore të shtyra gjatë periudhës në
përputhje me paragrafin 65;

(d) emrin e mirë të përfshirë në një grup për t’u shitur i klasifikuar si i mbajtur për shitje në përputhje me
SNRF 5 dhe emrin e mirë të anulluar gjatë periudhës pa qënë më parë i përfshirë në një grup për t’u
shitur i klasifikuar si i mbajtur për shitje;

(e) humbjet e çvlerësimit të njohura gjatë periudhës në përputhje me SNK 36;

(f) diferencat e këmbimit neto që krijohen gjatë periudhës në përputhje me SNK 21 Efektet e Ndryshimit

në Kurset e Këmbimit në Monedhë të Huaj;

IFRS 3 (SNRF 3)

18 © IASCF

(g) çdo ndryshim tjetër në vlerën kontabël neto gjatë periudhës. dhe

(h) shumën bruto dhe humbjet e çvlerësimit të akumuluar në fund të periudhës.

76 Njësia ekonomike jep informacione shpjeguese rreth shumës së rikuperueshme dhe çvlerësimit të emrit të mirë
në përputhje me SNK 36 si shtesë e informacionit shpjegues të kërkuar për t’u dhënë nga paragrafi 75(e).

77 Nëqoftëse në ndonjë situatë informacioni shpjegues i kërkuar për t’u dhënë nga ky SNRF nuk kënaq objektivat e
parashikuara në paragrafët 66, 72 dhe 74, njësia ekonomike jep informacione shpjeguese shtesë siç është e
nevojshme për të plotësuar këto objektiva.

Dispozita kalimtare dhe data e hyrjes në fuqi

78 Përveç rastit të parashikuar në paragrafin 85, ky SNRF zbatohet për kontabilizimin e kombinimeve të biznesit
për të cilat data e marrëveshjes është më ose mbas 31 mars 2004. Ky SNRF gjithashtu zbatohet për
kontabilizimin e:

(a) emrit të mirë që krijohet nga një kombinim biznesi për të cilin data e marrëveshjes është më ose mbas
31 mars 2004; ose

(b) çdo tejkalimi të interesit të blerësit në vlerën e drejtë neto të aktiveve, detyrimeve e detyrimeve me
kusht të identifikueshme të të blerit mbi koston e një kombinimi biznesi për të cilin data e marrëveshjes
është më ose mbas 31 mars 2004.

Emri i mirë i njohur më parë

79 Një njësi ekonomike zbaton këtë SNRF prospektivisht, nga fillimi i periudhës së parë vjetore që fillon më ose
mbas 31 mars 2004, për emrin e mirë të blerë në një kombinim biznesi për të cilin data e marrëveshjes ishte
përpara 31 mars 2004 dhe për emrin e mirë që krijohet nga një interes në një njësi ekonomike të kontrolluar
bashkarisht të marrë përpara 31 mars 2004 dhe të kontabilizuar duke zbatuar konsolidimin proporcional. Prandaj,
njësia ekonomike duhet:

(a) nga fillimi i periudhës së parë vjetore që fillon më ose mbas 31 mars 2004, të mos vazhdojë të
amortizojë këtë emër të mirë;

(b) në filimin e periudhës së parë vjetore që fillon më ose pas 31 mars 2004, të eleminojë vlerën kontabël të
amortizimit të akumualuar përkatës me një ulje korresponduese në emrin e mirë; dhe

(c) nga fillimi i periudhës së parë vjetore që fillon më ose mbas 31 mars 2004, të testojë emrin e mirë për
çvlerësim në përputhje me SNK 36 (siç është rishikuar në 2004).

80 Nëqoftëse një njësi ekonomike njeh emrin e mirë si një zbritje nga kapitali neto, ajo nuk njeh këtë emër të mirë
në fitimin ose humbjen kur ajo e shet të gjithë ose një pjesë të biznesit me të cilin lidhet ky emër i mirë ose kur
çvlerësohet një njësi gjeneruese e mjeteve monetare me të cilën lidhet emri i mirë.

Emri i mirë negativ i njohur më parë

81 Vlera kontabël e emrit të mirë negativ në fillim të periudhës së parë vjetore që fillon më ose mbas 31 mars 2004
që krijohet ose nga

(a) një kombinim biznesi për të cilin data e marrëveshjes është më ose mbas 31 mars 2004 ose nga

(b) një interes në një njësi ekonomike që kontrollohet bashkarisht të marrë përpara 31 mars 2004 dhe të
kontabilizuar duke zbatuar konsolidimin proporcional

duhet të anullohet në fillim të kësaj periudhe, me rregullimin korrespondues në tepricën e çeljes të fitimeve të
pashpërndara.

Aktivet jo-materiale të njohura më parë

82 Vlera kontabël e një elementi të klasifikuar si një aktiv jo-material që ose

(a) është blerë në një kombinim biznesi për të cilin data e marrëveshjes është përpara 31 mars 2004 ose

(b) krijohet nga një interes në një njësi ekonomike që kontrollohet bashkarisht të marrë përpara 31 mars
2004 dhe të kontabilizuar duke zbatuar konsolidimin proporcional

 IFRS 3 (SNRF 3)

 © IASCF 19

duhet të riklasifikohet si emër i mirë në fillim të periudhës së parë vjetore që fillon më ose mbas 31 mars 2004,
nëqoftëse ky aktiv jo-material nuk plotëson në atë datë kriterin e të qënit i identifikueshëm në SNK 38 (siç është
rishikuar në 2004).

Investimet e kontabilizuara në kapitalin neto

83 Për investimet e kontabilizuara duke zbatuar metodën e kapitalit neto dhe të blera më ose mbas 31 mars 2004,
njësia ekonomike zbaton këtë SNRF për kontabilizimin e:

(a) çdo emër të mirë të blerë e të përfshirë në vlerën kontabël të këtij investimi. Prandaj, amortizimi i këtij
emri të mirë spekullativ nuk duhet të përfshihet në përcaktimin e pjesës së njësisë ekonomike në fitimet
ose humbjet e të investuarit.

(b) çdo tejkalim i përfshirë në vlerën kontabël të investimit të interesit të njësisë ekonomike në vlerën e
drejtë neto të aktiveve, detyrimeve e detyrimeve me kusht të identifikueshme të të investuarit mbi
koston e investimit. Prandaj, njësia ekonomike përfshin këtë tejkalim si të ardhur në përcaktimin e
pjesës së njësisë ekonomike në fitimet ose humbjet e të investuarit në periudhën në të cilën është blerë
investimi.

84 Për investimet e kontabilizuara duke zbatuar metodën e kapitalit neto dhe të blera pëpara 31 mars 2004:

(a) një njësi ekonomike zbaton këtë SNRF mbi bazën prospektive, nga fillimi i periudhës së parë vjetore që
fillon më ose mbas 31 mars 2004, për çdo emër të mirë të blerë të përfshirë në vlerën kontabël të këtij
investimi. Për këtë, njësia ekonomike, nga kjo datë, nuk vazhdon të përfshijë amortizimin e këtij emri
të mirë në përcaktimin e pjesës së njësisë ekonomike në fitimet ose humbjet e të investuarit.

(b) një njësi ekonomike anullon çdo emër të mirë negativ të përfshirë në vlerën kontabël të këtij investimi
në fillimin e periudhës së parë vjetore që fillon më ose mbas 31 mars 2004, duke bërë rregullimet
korresponduese në tepricën e çeljes së fitimeve të pashpërndara.

Zbatimi retrospektiv i kufizuar

85 Një njësi ekonomike lejohet të zbatojë kërkesat e këtij SNRF për emrin e mirë që ekziston më ose të blerë mbas
dhe, për kombinimet e biznesit që kanë ndodhur nga, çdo datë përpara datave të hyrjes në fuqi të parashikuara në
paragrafët 78-84, me kusht që:

(a) vlerësimet dhe informacionet e tjera të nevojshme për të zbatuar SNRF për kombinimet e biznesit të
shkuara janë marrë në kohën kur këto kombinime janë kontabilizuar fillimisht; dhe

(b) njësia ekonomike gjithashtu zbaton SNK 36 (siç është rishikuar në 2004) dhe SNK 38 (siç është
rishikuar në 2005) prospektivisht nga e njëjta datë dhe vlerësimet dhe informacionet e tjera të
nevojshme për të zbatuar këto Standarde nga kjo datë janë marrë më parë nga njësia ekonomike dhe
kështu nuk ka nevojë për të bërë vlerësime që do të ishin të nevojshme të bëheshin në një datë të
mëparshme.

Shfuqizimi i deklaratave të tjera

86 Ky SNRF zëvendëson SNK 22 Kombinimet e Bbiznesit (siç është publikuar në 1998).

87 Ky SNRF zëvendëson Interpretimet e mëposhtëme:

(a) KIS-9 Kombinimet e Biznesit—Klasifikimi qoftë si Blerje ose qoftë si Bashkime të Interesave;

(b) KIS-22 Kombinimet e Biznesit—Rregullimet e Mëpasme të Vlerave të Drejta dhe Emrit të Mirë të

Raportuara Fillimisht; dhe

(c) KIS-28 Kombinimet e Biznesit—“Data e Këmbimit” dhe Vlera e Drejtë e Instrumentave të kapitalit

neto .

IFRS 3 (SNRF 3)

20 © IASCF

Shtojcë A
Termat e përkufizuara

Kjo Shtojcë është pjesë integrale e SNRF.

data e blerjes Data në të cilën blerësi merr efektivisht kontrollin e të blerit.

data e marrëveshjes Data në të cilën është arritur marrëveshja thelbësore mes palëve në kombinim, në rastin e
njësive ekonomike të listuara publikisht, është data e njoftimit për publikun. Në rastin e
një bashkimi me përthithje të kundërshtuar, data më e herëshme që është arritur një
marrëveshje thelbësore mes palëve në kombinim është data që një numër i mjaftueshëm i
pronarëve në blerje kanë pranuar ofertën e bleresve që blerësi të marrë kontrollin e të
blerit.

biznes Një komplet veprimtarish dhe aktivesh të bashkuara të shfrytëzuara dhe drejtuara me
qëllim që të japin:

(a) një shpërblim për investitorët; ose

(b) kosto më të ulta ose përfitime të tjera ekonomike drejtpërdrejt dhe
proporcionalisht për zotëruesit e politikës ose pjesëmarrësit.

Një biznes në përgjithësi përbëhet nga lëndët e para, proçeset e zbatuara ndaj këtyre
lëndëve të para dhe produktet e prodhuara që janë përdorur, ose do të përdoren, për të
gjeneruar të ardhura. Nëqoftëse emri i mirë është i pranishëm në kompletin e veprimtarive
dhe aktiveve të transferuara, kompleti i transferuar supozohet të jetë një biznes.

kombinimi i biznesit Bashkimi i njësive ekonomike ose bizneseve të veçanta në një njësi ekonomike

raportuese.

kombinimi i biznesit që

përfshin njësi ekonomike

ose biznese nën kontroll të

përbashkët

Kombinimi i biznesit në të cilin të gjitha njësitë ekonomike ose bizneset kombinuese
përfundimisht kontrollohen nga e njëjta palë ose të njëjtat palë edhe përpara edhe mbas
kombinimit dhe ky kontroll nuk është kalimtar.

detyrim me kusht Detyrimi me kusht ka kuptimin e dhënë për të në SNK 37 Provizionet, Detyrimet me Kusht

dhe Aktivet me Kusht, dmth:

(a) një detyrim i mundshëm që vjen nga ngjarje të shkuara dhe ekzistenca e të cilave
do të konfirmohet vetëm nga ndodhja ose mos ndodhja e një ose më shumë
ngjarjeve të pasigurta në të ardhmen të cilat nuk janë plotësisht brenda kontrollit
të njësisë ekonomike; ose

(b) një detyrim aktual që vjen nga ngjarje të shkuara por nuk është njohur sepse:

(i) nuk është e mundur që do të kërkohet një dalje e burimeve që
trupëzohen në përfitimet ekonomike për të shlyer detyrimin; ose

(ii) shuma e detyrimit nuk mund të matet me besueshmëri të mjaftueshme.

kontroll Pushteti për të qeverisur politikat operacionale dhe financiare të një njësie ekonomike ose
biznesi për të marrë përfitime nga veprimtaritë e tij.

data e këmbimit Kur kombinimi i biznesit arrihet nëpërmjet një transaksioni këmbimi të vetëm, data e
këmbimit përkon me datën e blerjes. Kur kombinimi i biznesit përfshin më shumë se një
transaksion këmbimi, për shembull, kur ai arrihet shkallë-shkallë nëpërmjet blerjeve të
aksionit të njëpasnjëshme, data e këmbimit është data në të cilën secili investim individual
njihet në pasqyrat financiare të blerësit.

vlera e drejtë Shuma me të cilën mund të shkëmbehet një aktiv, ose mund të shlyhet një detyrim, midis
palëve të vullnetëshme, të mirëinformuara dhe të palidhura me njëra-tjetrën në
transaksion.

emri i mirë Përfitimet ekonomike në të ardhmen që vijnë nga aktivet të cilat nuk mund të

 IFRS 3 (SNRF 3)

 © IASCF 21

identifikohen individualisht dhe të njihen veças.

aktivi jo-material Aktivi jo-material ka kuptimin e dhënë për të në SNK 38 Aktivet Jo-materiale, dmth një
aktiv jo monetar i identifikueshëm pa lëndë fizike.

sipërmarrje e përbashkët Sipërmarrja e përbashkët ka kuptimin e dhënë për të në SNK 31 Interesat në Spërmarrjet e

Përbashkëta, dmth një marrëveshje kontraktuale nga ku dy ose më shumë palë ndërmarin
një veprimtari ekonomike që është subjekt i kontrollit të përbashkët.

interesi i pakicës Ajo pjesë e fitimit ose humbjes dhe e aktiveve neto të një filiali që i ngarkohet interesave
të kapitalit neto që nuk zotërohet, drejtpërdrejt ose tërthorazi nëpërmjet filialeve, nga

shoqëria mëmë.

njësi ekonomike e

përbashkët

Një njësi ekonomike përveç njësisë ekonomike në pronësi të investitorit, e tillë si një
shoqëri sigurimesh e përbashkët ose një njësi ekonomike e përbashkët tip kooperative, e
cila u jep zotëruesve të politikës ose pjesëmarrësve të saj kostot më të ulta ose përfitime të
tjera ekonomike drejtpërdrejt dhe proporcionalisht.

shoqëri mëmë Një njësi ekonomike që ka një ose më shumë filiale.

i, e mundur Më shumë ka të ngjarë se sa nuk ka të ngjarë.

njësi raportuese Një njësi ekonomike për të cilën ka përdorues të cilët mbështeten në informacionet e
pasqyrave financiare për qëllim të përgjithshëm të njësisë ekonomike që do të jetë i
dobishëm për ta për të marrë vendime rreth shpërndarjes së burimeve. Një njësi raportuese
mund të jetë një njësi ekonomike e vetme ose një grup që përfshin një shoqëri mëmë dhe
të gjitha filialet e saj.

filial Një njësi ekonomike, përfshirë një njësi ekonomike të pa themeluar e tillë si ortakëria, që
kontrollohet nga një tjetër njësi ekonomike (e njohur si shoqëria mëmë).

IFRS 3 (SNRF 3)

22 © IASCF

Shtojcë B
Shtesë për zbatimin

Kjo Shtojcë është pjesë integrale e SNRF.

Blerjet e kthimit

B1 Siç vërehet në paragrafin 21, në disa kombinime biznesi, që zakonisht u referohemi si blerje kthimi, blerësi është
njësia ekonomike të cilës i janë blerë interesat e kapitalit neto dhe njësia ekonomike emetuese është i bleri. Ky
mund të jetë rasti kur, për shembull, një njësi ekonomike private bie dakord të ‘blihet’ vetë nga një njësi
ekonomike publike më e vogël si një mënyrë për të fituar listimin në bursë. Prandaj ligjërisht njësia ekonomike
publike emetuese konsiderohet si shoqëria mëmë dhe njësia ekonomike private konsiderohet si filial, filiali ligjor
është blerësi nëqoftëse ai ka pushtetin për të qeverisur politikat operacionale dhe financiare të shoqërisë mëmë
ligjore dhe kështu të marrë përfitimet nga veprimtaritë e saj.

B2 Një njësi ekonomike zbaton udhëzimet në paragrafët B3-B15 kur kontabilizon një blerje kthimi.

B3 Kontabilizimi i blerjes së kthimit përcakton shpërndarjen e kostos së kombinimit të biznesit në datën e blerjes
dhe nuk zbatohet për transaksionet mbas kombinimit.

Kosto e kombinimit të biznesit

B4 Kur emetohen instrumentat e kapitalit neto si pjesë e kostos së kombinimit të biznesit, paragrafi 24 kërkon që
kosto e kombinimit të përfshijë vlerën e drejtë të këtyre instrumentave të në datën e këmbimit. Paragrafi 27
vëren se, në mungesë të një çmimi të publikuar të besueshëm, vlera e drejtë e instrumentave të kapitalit neto
mund të vlerësohet duke ju refereuar vlerës së drejtë të blerësit ose vlerës së drejtë të të blerit, cilësdo prej tyre që
është më dukshëm e qartë.

B5 Në një blerje kthimi, kosto e kombinimit të biznesit gjykohet se është marrë nga filiali ligjor (dmth blerësi për
qëllimet kontabël) në formën e instrumentave të kapitalit neto të emetuara për pronarët e shoqërisë mëmë ligjore
(dmth i bleri për qëllimet kontabël). Nëqoftëse përdoret çmimi i publikuar i instrumentave të kapitalit neto të
filialit ligjor për të përcaktuar koston e kombinimit, duhet të bëhet një llogaritje për të përcaktuar numrin e
instrumentave të që do të duhej të emetonte filiali ligjor për të dhënë të njëjtën përqindje interesi të pronësisë në
njësinë ekonomike kombinuese për pronarët e shoqërisë mëmë ligjore siç ata i kanë në njësinë ekonomike
kombinuese si rezultat i blerjes së kthimit. Vlera e drejtë e numrit të instrumentave të kapitalit neto e llogaritur
kështu duhet të përdoret si kosto e kombinimit.

B6 Nëqoftëse vlera e drejtë e instrumentave të kapitalit neto të filialit ligjor nuk është e dallueshme qartë, duhet të
përdoret vlera e drejtë gjithsej e të gjitha instrumentave të të emetuara të shoqërisë mëmë ligjore përpara
kombinimit të biznesit si bazë për përcaktimin e kostos së kombinimit.

Përgatitja dhe paraqitja e pasqyrave financiare të konsoliduara

B7 Pasqyrat financiare të konsoliduara të përgatitura për përfshirjen e një blerje kthimi publikohen me emrin e
shoqërisë mëmë ligjore, por duke u përshkruar në shënimet shpjeguese si një vazhdim i pasqyrave financiare të
filialit ligjor (dmth blerësi për qëllimet kontabël). Për arsye se këto pasqyra financiare të konsoliduara paraqesin
një vazhdim të pasqyrave financiare të filialit ligjor:

(a) aktivet dhe detyrimet e filialit ligjor duhet të njihen dhe maten në këto pasqyra financiare të
konsoliduara me vlerat e tyre kontabël neto para kombinimit.

(b) fitimet e pashpërndara dhe tepricat e llogarive të tjera të në këto pasqyra financiare të konsoliduara
duhet të jenë fitimet e pashpërndara dhe tepricat e llogarive të tjera të kapitalit neto të filialit ligjor
menjëherë përpara kombinimit të biznesit.

(c) shuma e njohur si instrumenta të kapitalit neto të emetuara në këto pasqyra financiare të konsoliduara
duhet të përcaktohet duke mbledhur kapitalin neto të emetuar të filialit ligjor menjëherë përpara
kombinimit të biznesit me koston e kombinimit të përcaktuar siç përshkruhet në paragrafët B4-B6.
Megjithatë, struktura e e shfaqur në këto pasqyra financiare të konsoliduara (dmth numri dhe lloji i
instrumentave të kapitalit neto të emetuar) pasqyron strukturën e të shoqërisë mëmë ligjore, përfshirë
instrumentat e të emetuara nga shoqëria mëmë ligjore për të kryer kombinimin.

 IFRS 3 (SNRF 3)

 © IASCF 23

(d) informacioni krahasues i paraqitur në këto pasqyra financiare të konsoliduara duhet të jetë ai i filialit
ligjor.

B8 Kontabilizimi i blerjes së kthimit zbatohet vetëm në pasqyrat financiare të konsoliduara. Prandaj, në pasqyrat
financiare të veçanta të shoqërisë mëmë ligjore, nëse ka të tilla, investimi në filialin ligjor kontabilizohet në
përputhje me kërkesat në SNK 27 për kontabilizimin e investimeve në pasqyrat financiare të veçanta të një
investitori.

B9 Pasqyrat financiare të konsoliduara të përgatitura për të paraqitur një blerje kthimi pasqyrojnë vlerat e drejta të
aktiveve, detyrimeve e detyrimeve me kusht të shoqërisë mëmë ligjore (dmth i bleri për qëllimet kontabël).
Prandaj, kosto e kombinimit të biznesit duhet të shpërndahet duke matur aktivet, detyrimet e detyrimet me kusht
të identifikueshme të shoqërisë mëmë ligjore që kënaqin kriteret e njohjes të paragrafit 37 me vlerat e tyre të
drejta në datën e blerjes. Çdo tejkalim i kostos së kombinimit mbi interesin e blerësit në vlerën neto të drejtë të
këtyre elementëve duhet të kontabilizohet në përputhje me paragrafët 51-55. Çdo tejkalim i interesit të blerësit në
vlerën neto të drejtë të këtyre elementëve mbi koston e kombinimit kontabilizohet në përputhje me paragrafin
56.

Interesi i pakicës

B10 Në disa blerje kthimi, disa nga pronarët e filialit ligjor nuk këmbejnë instrumentat e kapitalit neto të tyre me
instrumentat e kapitalit neto të shoqërisë mëmë ligjore. Megjithëse njësia ekonomike në të cilën këta pronarë
zotërojnë instrumenta të kapitalit neto (filiali ligjor) ka blerë një njësi ekonomike tjetër (shoqëria mëmë ligjore),
këta pronarë trajtohen si një interes i pakicës në pasqyrat financiare të konsoliduara të përgatitura mbas blerjes së
kthimit. Kjo për arsyen se pronarët e filialit ligjor që nuk këmbejnë instrumentat e tyre të kapitalit neto me
instrumentat e kapitalit neto të shoqërisë mëmë ligjore kanë një interes vetëm në rezultatet dhe aktivet neto të
filialit ligjor dhe jo në rezultatet dhe aktivet neto të njësisë ekonomike kombinuese. Anasjelltas, të gjithë pronarët
e shoqërisë mëmë ligjore, pavarësisht se shoqëria mëmë ligjore konsiderohet si e blerë, kanë një interes në
rezultatet dhe aktivet neto të njësisë ekonomike kombinuese.

B11 Për arsye se aktivet dhe detyrimet e filialit ligjor njihen dhe maten në pasqyrat financiare të konsoliduara me
vlerën e tyre kontabël neto para kombinimit, interesi i pakicës pasqyron interesin proporcional të aksionerëve të
pakicës në vlerat kontabël para kombinimit të aktiveve neto të filialit ligjor.

Fitimet për aksion

B12 Siç vërehet në paragrafin B7(c), struktura e në pasqyrat financiare të konsoliduara të përgatitura për të paraqitur
një blerje kthimi pasqyron strukturën e të shoqërisë mëmë ligjore, përfshirë instrumentat e kapitalit neto të
emetuara nga shoqëria mëmë ligjore për të kryer kombinimin e biznesit.

B13 Për qëllimin e llogaritjes së numrit mesatar të ponderuar të aksioneve të zakonshme në qarkullim (emëruesi)
gjatë periudhës në të cilën ka ndodhur blerja e kthimit:

(a) numri i aksioneve të zakonshme në qarkullim nga fillimi i asaj periudhe deri në datën e blerjes gjykohet
të jetë numri i aksioneve të zakonshme të emetuara nga shoqëria mëmë ligjore për pronarët e filialit
ligjor; dhe

(b) numri i aksioneve të zakonshme në qarkullim nga data e blerjes deri në fund të asaj periudhe duhet të
jetë numri aktual i aksioneve të zakonshme në qarkullim të shoqërisë mëmë ligjore gjatë asaj periudhe.

B14 Fitimet bazë për aksion të deklaruara për secilën periudhë krahasuese përpara datës së blerjes që paraqiten në
pasqyrat financiare të konsoliduara që paraqesin një blerje kthimi duhet të llogariten duke pjestuar fitimin ose
humbjen e filialit ligjor që i ngarkohet aksionerëve të zakonshëm në secilën nga këto periudha me numrin e
aksioneve të zakonshme të emetuara nga shoqëria mëmë ligjore për pronarët e filialit ligjor në blerjen e kthimit.

B15 Llogaritjet e paraqitura në paragrafët B13 dhe B14 supozojnë se nuk ka pasur ndryshime në numrin e aksioneve
të zakonshme të emetuara të filialit ligjor gjatë periudhave krahasuese dhe gjatë periudhës nga fillimi i periudhës
në të cilën ka ndodhur blerja e kthimit deri në datën e blerjes. Llogaritja e fitimeve për aksion duhet të
rregullohet përkatësisht për të marrë parasysh efektin e një ndryshimi në numrin e aksioneve të zakonshme të
emetuara të filialit ligjor gjatë këtyre periudhave.

Shpërndarja e kostos së një kombinimi biznesi

B16 Ky SNRF kërkon që një blerës të njohë aktivet, detyrimet e detyrimet me kusht të identifikueshme të të blerit që
kënaqin kriteret përkatëse të njohjes me vlerat e tyre të drejta në datën e blerjes. Për qëllimin e shpërndarjes së
kostos së një kombinimi biznesi, blerësi trajton masat e mëposhtëme si vlera të drejta:

(a) për instrumentat financiarë të tregtuar në një treg aktiv blerësi duhet të përdorë vlerat aktuale të tregut.

IFRS 3 (SNRF 3)

24 © IASCF

(b) për instrumentat financiarë që nuk tregtohen në një treg aktiv blerësi duhet të përdorë vlera të
vlerësuara që marrin parasysh tregues të tillë si raportet çmim të ardhura, normat e dividendit dhe
raportet e pritëshme të rritjes së instrumentave të krahasueshëm të njësive ekonomike me karakteristika
të ngjashme.

(c) për llogaritë e arkëtueshme, kontratat e përfitimit dhe aktive të tjera të identifikueshme blerësi duhet të
përdorë vlerat aktuale të shumave që do të arkëtohen, të përcaktuara me përqindjet aktuale të interesit
përkatës, minus zbritjet për pambledhshmërinë dhe kostot e mbledhjes, nëqoftëse është e nevojshme.
Megjithatë, zbritja nuk kërkohet për llogaritë e arkëtueshme, kontratat e përfitimit dhe aktivet e tjera të
identifikueshme afatshkurtër kur diferenca mes shumave nominale dhe të skontuara nuk është
materiale.

(d) për gjëndjet e invetarit të:

(i) produkteve të gatshme dhe mallrave blerësi duhet të përdorë çmimin e shitjes minus shumën e
(1) kostove të shitjes dhe (2) një zbritje të fitimit të arsyeshme për përpjekjet e shitjes të
blerësit bazuar në fitimin e produkteve të gatshme dhe mallrave të ngjashme;

(ii) prodhimit në proçes blerësi duhet të përdorë çmimin e shitjes së produkteve të gatshme minus
shumën e (1) kostove të përfundimit, (2) kostove të shitjes dhe (2) një zbritje të fitimit të
arsyeshme për përpjekjet e përfundimit dhe shitjes të bazuar në fitimin e produkteve të
gatshme të ngjashme; dhe

(iii) lëndëve të para blerësi duhet të përdorë kostot aktuale të zëvendësimit.

(e) për tokën dhe ndërtesat blerësi duhet të përdorë vlerat e tregut.

(f) për instalimet dhe makineritë blerësi duhet të përdorë vlerat e tregut, zakonisht të përcaktuara duke i
vlerësuar. Nëqoftëse nuk ka evidencë të bazuar në tregun për vlerën e drejtë për arsye të natyrës së
specializuar të elementit të instalimit dhe makinerisë dhe se elementi shitet rrallë, përveç rastit kur janë
pjesë e një biznesi në vazhdimësi, blerësit mund t’i duhet të vlerësojë vlerën e drejtë duke përdorur
metodën e të ardhurave ose kostos së zëvendësimit të aktivit të amortizuar.

(g) për aktivet jo-materiale blerësi përcakton vlerën e drejtë:

(i) duke ju referuar një tregu aktiv siç përcaktohet në SNK 38; ose

(ii) nëqoftëse nuk ekziston tregu aktiv, mbi bazën që pasqyron shumat të cilat blerësi do të duhej
të paguante për aktivet në një transaksion mes palëve të vullnetëshme dhe të mirëinfirmuara
që nuk janë të lidhura mes tyre, bazuar në informacionin më të mirë të disponueshëm (shih
SNK 38 për më shumë udhëzime për përcaktimin e vlerave të drejta të aktiveve jo-materiale të
blera në kombinimet e biznesit).

(h) për aktivet ose detyrimet e përfitimeve neto të punonjësve lidhur me planet e përfitimeve të përcaktuara
blerësi duhet të përdorë vlerën aktuale të detyrimit të përcaktuar të përfitimit minus vlerën e drejtë të
çdo aktivi të planit. Megjithatë, një aktiv njihet vetëm për aq sa ai është e mundur të jetë i
disponueshëm për blerësin në formën e rimbursimeve nga plani ose një ulje në kontributet e ardhëshme.

(i) për aktivet dhe detyrimet tatimore blerësi duhet të përdorë shumën e përfitimit tatimor që vjen nga
humbjet tatimore ose tatimet e pagueshme në lidhje me fitimin ose humbjen në përputhje me SNK 12,
të vlerësuara nga këndvështrimi i njësisë ekonomike të kombinuar. Aktivi ose detyrimi tatimor
përcaktohet mbasi është lejuar që efekti tatimor të riparaqitet për aktivet, detyrimet e detyrimet me
kusht të identifikueshme me vlerat e tyre të drejta dhe nuk është skontuar.

(j) për llogaritë dhe dëftesat e pagueshme, borxhin afatgjatë, detyrimet, angazhimet dhe kërkesa të tjera të
pagueshme blerësi duhet të përdorë vlerat aktuale të shumave për t’u disbursuar për shlyerjen e
detyrimeve të përcaktuara me përqindjen e interesit aktual përkatës. Megjithatë, zbritja nuk kërkohet
për detyrimet afatshkurtër kur diferenca mes shumave nominale dhe të skontuara nuk është materiale.

(k) për kontratat me kushte rënduese dhe detyrime të tjera të identifikueshme të të blerit blerësi duhet të
përdorë vlerat aktuale të shumave për t’u disbursuar për shlyerjen e detyrimeve të përcaktuara me
përqindjet e interesit aktual përkatës.

(l) për detyrimet me kusht të të blerit blerësi duhet të përdorë shumat që do të zbatonte një palë e tretë për
të konstatuar këto detyrime me kusht. Kjo shumë pasqyron të gjitha pritshmëritë rreth flukseve
monetare të mundëshme dhe jo vetëm një fluks monetar më të mundshëm ose më të pritshëm në
maksimum ose minimum.

B17 Disa nga udhëzimet e mësipërme kërkojnë që vlerat e drejta të vlerësohen duke përdorur teknikat e vlerës
aktuale. Nëqoftëse udhëzimi për një element të veçantë nuk i referohet përdorimit të teknikave të vlerës aktuale,
këto teknika mund të përdoren në vlerësimin e vlerës së drejtë të këtij elementi.

 IFRS 3

 © IASCF 25

Shtojcë C
Amendimet e SNRF-ve të tjera

Amendimet në këtë shtojcë zbatohen për kontabilizimin e kombinimeve të biznesit për të cilat data e marrëveshjes është më

ose mbas 31 mars 2004 dhe për kontabilizimin e çdo emri të mirë dhe aktiveve jo-materiale të blera në këto kombinime

biznesi. Në të gjitha aspektet e tjera, këto amendime zbatohen për periudhat vjetore që fillojnë më ose mbas 31 mars 2004.

Megjithatë, nëqoftëse një njësi ekonomike zgjedh në përputhje me paragrafin 85 të zbatojë SNRF 3 nga ndonjë datë

përpara datave të hyrjes në fuqi të përcaktuara në paragrafët 78-84, ajo duhet që gjithashtu të zbatojë këto amendime

prospektivisht nga kjo e njëjta datë.

* * * * *

Amendimet që përmban kjo shtojcë, kur ky SNRF u rishikua në vitin 2004, u përfshinë në deklaratat përkatëse të

publikuara në këtë vëllim.

IFRS 3

26 © IASCF

Miratimi i SNRF 3 nga Bordi

Standardi Ndërkombtar i Raportimit Financiar 3 Kombinimet e Biznesit u miratua për publikim nga dymbëdhjetë anëtarë,
nga katërmbëdhjetë antarë të Bordit të Standardeve Ndërkombëtare të Kontabilitetit. Profesori Whittington dhe Z. Yamada
nuk ishin dakord. Opinionet e tyre kundërshtuese jepen mbas Bazave për Konkluzione për SNRF 3.

Z. David Tweedie Kryetar

Thomas E Jones Nën-Kryetar

Mary E Barth

Hans-Georg Bruns

Anthony T Cope

Robert P Garnett

Gilbert Gélard

James J Leisenring

Warren J McGregor

Patricia L O’Malley

Harry K Schmid

John T Smith

Geoffrey Whittington

Tatsumi Yamada

 IFRS 3 (SNRF 3) BC

 © IASCF 27

PËRMBAJTJA
 paragrafët

BAZAT PËR KONKLUZIONE
SNRF 3 KOMBINIMET E BIZNESIT

HYRJE BC1–BC5

PËRKUFIZIMI I NJË KOMBINIM BIZNESI BC6–BC15

Përkufizimi i një biznesi BC10–BC15

Zëvendësimi i ‘operacioneve’ me ‘bizneset’ BC11

Përkufizimi i biznesit BC12–BC15

OBJEKTI BC16–BC36

Përjashtimet nga objekti BC16–BC34

Kombinimet e biznesit që përfshijnë formimin e një sipërmarrje të përbashkët BC17–BC23

Kombinimet e biznesit që përfshijnë njësi ekonomike nën kontroll të përbashkët BC24–BC28

Kombinimet e biznesit që përfshijnë njësi ekonomike të përbashkëta ose bashkimi i
njësive ekonomike të veçanta për të formuar një njësi raportuese vetëm me kontratë BC29–BC34

Përfshirjet në objekt BC35–BC36

METODA E KONTABILITETIT BC37–BC55

Kombinimet e biznesit në të cilat njëra nga njësitë ekonomike të kombinuara merr
kontrollin BC44–BC46

Kombinimet e biznesit në të cilat asnjëra nga njësitë ekonomike të kombinuara nuk
merr kontrollin BC47–BC53

Arsyet për refuzimin e metodës së grupimit të interesave BC50–BC53

Kombinimet e biznesit në të cilat është e vështirë të identifikohet blerësi BC54–BC55

ZBATIMI I METODËS SË BLERJES BC56–BC169

Identifikimi i blerësit BC56–BC66

Identifikimi i blerësit në një kombinim biznesi të kryer nëpërmjet këmbimit të interesave
në kapitalin neto BC57–BC61

Identifikimi i blerësit kur formohet një njësi e re ekonomike për të kryer kombinimin e
biznesit BC62–BC66

Kosto e një kombinimi biznesi BC67–BC73

Kostot që i atribuohen drejtpërdrejt kombinimit të biznesit BC71–BC73

Shpërndarja e kostos së një kombinimi biznesi BC74–BC158

Njohja e aktiveve të blera dhe detyrimeve e detyrimeve me kusht të konstatuara të
identifikueshme BC74–BC120

Provizionet për mbylljen ose reduktimin e veprimtarive të të blerit BC76–BC87

Aktivet jo-materiale BC88–BC106

Detyrimet me kusht BC107–BC117

Detyrimet kontraktuale të të blerit për të cilat pagesa nxitet nga kombinimi i biznesit BC118–BC120

Matja e aktiveve të blera dhe detyrimeve e detyrimeve me kusht të marra ose të
konstatuara të identifikueshme BC121–BC128

Emri i mirë BC129–BC142

Njohja fillestare e emrit të mirë si një aktiv BC129–BC135

Kontabilizimi i mëpasëm për emrin e mirë BC136–BC142

Tejkalimi i interesit të blerësit në vlerën e drejtë neto të aktiveve, detyrimeve e
detyrimeve me kusht të identifikueshme të të blerit mbi kosto BC143–BC156

Njohja e tejkalimit si një ulje në vlerat që i atribuohen disa aktiveve neto BC151–BC153

Njohja e tejkalimit si një detyrim i veçantë BC154

Njohja e tejkalimit menjëherë në fitim ose humbje BC155–BC156

Kombinimi i biznesit që arrihet shkallë-shkallë BC157–BC158

Kontabilizimi fillestar që vendoset përkohësisht BC159–BC169

IFRS 3 (SNRF 3) BC

28 © IASCF

Rregullimet mbasi plotësohet kontabilizimi fillestar BC164–BC169

Rregullimet e kostos së një kombinim biznesi mbas plotësimit të kontabilizimit fillestar BC166–BC167

Njohja e aktiveve tatimore të shtyra mbasi plotësohet kontabilizimi fillestar BC168–BC169

DHËNIA E INFORMACIONEVE SHPJEGUESE BC170–BC178

DISPOZITA KALIMTARE DHE DATA E HYRJES NË FUQI BC179–BC204

Zbatimi retrospektiv i kufizuar BC181–BC184

Emri i mirë i njohur më parë BC185–BC188

Emri i mirë negativ i njohur më parë BC189–BC195

Aktivet jo-materiale të njohura më parë BC196–BC199

Investimet e kontabilizuara në kapitalin neto BC200–BC204

OPINIONE KUNDËRSHTUESE PËR SNRF 3

 IFRS 3 (SNRF 3) BC

 © IASCF 29

Bazat për Konkluzione për
SNRF 3 Kombinimet e Biznesit

Kjo Bazat për Konkluzione shoqëron, por nuk është pjesë e, SNRF 3.

Hyrje

BC1 Kjo Bazat për Konkluzione përmbledh konsideratat e Bordit në arritjen e konkluzioneve në SNRF 3 Kombinimet

e Biznesit. Antarët e veçantë të Bordit i dhanë më shumë rëndësi disa faktorëve se sa të tjerëve.

BC2 SNK 22 Kombinimet e Biznesit (rishikuar në 1998) specifikonte kontabilizimin për kombinimet e biznesit. Në
2001, Bordi filloi një projekt për të rishikuar SNK 22 si pjesë të kalendarit të tij, me objektivin e përmirësimit të
cilësisë dhe konvergjecës ndërkombëtare për kontabilizimin e kombinimeve të biznesit. Projekti i Bordit për
kombinimet e biznesit kishte dy faza. Si pjesë e fazës së parë, Bordi publikoi në Dhjetor 2002 PP 3 Kombinimet e

Biznesit, sëbashku me një Projekt Paraqitje me amendimet e propozuara përkatëse për SNK 38 Aktivet Jo-

materiale dhe SNK 36 Çvlerësimi i Aktiveve, me afatin për komente deri në 4 prill 2003. Bordi mori 136 letra me
komente.

BC3 Faza e parë rezultoi në publikimin njëkohësisht nga Bordi të SNRF dhe versioneve të rishikuara të SNK 36 dhe
SNK 38. Synimi i Bordit në përpunimin e SNRF si pjesë të fazës së parë të projektit nuk ishte të rimerte në
konsideratë të gjitha kërkesat e SNK 22. Por përqëndrimi kryesor i Bordit ishte në:

(a) metodën e kontabilitetit për kombinimet e biznesit;

(b) matjen fillestare të aktiveve të identifikueshme të blera dhe detyrimeve e detyrimeve me kusht të
konstatuara në një kombinim biznesi;

(c) njohja e detyrimeve për mbylljen apo reduktimin e veprimtarive të një të bleri;

(d) trajtimi i çdo tejkalimi të interesit të blerësit në vlerën e drejtë të aktiveve neto të identifikueshme të
blera në një kombinim biznesi mbi koston e kombinimit; dhe

(e) kontabilizimi i emrit të mirë dhe aktiveve jo-materiale të blera në një kombinim biznesi.

BC4 Prandaj, një numër kërkesash në SNRF u mbartën nga SNK 22 pa u ritrajtuar nga Bordi. Kjo Bazat për
Konkluzione identifikon këto kërkesa por nuk i diskuton ato me hollësi.

BC5 Faza e dytë e projektit të Kombinimeve të Biznesit përfshin konsideratat për:

(a) çështjet që vijnë në lidhje me zbatimin e metodës së blerjes, përfshirë zbatimin e saj për:

(i) kombinimet e biznesit që përfshijnë dy ose më shumë njësi ekonomike të për bashkëta. dhe

(ii) kombinimet e biznesit në të cilat njësi ekonomike të veçanta bashkohen për të formuar një
njësi raportuese vetëm me kontratë pa marrë interesa në pronësi. Kjo përfshin kombinimet në
të cilat njësitë ekonomike të veçanta bashkohen vetëm me kontratë për të formuar një shoqëri
me listim të dyfishtë në bursë.

(b) kontabilizimi i kombinimeve të biznesit në të cilat njësitë ekonomike të veçanta bashkohen për të
formuar një sipërmarrje të përbashkët, përfshirë zbatimin e mundshëm të kontabilitetit ‘fillimi nga e
para’.

(c) kontabilizimin e kombinimeve të biznesit që përfshijnë njësi ekonomike nën kontroll të përbashkët.

Përkufizimi i një kombinim biznesi

BC6 Një kombinim biznesi përkufizohet në SNRF si ‘bashkimi i njësive ekonomike ose bizneseve të veçanta në një
njësi ekonomike raportuese’.

BC7 Bordi arriti në përfundimin se përkufizimi i një kombinimi biznesi duhet të jetë mjaftueshëm i gjerë për të
përfshirë të gjitha transaksionet që plotësojnë përkufizimin e kombinimit të biznesit në SNK 22, dmth të gjitha
transaksionet ose ngjarjet e tjera në të cilat njësitë ekonomike ose bizneset e veçanta bashkohen në një njësi
ekonomike, pavarësisht nga forma e transaksionit. Në përpunimin e PP 3 dhe publikimin e SNRF, Bordi mori në
konsideratë përshkrimin e mëposhtëm në përmbajtje të Deklaratës së Standardeve të Kontabilitetit Financiar Nr.
141 Kombinimet e Biznesit (SFAS 141) të Bordit të Standardeve të Kontabilitetit Financiar të ShBA-së:

IFRS 3 (SNRF 3) BC

30 © IASCF

një kombinim biznesi ndodh kur një njësi ekonomike blen aktive neto që përbëjnë një biznes ose blen interesa të kapitalit
neto të një ose më shumë njësive të tjera ekonomike dhe merr kontrollin mbi këtë njësi ose këtyre njësive ekonomike.
(paragrafi 9)

BC8 Bordi ishte i shqetësuar nëse përshkrimi i mësipërm, në fakt, do të përfshinte të gjitha transaksionet ose ngjarjet e
tjera në të cilat njësitë ekonomike ose bizneset e veçanta bashkohen në një njësi ekonomike. Ky shqetësim vinte
nga përdorimi i termit ‘blej’ në përshkrimin e mësipërm dhe përzierjen e tij me faktin që kombinimi i biznesit
është gjithnjë rezultat i blerjes i një njësie ekonomike të kontrollit të një ose më shumë njësive të tjera ekonomike
ose bizneseve, dmth se të gjitha kombinimet e bizneseve janë blerje. Bordi arriti në përfundimin që ai nuk duhej
të përjashtonte mundësinë e disa transaksioneve ose ngjarjeve të tjera që ndodhin ose që strukturohen në të cilat
njësi ekonomike ose biznese të veçanta bashkohen në një njësi ekonomike, por që asnjë nga njësitë ekonomike të
kombinuara nuk blen kontrollin e njësive ekonomike ose bizneseve të tjera të kombinuara. Prandaj, Bordi
vendosi të zhvillojë një përkufizim më të përgjithshëm.

BC9 Duke patur parasysh dëshirën e Bordit për një përkufizim që të përfshijë të gjithë transaksionet ose ngjarjet e
tjera që janë, në thelb, kombinime biznesi, pavarësisht nga forma, Bordi vendosi të mbajë përkufizimin e SNK
22, por me dy modifikime. I pari ishte të hiqte referencën në këtë përkufizim të SNK 22 që pohonte formën që
mund të marrë një kombinim biznesi (dmth bashkimi i interesave ose një blerje). I dyti ishte të zëvendësonte
referencën për ‘njësinë ekonomike’ me ‘njësinë raportuese’ për të qënë në përputhje me Kuadrin për Përgatitjen

dhe Paraqitjen e Pasqyrave Financiare të BSNK-së. Paragrafi 8 i Kuadrit parashikon që ai lidhet me pasqyrat
financiare të ndërmarrjeve raportuese dhe që një ndërmarrje raportuese është ‘një ndërmarrje për të cilën ka
përdorues të cilët mbështeten në pasqyrat financiare si burimi i tyre kryesor i informacioneve financiare për
ndërmarrjen.’ Përkufizimi i njësisë raportuese në SNRF gjithashtu sqaron se një njësi raportuese mund të jetë një
njësi ekonomike e vetme ose një grup që ka një shoqëri mëmë dhe të gjitha filialet e saj.

Përkufizimi i një biznesi

BC10 PP 3 propozonte që të përkufizohej kombinimi i biznesit si ‘bashkimi i njësive ekonomike ose operacioneve të
njësive ekonomike të veçanta në një njësi raportuese’. Shumë komentues të PP 3 pyetën për udhëzime shtesë për
identifikimin se kur një njësi ekonomike ose grup i aktiveve ose aktiveve neto përfshinte një operacion dhe se
kur, në këtë rast, duhet të kontabilizohet blerja e një njësie ekonomike ose grupi të aktiveve ose aktiveve neto në
përputhje me SNRF. Si rrjedhim:

(a) referenca në PP 3 për ‘operacionet’ u zëvendësua në SNRF me ‘bizneset’.

(b) ‘biznesi’ u përkufizua në SNRF (Shtojcë A) si mëposhtë:

Një komplet veprimtarish dhe aktivesh të bashkuara të shfrytëzuara dhe drejtuara me qëllim që të japin:

(a) një shpërblim për investitorët; ose

(b) kosto më të ulta ose përfitime të tjera ekonomike drejtpërdrejt dhe proporcionalisht për zotëruesit e
politikës ose pjesëmarrësit.

Një biznes në përgjithësi përbëhet nga lëndët e para, proçeset e zbatuara ndaj këtyre lëndëve të para dhe
produktet e prodhuara që janë përdorur, ose do të përdoren, për të gjeneruar të ardhura. Nëqoftëse emri i mirë
është i pranishëm në kompletin e veprimtarive dhe aktiveve të transferuara, kompleti i transferuar supozohet të
jetë një biznes.

(c) udhëzime shtesë u përfshinë në SNRF për të qartësuar që nëqoftëse njësia ekonomike merr kontrollin e
një ose më shumë njësive të tjera ekonomike që nuk janë biznese, bashkimi i këtyre njësive ekonomike
nuk është një kombinim biznesi. Kur blihet një grup aktivesh që nuk përbën një biznes, kosto e grupit të
aktiveve duhet të shpërndahet mes aktiveve individuale të identifikueshme në grup bazuar mbi vlerat e
tyre të drejta përkatëse.

Zëvendësimi i ‘operacioneve’ me ‘bizneset’

BC11 Siç përmëndet më sipër, PP 3 propozonte që të përkufizohej kombinimi i biznesit si ‘bashkimi i njësive
ekonomike ose operacioneve të njësive ekonomike të veçanta në një njësi raportuese’. Bordi vërejti se
përkufizimi i operacionit jo të vazhdueshëm në SNK 35 Operacionet jo të Vazhdueshme përfshinte një
përkufizim të një operacioni për qëllimin e zbatimit të kërkesave të SNK 35. Në mënyrë të ngjashme, SNRF e
ardhur nga PP 4 Shtija e Aktiveve Afatgjata dhe Paraqitja e Operacioneve jo të Vazhdueshme do të përfshijë një
përkufizim të një operacioni për të siguruar zbatimin e tij të qëndrueshëm. Bordi vendosi se ai do të eleminonte
çdo lidhje të mundëshme mes SNRF dhe nocionit të një operacioni të përfshirë në secilin Standard aktual apo të
ardhshëm për operacionet jo të vazhdueshme. Prandaj, Bordi vendosi të zëvendësojë referencën për operacionet
në PP 3 me bizneset dhe të përfshijë në SNRF udhëzime për identifikimin se kur një njësi ekonomike ose një
grup aktivesh ose aktivesh neto përbën një biznes.

 IFRS 3 (SNRF 3) BC

 © IASCF 31

Përkufizimi i biznesit

BC12 Duke patur parasysh objektivin e tij për të kërkuar konvergjencën ndërkombëtare për kontabilizimin e
kombinimeve të biznesit, Bordi mori në konsideratë si pikënisjen e tij përkufizimin e një biznesi dhe udhëzimet
përkatëse të Njësisë Operative për Çështjet e Dala (EIFT) në ShBA, Konsensus 98-3 Përcaktimi Nëse një

Transaksion Jomonetar Përfshin Përfitimin e Aktiveve Prodhuese ose të një Biznesi. Për arsyet e diskutuara në
paragrafët BC13-BC15, Bordi vendosi të proçedojë me një përkufizim të biznesit që ndryshon nga përkufizimi i
EIFT-së si mëposhtë:

(a) përkufizimi i SNRF nuk kërkon që biznesi të jetë i vetmjaftueshëm;

(b) përkufizimi i SNRF nuk përfshin supozimin se një komplet i transferuar i veprimtarive dhe aktiveve në
fazën e zhvillimit që nuk ka filluar operacionet kryesore të planifikuara nuk mund të jetë një biznes;

(c) përkufizimi i SNRF përfshin një supozim se një komplet i transferuar i veprimtarive dhe aktiveve është
një biznes kur ky komplet i transferuar përfshin emrin e mirë; dhe

(d) përkufizimi i SNRF gjithashtu mund të zbatohet në vlerësimin nëse një komplet i integruar i
veprimtarive dhe aktiveve të një njësie ekonomike të përbashkët është një biznes apo jo.

BC13 Një komplet i transferuar i veprimtarive dhe aktiveve duhet të jetë i vetmjaftueshëm për të plotësuar përkufizimin
e një biznesi sipas EITF-së. Bordi arriti në përfundimin se kjo kërkesë është shumë e ngushtë për arsyen se ajo
përjashton disa komplete të transferuara të veprimtarive dhe aktiveve që përfshijnë emrin e mirë (dmth përfitimet
ekonomike në të ardhmen që vijnë nga aktivet që nuk janë të mundura që të identifikohen individualisht dhe të
njihen veças) dhe janë në thelb biznese. Për shembull, përkufizimi i EITF-së përjashton nga kombinimet e
biznesit kontabilizimin e transaksioneve në të cilat njëra njësi ekonomike (blerësi) blen një biznes (i bleri) me
synimin që ta integrojë plotësisht të blerin në operacionet e tij ekzistuese, por pa përthithur sistemet e të blerit
dhe drejtimin e lartë. Është e qartë që mos përthithja e sistemeve ekzistuese dhe drejtimit të lartë mund të jetë një
pjesë e rëndësishme në kursimin e kostos që blerësi përpiqet të arrijë nëpërmjet kombinimit të biznesit. Bordi
arriti në përfundimin që vendimi i blerësit për të mos mbajtur të gjithë punonjësit në punë dhe të mos blejë
sistemet nuk nënkupton që aktivet neto që ai blen nuk janë një biznes.

BC14 EITF 98-3 përfshin supozimin se nëqoftëse një komplet i transferuar i veprimtarive dhe aktiveve është në fazën e
zhvillimit dhe nuk ka filluar operacionet kryesore të planifikuara, atëhere kompleti nuk mund të jetë një biznes.
Bordi vërejti se një njësi ekonomike në fazën e zhvillimit shpesh mund të ketë burime të konsiderueshme të
natyrës së emrit të mirë. Këto burime mund të vijnë, për shembull, nga kontratat e punës me inxhinierët
zhvillues, përafrimi i një teknologjie të re në fazën përfundimtare të zhvillimit, puna e kryer për të zhvilluar
tregjet dhe klientët ose protokollet dhe sistemet. Bordi konkludoi që do të ishte më shumë besnikërisht e
paraqitëshme të kontabilizohej blerja e këtyre kompleteve të transferuara si një kombinim biznesi, e si rrjedhim
të njihej çdo emër i mirë si një aktiv i veçantë se sa këtë vlerë të emrit të mirë ta mbledhësh në vlerat kontabël
neto të aktiveve të tjera në kompletin e transferuar. Prandaj, Bordi vendosi që të mos përfshijë një supozim të
ngjashëm në SNRF. Veç kësaj Bordi konkludoi se që të jetë më besnikërisht e paraqitur, çdo komplet i
transferuar që përfshin emrin e mirë duhet të kontabilizohet si një kombinim biznesi. Prandaj, Bordi vendosi që
përkufizimi i një biznesi duhet të përfshijë një supozim që nëqoftëse një komplet i transferuar i veprimtarive dhe
aktiveve përfshin emrin e mirë, atëhere kompleti i transferuara duhet të supozohet se është një biznes.

BC15 Përkufizimi i EITF-së parashikon që një komplet i aktiveve duhet të administrohet me qëllimin ‘për të dhënë
shpërblim për investitorët’. Bordi ra dakord që kjo do të përjashtojë kompletet e veprimtarive dhe aktiveve të
njësive ekonomike të përbashkëta që të konsiderohen si biznese kur këto komplete, në thelb, janë biznese. Kjo
për arsyen se një njësi ekonomike e përbashkët përkufizohet në SNRF si ‘një njësi ekonomike përveç njësisë
ekonomike në pronësi të investitorit, e tillë si një shoqëri sigurimesh e përbashkët ose një njësi ekonomike e
përbashkët tip kooperative, e cila u jep zotëruesve të politikës ose pjesëmarrësve të saj kostot më të ulta ose
përfitime të tjera ekonomike drejtpërdrejt dhe proporcionalisht.’ Bordi vendosi që:

(a) përkufizimi i një biznesi duhet të ketë mundësi të zbatohet në vlerësimin nëse një komplet i integruar i
veprimtarive dhe aktiveve të njësisë ekonomike të përbashkët është një biznes apo jo; dhe

(b) prandaj, një biznes duhet të përkufizohet në SNRF si një komplet i integruar i veprimtarive dhe
aktiveve i zhvilluar dhe drejtuar për qëllimin e dhënies së shpërblimit për investitorët ose kosto më të
ulta ose përfitime ekonomike të tjera për zotëruesit e politikës ose pjesëmarrësit drejtpërdrejt dhe
proporcionalisht.

IFRS 3 (SNRF 3) BC

32 © IASCF

Objekti

Përjashtimet nga objekti (paragrafët 2 dhe 3)

BC16 SNRF nuk zbatohet për:

(a) kombinimet e biznesit në të cilat njësitë ekonomike ose bizneset e veçanta bashkohen për të formuar një
sipërmarrje të përbashkët.

(b) kombinimet e biznesit që përfshijnë njësi ekonomike ose biznese nën kontroll të përbashkët.

(c) kombinimet e biznesit që përfshijnë dy ose më shumë njësi ekonomike të përbashkëta.

(d) kombinimet e biznesit në të cilat njësitë ekonomike ose bizneset e veçanta bashkohen për të formuar një
njësi ekonomike raportuese vetëm mbi bazën e kontratës pa marrë interesa pronësie (për shembull,
kombinimet në të cilat njësitë ekonomike të veçanta bashkohen vetëm sipas kontratës për të formuar
shoqëri tregtare me listim te dyfishte ne bursë).

SNK 22 në mënyrë të ngjashme nuk trajtonte formimin e sipërmarrjeve të përbashkëta ose transaksioneve mes
ndërmarrjeve nën kontroll të përbashkët. Megjithatë, SNK 22 përfshinte në objektin e tij kombinimet që
përfshinin dy ose më shumë njësi ekonomike të përbashkëta dhe kombinimet në të cilat njësitë ekonomike ose
bizneset e veçanta bashkohen për të formuar një njësi raportuese vetëm me kontratë pa marrë ndonjë interes në
pronësi.

Kombinimet e biznesit që përfshijnë formimin e një sipërmarrje të përbashkët

BC17 Megjithëse trajtimi nga sipërmarrësit i interesave në sipërmarrjet e përbashkëta është bërë në SNK 31 Interesat

në Sipërmarrjet e Përbashkëta, Bordi akoma nuk ka marrë parasysh kontabilizimin nga një sipërmarrje e
përbashkët në kohën e formimit të saj. Çështjet e përfshira lidhen me një ‘bazë të re’ më të gjërë çështjesh që
Bordi synon të trajtojë si pjesë e fazës së dytë të projektit të tij për Kombinimet e Biznesit.

BC18 Megjithatë, në përpunimin e PP 3 dhe të SNRF, Bordi mori në konsideratë nëse ai duhej të amendonte
përkufizimin e kontrollit të përbashkët në SNK 31. Bordi vendosi ta marrë parasysh këtë çështje sepse ai ishte i
shqetësuar se vendimi i tij për të eliminuar metodën e grupimit të interesave (shih paragrafët BC37-BC55) do të
krijonte nxitës për kombinimet e biznesit që të strukturohen për të plotësuar përkufizimin e një sipërmarrje të
përbashkët. Sipërmarrja e përbashkët përkufizohet në SNK 31 si ‘një marrëveshje kontraktuale nga ku dy ose më
shumë palë ndërmarin një veprimtari ekonomike që është subjekt i kontrollit të përbashkët.’ Kontrolli i
përbashkët ishte përkufizuar si ‘ndarje e kontrollit mbi një veprimtari ekonomike e rënë dakord me kontratë.’

BC19 Bordi mori në konsideratë si pikënisje përkufizimin e mëposhtëm të propozuar në vitin 1999 të G4+1 në
materialin e diskutimit Interesat e Raportimit në Sipërmarrjet e Përbashkëta dhe Marrëveshje të Ngjashme:

Kontrolli i përbashkët mbi një ndërmarrje ekziston kur asnjë nga palët e vetme nuk ka pushtet për të kontrolluar vendimet e
saj strategjike operacionale, investuese dhe financiare, por dy ose më shumë palë sëbashku mund ta bëjnë këtë dhe secila
palë që ndan kontrollin (sipërmarrësit e përbashkët) duhet të bien dakord.

BC20 Në përpunimin e PP 3, Bordi vendosi që përkufizimi i kontrollit të përbashkët duhet të jetë sa më afër me
përkufizimin e propozuar nga G4+1. PP 3 propozonte ta amendonte përkufizimin e kontrollit të përbashkët si
mëposhtë:

kontrolli i përbashkët është ndarje e kontrollit të rënë dakord me kontratë mbi një veprimtari ekonomike që

ekziston vetëm kur vendimet financiare dhe operative që lidhen me veprimtarinë kërkojnë mirëkuptim unanim të

palëve që ndajnë kontrollin (sipërmarrësve).

BC21 Shumë komentues të PP 3 sygjeruan që, ndryshe nga përkufizimi i propozuar nga G4+1, përkufizimi i mësipërm
do të rezultonte në një sipërmarrje të përbashkët që ekziston vetëm kur mirëkuptimi unanim kërkohet për të
gjitha vendimet financiare dhe operacionale, dhe jo vetëm për ato strategjike. Ata rekomandonin që Bordi të
mbante përkufizimin e mëparshëm të kontrollit të përbashkët në SNK 31, në pritje të një rishikimi gjithpërfshirës
të këtij Standardi.

BC22 Bordi ra dakord me shqetësimet e komentuesve që të kërkohej mirëkuptim unanim për të gjitha vendimet
financiare dhe operacionale do të ngushtonte shumë llojet e marrëveshjeve që plotësojnë përkufizimin e një
sipërmarrje të përbashkët. Megjithatë, Bordi mbetej i shqetësuar që përkufizimi i mëparshëm i kontrollit të
përbashkët mund të rezultonte që kërkesa për të zbatuar metodën e blerjes do të anashkalohej kur një kombinim
biznesi përfshin pronarë të shumë bizneseve (për shembull, praktika mjeksore të shumëfishta) bien dakord të
kombinojnë bizneset e tyre në një njësi ekonomike (ndonjëherë referuar si transaksione rrethuese). Në të tilla
rrethana, pronarët e bizneseve kombinuese mund t’i shmangen kërkesës për të zbatuar metodën e blerjes duke
rënë dakord me kontratë që të gjitha vendimet operacionale, investuese dhe financiare kërkojnë miratimin e një
shumice të pronarëve. Bordi konkludoi që në mungesë të një marrëveshje kontraktuale që kërkon mirëkuptimin

 IFRS 3 (SNRF 3) BC

 © IASCF 33

unanim për vendimet strategjike operacionale, investuese dhe financiare të palëve që ndajnë kontrollin, këto
transaksione duhet të kontabilizohen duke zbatuar metodën e blerjes.

BC23 Si rezultat, Bordi vendosi të amendojë përkufizimin e kontrollit të përbashkët si mëposhtë:

kontrolli i përbashkët është ndarja e kontrollit mbi një veprimtari ekonomike e rënë dakord me kontratë, dhe

ekzison vetëm kur vendimet strategjike financiare dhe operative që lidhen me veprimtarinë kërkojnë miratim

unanim të palëve që ndajnë kontrollin (sipërmarrësve).

Kombinimet e biznesit që përfshijnë njësi ekonomike ose biznese nën kontroll të
përbashkët (paragrafët 10-13)

BC24 Për arsyen se faza e parë e projektit trajtonte kryesisht çështjet e identifikuara në paragrafin BC3, Bordi vendosi
gjithashtu të shtynte deri në fazën e dytë të projektit marrjen në konsideratë të kontabilizimin të kombinimeve të
biznesit që përfshijnë njësi ekonomike ose biznese nën kontroll të përbashkët.

BC25 Komiteti Interpretimit të Standardeve (KIS) i mëparshëm mori kërkesa të shumta për të sqaruar llojet e
transaksioneve që ishin brenda përjashtimeve nga objekti i SNK 22 për transaksionet mes ndërmarrjeve nën
kontroll të përbashkët. KIS konkludoi që, në mungesë të udhëzimeve të qarta, identifikimi i transaksioneve
brenda përjashimeve nga objekti kishte të ngjarë të merrte trajtime të ndryshme ose të papranueshme. Prandaj,
KIS ra dakord në Dhjetor 2000 të shtonte këtë çështje në kalendarin e tij. Megjithatë, KIS nuk mundi të
plotësonte vendimet e tij deri në kohën kur Bordi filloi fazën e parë të projektit të tij Kombinimet e Biznesit. Në
përpunimin e PP 3 dhe SNRF, Bordi arriti të njëjtën pikëpamje me KIS dhe ra dakord që SNRF që do të
zëvendësonte SNK 22 duhej të përfshinte edhe udhëzime të qarta për këtë çështje.

BC26 Për arsyen se SNRF trajton kontabilizimin e kombinimeve të biznesit dhe jo të transaksioneve të tjera, Bordi
konkludoi që natyra dhe përjashtimi nga objekti do të shprehej më mirë si ‘kombinime biznesi që përfshijnë njësi
ekonomike ose biznese nën kontroll të përbashkët’.

BC27 SNRF përkufizon një kombinim biznesi që përfshin njësi ekonomike ose biznese nën kontroll të përbashkët si një
kombinim biznesi në të cilin të gjitha njësitë ekonomike ose bizneset e kombinuara në fund të fundit janë të
kontrolluara nga e njëjta palë ose të njëjtat palë para dhe mbas kombinimit të biznesit dhe ky kontroll nuk është
kalimtar. Për të arritur në këtë përkufizim dhe udhëzimet përkatëse në paragrafët 10-13, Bordi fillimisht mori në
konsideratë kuptimin e kontrollit të përbashkët. Bordi vërejti se kontrolli është përkufizuar në SNRF-të si
pushteti për të qeverisur politikat financiare dhe operacionale të një njësie ekonomike ose biznesi për të marrë
përfitime nga veprimtaritë e saj. Ky përkufizim kërkon marrjen në konsideratë të marrëdhënieve të drejtpërdrejta
dhe të tërthorta dhe nuk kufizohet vetëm me kontrollin nga një njësi ekonomike tjetër; kontrolli, për shembull,
mund të mbetet tek një individ ose një grup individësh që veprojnë bashkarisht sipas marrëveshjeve kontraktuale.
Veç kësaj, përkufizimi i kontrollit nënkupton që kontrolli i një njësie ekonomike mund të ekzistojë pavarësisht
nga shtrirja e interesave të pakicës në këtë njësi ekonomike. Bordi gjithashtu vërejti se kuptimi i zakonshëm i
‘përbashkët’ është një ngjashmëri mes dy ose më shumë gjërave. Prandaj, Bordi konkludoi se njësitë ekonomike
ose bizneset janë nën kontroll të përbashkët kur e njëjta palë ose palët kanë pushtetin të qeverisin politikat
financiare dhe operacionale të këtyre njësive ekonomike ose bizneseve në mënyrë që të marrin përfitime nga
veprimtaria e tyre. Bordi më tej konkludoi se një kombinim biznesi që të përfshijë njësi ekonomike ose biznese
nën kontroll të përbashkët, njësitë ekonomike ose bizneset e kombinuara kanë nevojë të kontrollohen nga e njëjta
palë ose palët edhe përpara edhe mbas kombinimit.

BC28 Bordi vërejti shqetësimin e shprehur nga disa se kombinimet e biznesit mes palëve që veprojnë si të lidhura
mund të strukturohen nëpërmjet përdorimit të transaksioneve ‘të zbukuruara’ në atë mënyrë që, për një periudhë
të shkurtër menjëherë para kombinimit, njësitë ekonomike ose bizneset të duken si nën kontroll të përbashkët. Në
këtë mënyrë, mund të jetë e mundur që kombinimet që do të kontabilizoheshin në përputhje me SNRF duke
përdorur metodën e blerjes të kontabilizohen duke përdorur ndonjë metodë tjetër. Kështu, Bordi vendosi që një
kombinim biznesi të përjashtohet nga objekti i SNRF si një i tillë që përfshin njësi ekonomike ose biznese nën
kontroll të përbashkët, njësitë ekonomike ose bizneset e kombinuara duhet të kontrollohen nga e njëjta ose të
njëjtat palë edhe përpara edhe mbas kombinimit dhe ky kontroll të mos jetë kalimtar.

Kombinimet e biznesit që përfshijnë njësi ekonomike të përbashkëta ose bashkimi
i njësive ekonomike të veçanta për të formuar një njësi raportuese vetëm me
kontratë

BC29 Bordi vendosi të përjashtojë nga objekti i SNRF kombinimet e biznesit të mëposhtëme:

(a) kombinimet që përfshijnë dy ose më shumë njësi ekonomike të përbashkëta.

(b) kombinimet në të cilat njësi ekonomike të veçanta bashkohen për të formuar një njësi raportuese vetëm
me kontratë pa marrë interesa në pronësi. Kjo përfshin kombinimet në të cilat njësitë ekonomike të
veçanta bashkohen vetëm me kontratë për të formuar një shoqëri me listim të dyfishtë në bursë.

IFRS 3 (SNRF 3) BC

34 © IASCF

BC30 PP 3 nuk propozonte të përjashtonte këto transaksione nga objekti i SNRF, por në vend të kësaj propozonte të
shtynte zbatimin e SNRF për kontabilizimin e këtyre transaksioneve deri sa Bordi të publikonte udhëzime për
zbatimin e metodës së blerjes për këto transaksione. Në përpunimin e PP 3, Bordi vërejti se ndryshimet mes
strukturës së pronësisë së njësive ekonomike të përbashkëta (të tilla si shoqëritë e përbashkëta të sigurimeve ose
njësitë ekonomike koperativa të përbashkëta) dhe ato njësi ekonomike me investitor pronar sjellin komplikacione
për zbatimin e metodës së blerjes për kombinimet e biznesit që përfshijnë dy ose më shumë njësi ekonomike të
përbashkëta. Në mënyrë të ngjashme, Bordi vërejti se krijohen komplikacione në zbatimin e metodës së blerjes
për kombinimet që përfshijnë formimin e një njësie raportuese vetëm me kontratë pa marrë interes në pronësi.
Bordi vendosi të propozonte në PP 3 që derisa këto çështje të zgjidhen si pjesë e fazës së dytë të projektit
Kombinimet e Biznesit, kontabilizimi i këtyre transaksioneve të vazhdojë të bëhet sipas SNK 22.

BC31 Gjatë diskutimeve të tij, Bordi vërejti se të vazhdohej të zbatohej SNK 22 për këto transaksione do të rezultonte
në atë që ato të klasifikohen ose si bashkim i interesave ose si blerje. Nëqoftëse një transaksion i tillë klasifikohet
si një bashkim i interesave, atëherë do të kërkohet sipas SNK 22 që ato të kontabilizohen duke zbatuar metodën e
grupimit të interesave. Bordi vendosi që kjo nuk ishte e qëndrueshme me konkluzionin e tij se nuk ka rrethana në
të cilat metoda e grupimit të interesave të japë informacion më të mirë se sa ai i dhënë nga metoda e blerjes (shih
paragrafët BC50-BC53). Bordi gjithashtu vërejti se nëqoftëse një transaksion klasifikohet si një blerje, ai do të
kërkohej nga SNK 22 të kontabilizohej duke përdorur metodën e blerjes, por një version i ndryshëm i metodës së
blerjes nga ky që përmban SNRF. Bordi e konsideroi si shqetësues faktin që dy versionet e metodës së blerjes të
bashkëjetonin për një periudhë kohe, veçanërisht duke patyr parasysh se të dy versionet japin rezultate shumë të
ndryshme. Për shembull, ndryshe nga SNRF, SNK 22 mund të kërkonte që emri i mirë të amortizohej dhe lejonte
planet e ristrukturimit që nuk plotësonin përkufizimin e një detyrimi të njiheshin si një provizion si pjesë e
shpërndarjes së kostos së kombinimit.

BC32 Bordi atëherë mori në konsideratë nëse njësive ekonomike duhej t’u kërkohej të zbatonin SNRF për këto
transaksione, duke përqëndruar diskutimin e tij në dy çështje që mund të dalin nga zbatimi i metodës së blerjes
për këto transaksione. E para ishte premisa që mund të jetë e vështirë që të identifikohet blerësi. E dyta ishte
shqetësimi se këto transaksione normalisht nuk përfshijnë pagesën e ndonjë shume menjëherë të matëshme.
Kështu, që mund të krijohen vështirësi në vlerësimin e kostos së kombinimit të biznesit dhe çdo emri të mirë të
blerë në kombinim.

BC33 Për çështjen e parë, Bordi rikonfirmoi konkluzionin e tij të përcaktuar në paragrafët BC54 dhe BC55.

BC34 Për çështjen e dytë, Bordi vendosi që deri sa ai të zhvillojë udhëzime si pjesë të fazës së dytë të projektit të tij
Kombinimet e Biznesit për zbatimin e metodës së blerjes për këto transaksione, SNRF duhet të përfshijë këto
transaksione brenda objektit të tij. Megjithatë, SNRF duhet të kërkojë vlerën e drejtë të mbledhur të aktiveve te
identifikueshme, detyrimeve e detyrimeve me kusht të të blerit që të trajtohet si kosto e gjykuar e kombinimit të
biznesit. Prandaj, deri sa të zhvillohen udhëzimet si pjesë e fazës së dytë të projektit Kombinimet e Biznesit për
vlerësimin e vlerës së drejtë të një të bleri kur kombinimi nuk përfshin shuma menjëherë të matëshme, nuk do të
krijohet asnjë emër i mirë në kontabilizimin e këtyre transaksioneve. Megjithatë, Bordi vendosi që nuk do të
ishte e përshtatshme ta përfshinte këtë zgjidhje të përkohëshme në SNRF pa e ekspozuar më parë atë për
komente publike. Prandaj, duke patur parasysh dëshirën e Bordit që të publikonte SNRF përpara fundit të Marsit
2004, Bordi vendosi:

(a) të proçedonte me publikimin e SNRF përpara fundit të Marsit 2004, për të përjashtonte këto
transaksione nga objekti i tij.

(b) të publikonte pothuaj në të njëjtën kohë me SNRF një projekt paraqitje duke propozuar amendime të
kufizuara për SNRF nga ku këto transaksione do të përfshiheshon brenda objektit të SNRF, por me
vlerën e drejtë të mbledhur të aktiveve, detyrimeve e detyrimeve me kusht të identifikueshme të të
blerit si kosto e gjykuar e kombinimit.

Përfshirjet në objekt (paragrafi 8)

BC35 Bordi konkludoi që, për arsye se faza e parë e projektit trajtoi kryesisht çështjet e identifikuara në paragrafin
BC3, SNRF duhet të zbatohet për të njëjtat transaksione si SNK 22. Bordi vërejti që përkufizimi i një kombinimi
biznesi në SNK 22, dhe për këtë objekti i SNK 22, përfshin kombinimet në të cilat një njësi ekonomike merr
kontrollin e një tjetre, por për të cilën data e marrjes së kontrollit (data e blerjes) nuk përkon me datën e marrjes
së interesit në pronësi (data e këmbimit). Kjo mund të ndodhë, për shembull, kur një i investuar hyn në
marrëveshje të riblerjes të aksioneve te veta me disa nga investitorët e tij dhe, si rezultat i këtyre marrëveshjeve,
kontrolli i të investuarit ndryshon.

BC36 Megjithatë, Bordi vërejti se disa antarë mund të mos e kenë pëlqyer këtë implikim të objektit të SNK 22.
Përkatësisht, Bordi vendosi që SNRF duhet të përcaktojë qartë që këto transaksione janë brenda objektit të tij.

 IFRS 3 (SNRF 3) BC

 © IASCF 35

Metoda e kontabilitetit (paragrafi 14)

BC39 PP 3 e propozuar dhe SNRF kërkojnë që, të gjitha kombinimet e biznesit brenda objektit të tij të kontabilizohen
duke zbatuar metodën e blerjes. SNK 22 lejonte që kombinimet e biznesit të kontabilizoheshin duke përdorur
njërën nga dy metodat: metodën e grupimit të interesave për kombinimet e klasifikuara si bashkuese të interesave
dhe metodën e blerjes për kombinimet e klasifikuara si blerje.

BC38 Megjithëse SNK 22 kufizonte shumë objektin e kombinimeve të biznesit që mund të kontabilizoheshin duke
përdorur metodën e grupimit të interesave, analistët dhe përdorues të tjerë të pasqyrave financiare treguan se
lejimi i dy metodave të kontabilizimit për kombinimet e biznesit dëmtonte krahasueshmërinë e pasqyrave
financiare. Të tjerë treguan se duke kërkuar më shumë se një metodë të kontabilizimit për transaksione në thelb
të ngjashme krijonte nxitës për strukturimin e këtyre transaksioneve për të arritur rezultatin kontabël të dëshiruar,
kryesisht sepse dy metodat japin rrezultate krejt të ndryshme. Këta faktorë, kombinuar me ndalimin e metodës së
grupimit të interesave në Australi, Kanada dhe Shtetet e Bashkuara, bëri që Bordi i Standardeve Ndërkombëtare
të Kontabilitetit të ekzaminonte nëse, duke patur parasysh se vetëm pak kombinime mund të kontabilizoheshin
në përputhje me SNK 22 duke përdorur metodën e grupimit të interesave, do të ishte me avantazh për standardet
ndërkombëtare që të konvergjonin me ato në Australi dhe Amerikën e Veriut duke ndaluar gjithashtu këtë
metodë.

BC39 Mbasi mori në konsideratë të gjithë informacionin dhe argumentat e paraqitura, përfshirë rastet studimore nga
situatat e ndeshura në praktikë, Bordi konkludoi që shumica e kombinimeve të biznesit rezultojnë në atë që një
njësi ekonomike merr kontrollin e njësie (njësive) tjetër ekonomike ose biznesi (eve) dhe prandaj blerësi mund të
identifikohet për shumicën e kombinimeve. Megjithatë, Bordi vendosi që ai, në fazën e parë të projektit të tij,
nuk do të përjashtonte mundësinë e ndodhjes së një kombinimi biznesi (përveç një kombinimi që përfshin
formimin e një sipërmarrje të përbashkët) në të cilën njëra nga njësitë ekonomike të kombinuara nuk merr
kontrollin e njësisë ose njësive të tjera ekonomike të kombinuara (që shpesh u referohemi si ‘bashkim i vërtetë’
ose ‘bashkim i të barabartëve’).

BC40 Prandaj, Bordi u përqëndrua së pari në metodën e përshtatshme të kontabilitetit për kombinimet e biznesit në të
cilat njëra njësi ekonomike merr kontrollin e një njësie ekonomike ose biznesi tjetër. Me tej ai mori në
konsideratë metodën e kontabilitetit që duhet të zbatohet për këto kombinime biznesi brenda objektit të SNRF
për të cilat njëra nga njësitë ekonomike të kombinuara nuk merr kontrollin e njësisë (njësive) tjetër ekonomike të
kombinuar, duke patur parasysh se këto transaksione ekzistojnë.

BC41 Për arsyet e diskutuara në paragrafët BC44-BC46, Bordi arriti në përfundimin që metoda e blerjes është metoda
më e përshtatshme për kontabilizimin e kombinimeve të biznesit në të cilat një njësi ekonomike merr kontrollin e
njësisë (njësive) ekonomike ose biznesit (eve) tjetër.

BC42 Siç diskutohet në paragrafët BC47-BC49, Bordi arriti në përfundimin që SNRF e përgatitur në fazën e parë të
projektit gjithashtu duhet të kërkojë zbatimin e metodës së blerjes për ato kombinime biznesi brenda objektit të
tij për të cilat asnjëra nga njësitë ekonomike të kombinuara nuk merr kontrollin e njësisë tjetër ekonomike të
kombinuar. Bordi pranoi, megjithatë, se mund të jetë rasti që të përdoret metoda ‘fillimi nga e para’ për të
kontabilizuar këto kombinime biznesi. Metoda fillimi nga e para vjen nga këndvështrimi se del një njësi e re
ekonomike si rezultat i këtij kombinimi biznesi. Prandaj, është e mundur që aktivet dhe detyrimet e secilës njësi
ekonomike të kombinuar, përfshirë aktivet dhe detyrimet të cilat nuk janë njohur mëparë, mund të njihen nga
njësia ekonomike e re me vlerat e tyre të drejta. Megjithatë, Bordi vërejti se sipas njohurive të tij më të mira
metoda e fillimit nga e para aktualisht nuk zbatohet në asnjë juridiksion për kontabilizimin e kombinimeve të
biznesit dhe se njëri nga qëllimet kryesore të fazës së parë të projektit është për të kërkuar konvergjencën
ndërkombëtare mbi metodën (at) e kontabilitetit të kombinimeve. Prandaj, Bordi e angazhoi veten për të gjetur
në një fazë të ardhëshme të projektit të tij Kombinimet e Biznesit nëse metoda e fillimit nga e para mund të
zbatohet për disa kombinime. Bordi vërejti, megjithatë, se kombinimet e biznesit për të cilat mund të zbatohet
metoda e fillimit nga e para jo domosdoshmërisht mund të zbatohet për të gjitha ato që klasifikohen nga SNK 22
si bashkuese të interesave dhe kontabilizohen duke zbatuar metodën e grupimit të interesave. Si rrjedhim, metoda
e grupimit të interesave në SNK 22 nuk mund të zëvendësohet thjesht me metodën e fillimit nga e para.

BC43 Shumica e komentuesve të PP 3 mbështetën propozimin për të eliminuar metodën e grupimit të interesave dhe që
kërkon që të gjitha kombinimet e biznesit të kontabilizohen duke zbatuar metodën e blerjes, në pritje të marrjes
në konsideratë nga Bordi në të ardhmen nëse metoda e fillimit nga e para mund të zbatohet ndaj disa
kombinimeve apo jo.

Kombinimet e biznesit në të cilat njëra nga njësitë ekonomike të
kombinuara merr kontrollin

BC44 Bordi arriti në përfundimin se metoda e blerjes është metoda e vetme e përshtatshme për kontabilizimin e
kombinimeve të biznesit në të cilat njëra njësi ekonomike merr kontrollin e një ose më shumë njësive ekonomike

IFRS 3 (SNRF 3) BC

36 © IASCF

ose bizneseve të tjera. Metoda e blerjes e trajton një kombinim nga këndvështrimi i njësisë ekonomike të
kombinuar që është blerësi (dmth njësia ekonomike e kombinuar që merr kontrollin e njësive ekonomike ose
bizneseve të tjera të kombinuara). Blerësi blen aktivet neto dhe njeh në pasqyrat e tij financiare aktivet e blera
dhe detyrimet e detyrimet me kusht të konstatuara, përfshirë ato që nuk janë njohur mëparë nga i bleri. Natyra e
shumës së këmbyer nuk ndikon në njohjen ose matjen e aktiveve të blera dhe detyrimeve e detyrimeve me kusht
të konstatuara. Për arsye se transaksioni i këmbimit supozohet se rezulton nga tregtimi mes palëve të pavaruara e
të palidhura, vlerat e këmbyera supozohet të jenë të barabarta. Matja e aktiveve dhe detyrimeve të blerësit nuk
ndikohet nga transaksioni, as nuk njihen aktive ose detyrime shtesë të blerësit si rezultat i transaksionit, për arsye
se ato nuk janë subjekt i transaksionit. Prandaj, metoda e blerjes paraqet besnikërisht në themel anën ekonomike
të kombinimeve të biznesit në të cilat një njësi ekonomike merr kontrollin e njësisë ekonomike ose biznesit tjetër.

BC46 Kuadri vëren se një nga objektivat e pasqyrave financiare është të tregojë përgjegjshmërinë e drejtimit ndaj
burimeve që i janë besuar. Për arsye se metoda e blerjes njeh vlerat e këmbyera në një kombinim biznesi, ajo u
jep përdoruesve të pasqyrave financiare të njësisë ekonomike informacion më shumë të dobishëm për vlerësimin
e investimit të bërë nga drejtimi dhe performancën vijuese të këtij investimi. Veç kësaj, duke njohur me vlerën e
tyre të drejtë të gjitha aktivet e blera dhe detyrimet e detyrimet me kusht të konstatuara, metoda e blerjes përshtat
informacionin nga transaksioni aktual për flukset monetare të pritshme në të ardhmen me aktivet e blera dhe
detyrimet e detyrimet me kusht të konstatuara, duke dhënë kështu vlerë më të lartë parashikuese.

BC46 Bordi mori në konsideratë pohimin se identifikimi i vlerave të drejta të aktiveve të blera dhe detyrimeve e
detyrimeve me kusht të konstatuara në këto kombinime biznesi është me kosto të lartë ose shumë e vështirë,
veçanërisht kur aktivet dhe detyrimet nuk tregtohen rregullisht. Bordi konkludoi se përfitimet për marrjen e më
shumë informacioneve financiare të dobishme nga zbatimi i metodës së blerjes ballancojnë kostot për të marrë
vlerat e drejta dhe se të mësuarit nga blerësi të vlerave të drejta të aktiveve të blera dhe detyrimeve e detyrimeve
me kusht të konstatuara do të jetë e nevojshme për të arritur në një vlerë këmbimi të pranueshme për
kombinimin. Prandaj, çdo kosto shtesë ose vështirësi që shoqëron njohjen e këtyre aktiveve, detyrimeve e
detyrimeve me kusht me vlerat e tyre të drejta nuk ka të ngjarë që të jenë të rëndësishme.

Kombinimet e biznesit në të cilat asnjëra nga njësitë ekonomike të
kombinuara nuk merr kontrollin

BC47 Siç vërehet më sipër, Bordi vendosi që ai, në fazën e parë të projektit të tij Kombinimet e Biznesit, nuk do të
përjashtonte mundësinë e ndodhjes së një kombinimi biznesi (përveç një kombinimi që përfshin formimin e një
sipërmarrje të përbashkët) në të cilin njëra nga njësitë ekonomike të kombinuara nuk merr kontrollin e njësisë
ose njësive të tjera ekonomike të kombinuara. Të tilla kombinimeve ndonjëherë u referohemi si ‘bashkime të
vërteta’ ose ‘bashkime të të barabartëve’.

BC48 Bordi konkludoi që edhe nëqoftëse ekziston ‘bashkimi i vërtetë’ dhe duhet të kontabilizohet duke përdorur një
metodë të ndryshme nga metoda e blerjes, do të nevojiteshin kritere të përshtatshme jo arbitrare dhe të qarta për
të dalluar ato transaksione nga kombinimet e biznesit në të cilat një njësi ekonomike merr kontrollin e njësisë
(njësive) tjetër ekonomike. Bordi vërejti se këto kritere nuk ekzistojnë aktualisht dhe, bazuar në historinë e
metodës së grupimit të interesave, ka të ngjarë që zhvillimi i tyre të marrë shumë kohë dhe të jetë shumë i
vështirë. Bordi gjithashtu vërejti se:

(a) një ndër qëllimet e tij kryesore në fazën e parë të projektit është të kërkojë konvergjencën
ndërkombëtare mbi metodën (at) e kontabilizimit të kombinimeve të biznesit.

(b) lejimi i më shumë se një metode të kontabilizimit të kombinimeve do të krijonte nxitës për strukturimin
e transaksioneve për të arritur një rezultat kontabël të dëshiruar, veçanërisht duke patur parasysh se
metodat e ndryshme (dmth metoda e blerjes dhe metoda e grupimit të interesave) japin rezultate
kontabël krejt të ndryshme.

(c) bashkimet e vërteta, duke supozuar se ato ekzistojnë, ka të ngjarë të jenë të rralla.

(d) nuk është e vërtetë që metoda e grupimit të interesave është metoda e përshtatshme për kontabilizimin e
bashkimeve të vërteta, duke supozuar se ato ekzistojnë. Për arsyet e dhëna në paragrafët BC50-BC53,
Bordi konkludoi se në asnjë rrethanë metoda e grupimit të interesave nuk jep informacion më të mirë
nga ai i dhënë prej metodës së blerjes, dhe nëqoftëse bashkimet e vërteta do të kontabilizoheshin duke
përdorur një metodë të ndryshme nga metoda e blerjes, metoda e ‘fillimit nga e para’ ka të ngjarë që të
jetë më e përshtatshme se metoda e grupimit të interesave.

BC49 Prandaj, Bordi konkludoi se SNRF e përpunuar në fazën e aprë të projektit duhet të kërkojë që të gjitha
kombinimet e biznesit të kontabilizohen duke zbatuar metodën e blerjes. Megjithatë, siç diskutohet në paragrafin
BC42, Bordi e angazhoi veten për të gjetur në një fazë të ardhëshme të projektit të tij Kombinimet e Biznesit
nëse metoda e ‘fillimit nga e para’ mund të zbatohet për disa kombinime.

 IFRS 3 (SNRF 3) BC

 © IASCF 37

Arsyet për refuzimin e metodës së grupimit të interesave

BC50 SNK 22 lejonte që kombinimet e biznesit të kontabilizoheshin duke përdorur njërën nga dy metodat: metodën e
grupimit të interesave ose metodën e blerjes. Këto metoda nuk konsideroheshin si alternative për të njëjtën formë
të kombinimit të biznesit as në SNK 22 ose as në standardet e kontabilitetit ekuivalente në juridiksione të tjera që
lejojnë përdorimin e dy metodave. Në të kundërt, secila metodë zbatohet për një formë të veçantë të kombinimit
të biznesit: metoda e blerjes për ato që ishin blerje (dmth kombinimet e biznesit në të cilat një njësi ekonomike
merr kontrollin e një njësie ekonomike ose biznesi tjetër), dhe metoda e grupimit të interesave për ato që ishin
‘bashkime të vërteta’ ose ‘bashkime të interesave’. Përcaktuesit e standardeve nuk binin dakord rreth kuptimit të
saktë të termit ‘bashkim i vërtetë’. Megjithatë, diskutimet e Bordit për zbatimin e metodës së grupimit të
interesave për bashkimet e vërteta u përqëndrua në kombinimet në të cilat njëra nga njësitë ekonomike të
kombinuara nuk merr kontrollin e njësisë ose njësive ekonomike të tjera. Bordi konkludoi se metoda e grupimit
të interesave nuk duhet të zbatohet për këto transaksione sepse në asnjë rrethanë ajo nuk jep informacion më të
mirë se sa ai i dhënë nga metoda e blerjes.

BC51 Përdorimi i metodës së grupimit të interesave ishte i kufizuar për kombinimet e biznesit në të cilat kapitali neto
ishte forma mbizotëruese e shlyerjes. Aktivet dhe detyrimet e njësive ekonomike të kombinuara mbarteshin me
vlerat e tyre kontabël para kombinimit dhe nuk njiheshin aktive ose detyrime shtesë si rezultat i kombinimit.
Bordi mori në konsideratë pohimin se metoda e grupimit të interesave është e përshtatshme për bashkimet e
vërteta për arsye se, interesat e pronësisë vazhdojnë plotësisht ose thelbësisht, nuk investohet asnjë kapital neto i
ri dhe nuk shpërndahen aktive, interesat e pronësisë pas kombinimit janë proporcionale me ato para kombinimit,
si dhe synimi është për të pasur një unifikim të strategjive tregëtare. Bordi i refuzoi këto argumenta, duke
vërejtur se megjithëse një kombinim i kryer me një këmbim të instrumentave të kapitalit neto rezulton në
vazhdimin e interesave të pronësisë, këto interesa ndryshojnë si rezultat i kombinimit. Pronarët e njësive
ekonomike të kombinuara, si rezultat i kombinimit, kanë një vlerë të mbetur në aktivet neto të njësisë së
kombinuar. Informacioni i dhënë duke zbatuar metodën e grupimit të interesave nuk arrin të pasqyrojë këtë dhe
për këtë arsye do t’i mungojë përshtatshmëria. Për arsye se aktivet dhe detyrimet e të gjitha njësive ekonomike të
kombinuara do të njihen me vlerat e tyre kontabël para kombinimit dhe jo me vlerat e tyre të drejta në datën e
kombinimit, përdoruesit e pasqyrave financiare të njsisë ekonomike të kombinuar nuk kanë mundësi të
vlerësojnë arsyeshëm natyrën, afatet dhe shtrirjen e flukseve monetare të pritshme në të ardhmen që vijnë nga
njësia ekonomike e kombinuar si rezultat i kombinimit. Veç kësaj, Bordi nuk pranon që natyra e shlyerjes
(interesat e kapitalit neto në rastin e bashkimeve të vërteta) duhet të diktojë se si njihen aktivet dhe detyrimet e
njësive ekonomike të kombinuara.

BC52 Bordi gjithashtu mori në konsideratë pohimin se metoda e grupimit të interesave portretizon përshtatshëm
bashkimet e vërteta si një transaksion mes pronarëve të njësive ekonomike të kombinuara dhe jo si mes njësive
ekonomike të kombinuara. Bordi refuzoi këtë pohim, duke vërejtur se kombinimet e biznesit fillohen nga, si dhe
marrin formë si rezultat i, një transaksioni mes vetë njësive ekonomike. Janë njësitë ekonomike dhe jo pronarët e
tyre që angazhohen në negocimet e nevojshme për të kryer kombinimin, megjithëse dukshëm pronarët duhet të
marrin pjesë dhe të miratojnë transaksionin.

BC53 Kuadri vëren se një nga objektivat e pasqyrave financiare është të tregojë përgjegjshmërinë e drejtimit ndaj
burimeve që i janë besuar. Bordi vëren se metoda e grupimit të interesave është një përjashtim nga parimi i
përgjithshëm se transaksionet e këmbimit kontabilizohen me vlerat e drejta të elementëve të këmbyer. Për arsye
se ai injoron vlerat e këmbyera në kombinimin e biznesit, informacioni i dhënë duke zbatuar metodën e grupimit
të interesave nuk e mban drejtimin të përgjegjshëm për investimin e bërë dhe performancën e tij në vijim.

Kombinimet e biznesit në të cilat është e vështirë të identifikohet
blerësi

BC54 Bordi vërejti se në disa kombinime biznesi, faktorët e legjislacionit vendas, tatimorë ose ekonomike mund ta
bëjnë tepër të vështirë identifikimin e një blerësi. Kjo mund të ndodhë, për shembull, kur njësitë ekonomike të
madhësive të ngjashme ose kapitalizimet bashkohen nëpërmjet ristrukturimeve në sektorin ekonomik, me
mbajtjen dhe integrimin e drejtimit dhe personelit ekzistues. Bordi mori në konsideratë argumentat që nëse këta
faktorë mund ta bëjnë të pamundur identifikimin e një blerësi në një kombinim biznesi dhe, nëse ky është rasti,
nëse metoda e grupimit të interesave duhet apo jo të lejohet në këto rrethana. Bordi gjithashtu mori në
konsideratë nëse duke zbatuar metodën e blerjes për kombinimet në të cilat identifikimi i blerësit është i vështirë
mund të rezultojë ose jo në zgjedhjen arbitrare të një blerësi dhe për këtë të jetë përkeqësuese e krahasueshmërisë
së informacionit kontabël. Si pjesë e diskutimeve të tij, Bordi mori në konsideratë rastet studimore që lidhen me
situatat e ndeshura në praktikë.

BC55 Ndërsa duke pranuar se mund të jetë e vështirë të identifikohet një blerës në disa rrethana të rralla, Bordi nuk ra
dakord që nuk duhet të lejohen përjashtime në zbatimin e metodës së blerjes. Bordi arriti në përfundimin se në
asnjë rrethanë metoda e grupimit të interesave nuk jep informacion më të mirë se sa ai i dhënë nga metoda e
blerjes, edhe kur identifikimi i blerësit është problematik.

IFRS 3 (SNRF 3) BC

38 © IASCF

Zbatimi i metodës së blerjes

Identifikimi i blerësit (paragrafët 17-23)

BC56 Siç u propozua në PP 3, SNRF mbart nga SNK 22 parimin që, në një kombinim biznesi të kontabilizuar duke
përdorur metodën e blerjes, blerësi është njësia ekonomike e kombinuar që merr kontrollin e njësive ekonomike
ose bizneseve të tjera të kombinuara. Në përpunimin e PP 3 dhe SNRF, Bordi vërejti se përdorimi i konceptit të
kontrollit si bazë për të identifikuar blerësin është i njëjtë me përdorimin e konceptit të kontrollit në SNK 27
Pasqyrat Financiare të Konsoliduara dhe Individuale për të përkufizuar kufijtë e njësisë raportuese dhe për të
dhënë bazat për përcaktimin e ekzistencës së një marrëdhënie shoqëri mëmë-filial. SNRF gjithashtu mbart
udhëzimet në paragrafët 10 dhe 11 të SNK 22 mbi kontrollin dhe identifikimin e një blerësi.

Identifikimi i blerësit në një kombinim biznesi të kryer nëpërmjet këmbimit të
interesave në kapitalin neto (paragrafi 21)

BC57 Në përpunimin e PP 3 dhe të SNRF, Bordi vendosi që të mos mbartë paragrafin 12 të SNK 22, i cili jepte
udhëzime për identifikimin se cila nga njësitë ekonomike të kombinuara është blerësi kur njëra njësi ekonomike
(të themi njësia A) merr pronësi të instrumentave të kapitalit neto në njësinë tjetër ekonomike (njësia B) por, si
pjesë e transaksionit të këmbimit, emeton aq instrumenta të sa të blejë shumën e duhur për kontrollin e njësisë
ekonomike të kombinuar për t’ja kaluar pronarëve të njësisë ekonomike B. SNK 22 përshkruante këtë situatë si
një blerje kthimi dhe kërkonte që njësia ekonomike pronarët e të cilës kontrollojnë njësinë ekonomike të
kombinuar të trajtohej si blerësi. Bordi vërejti se kjo metodë për identifikimin e blerësit supozonte që për çdo
kombinim biznesi të kryer nëpërmjet një këmbimi të interesave në kapitalin neto, njësia ekonomike pronarët e së
cilës kontrollojnë njësinë ekonomike të kombinuar është gjithnjë njësia ekonomike me pushtetin për të qeverisur
politikat operacionale dhe financiare të njësisë tjetër ekonomike për të marrë përfitime nga veprimtaritë e saj.
Bordi vërejti se ky nuk është gjithnjë rasti dhe që mbartja e këtij supozimi në SNRF në fakt do t’i mbivendosej
konceptit të kontrollit për identifikimin e blerësit.

BC58 Bordi vërejti se koncepti i kontrollit përqëndrohet në marrëdhënien me dy njësive ekonomike, veçanërisht, nëse
njëra njësi ekonomike ka pushtetin për të qeverisur politikat financiare dhe operacionale të tjetrës dhe kështu të
marrë përfitime nga veprimtaritë e saj. Prandaj, Bordi arriti në përfundimin se themelore për identifikimin e
blerësit në një kombinim biznesi është një shqyrtim i marrëdhënies mes njësive ekonomike të kombinuara për të
përcaktuar se cila prej tyre, si pasojë e kombinimit, ka pushtetin për të qeverisur politikat financiare dhe
operacionale të tjetrës dhe kështu të marrë përfitime nga veprimtaritë e saj. Bordi arriti në përfundimin se ky
duhet të jetë rasti pavarësisht nga forma e shlyerjes së blerjes.

BC59 Bordi gjithashtu vërejti se mund të ketë raste në të cilat blerësi është një njësi ekonomike interesat e kapitalit neto
të së cilës janë blerë dhe njësia ekonomike emetuese është i bleri. Kjo mund të ndodhë, për shembull, kur një
njësi ekonomike private rregullon që ajo vetë ‘të blihet’ nga një njësi ekonomike publike më e vogël nëpërmjet
një këmbimi të interesave në kapitalin neto si mjet për të përfituar listimin në bursë dhe, si pjesë e marrëveshjes,
drejtorët e njësisë ekonomike publike japin dorëheqjen dhe zëvendësohen me drejtorët e emëruar nga njësia
ekonomike private dhe pronarët e saj të mëparshëm. Bordi vërejti se në këto rrethana, njësia ekonomike private
(dmth filiali ligjor) ka pushtetin për të qeverisur politikat financiare dhe operacionale të njësisë ekonomike të
kombinuar për të marrë përfitime nga veprimtaritë e saj. Prandaj, trajtimi i filialit ligjor si blerës në këto rrethana
është i njëjtë me zbatimin e konceptit të kontrollit për identifikimin e blerësit.

BC60 Si rezultat, Bordi konkludoi se SNRF duhet të kërkojë që blerësi në një kombinim biznesi të kryer nëpërmjet një
emetimi të interesave të kapitalit neto të identifikohet mbi bazën e një shqyrtimi e të gjitha fakteve dhe
rrethanave përkatëse, përfshirë por i pakufizuar me interesat e pronësisë përkatëse të pronarëve të njësive
ekonomike të kombinuara, për të përcaktuar se cila nga këto njësi ekonomike ka pushtetin për të qeverisur
politikat financiare dhe operacionale të tjetrës për të marrë përfitime nga veprimtaritë e saj. Komentuesit e PP 3
përgjithësisht mbështetën këtë konkluzion.

BC61 Bordi gjithashtu mori në konsideratë pohimin që, megjithëse i njëjtë me konceptin e kontrollit, trajtimi i filialit
ligjor si blerësi në rrethanat e përshkruara në paragrafin BC59 jep një rezultat kontabël që:

(a) është i vështirë për t’u kuptuar nga përdoruesit; dhe

(b) jep më pak informacione përkatëse se sa mund të jepeshin sikur shoqëria mëmë ligjore (dmth njësia
ekonomike që jep shumën) të trajtohej si blerësi.

Bordi konkludoi që trajtimi i shoqërisë mëmë ligjore si blerësi në këto rrethana vendos formën e transaksionit
mbi thelbin e tij, nga kjo jep më pak informacion të dobishëm se sa jepet duke përdorur konceptin e kontrollit për
të identifikuar blerësin. Prandaj, Bordi konkludoi se SNRF nuk duhet të përfshijë asnjë shmangie nga koncepti i
kontrollit për të identifikuar një blerës.

 IFRS 3 (SNRF 3) BC

 © IASCF 39

Identifikimi i blerësit kur formohet një njësi e re ekonomike për të kryer
kombinimin e biznesit (paragrafët 22 dhe 23)

BC62 PP 3 propozoi dhe SNRF kërkon, që kur formohet një njësi ekonomike e re për të emetuar instrumenta të
kapitalit neto për të kryer një kombinim biznesi, mbi bazën e evidencës së disponueshme njëra nga njësitë
ekonomike kombinuese që ekzistonte para kombinimit duhet të identifikohet si blerësi. Për të vendosur që të
përfshihet kjo kërkesë në SNRF, Bordi identifikoi dy zgjidhje të metodës së blerjes që janë zbatuar në
juridiksione të ndryshme. Zgjidhja e parë i trajton kombinimet e biznesit nga këndvështrimi i njërës njësi
ekonomike të kombinuar që ekzistonte përpara kombinimit, dmth blerësi duhet të jetë njëra nga njësitë
ekonomike të kombinuara që ekzistonte përpara kombinimit dhe për këtë nuk mund të jetë një njësi ekonomike e
re e formuar për të emetuar instrumentat e kapitalit neto për të kryer kombinimin. Zgjidhja e dytë trajton
kombinimet e biznesit nga këndvështrimi i njësisë ekonomike, e cila mund të jetë njësia ekonomike e formuar
rishtas, që jep shumën, dmth blerësi duhet të jetë njësia ekonomike që jep shumën. Bordi vërejti se ndërsa në disa
juridiksione SNK 22 interpretohej sikur kërkohej që blerësi të identifikohej si njëra nga njësitë ekonomike të
kombinuara që ekzistonte pëpara kombinimit, juridiksione të tjera interpretonin SNK 22 sikur kërkohej që njësia
ekonomike, e cila mund të jetë një njësi ekonomike e formuar rishtas, që jep shumën për blerjen të trajtohet si
blerësi.

BC63 Bordi vërejti që nëqoftëse formohet një njësi e re ekonomike për të emetuar instrumentat e kapitalit neto për të
kryer një kombinim biznesi, për shembull, mes dy njësive të tjera ekonomike, trajtimi i kombinimit nga
këndvështrimi i njësisë ekonomike që jep shumën do të rezultojë në atë që njësia ekonomike e formuar rishtas të
zbatojë metodën e blerjes ndaj secilës prej dy njësive të tjera ekonomike të kombinuara. Kjo në fakt, do të japë
një kombinim biznesi të kontabilizuar si një fillim nga e para. Bordi vërejti se kjo do të kishte mundësi t’u jepte
përdoruesve të pasqyrave financiare më shumë informacion përkatës se sa një zgjidhje në të cilën njëra nga
njësitë ekonomike të kombinuara që ekzistonte përpara të trajtohej si blerësi.

BC64 Bordi gjithashtu vërejti se disa nga çështjet që dalin nga një zgjidhje në të cilën njëra nga njësitë ekonomike të
kombinuara që ekzistonte përpara të trajtohej si blerësi nuk dalin sikur njësia ekonomike që jep shumën për
blerjen të trajtohet si blerësi. Për shembull, trajtimi i njërës prej disa njësive ekonomike të kombinuara si blerësi
kur këto njësi ekonomike të veçanta bashkohen për të formuar një grup të ri të konsoliduar mund të kërkojë që
njëra nga këto njësi ekonomike para ekzistuese të zgjidhej arbitrarisht si blerësi. Bordi ra dakord që dobishmëria
e informacionit të dhënë në këto rrethana është e dyshimtë. Nëqoftëse njësia ekonomike që jep shumën e blerjes
trajtohet si blerësi, kjo njësi ekonomike konsiderohet si ajo që ka marrë kontrollin e secilës prej njësive
ekonomike të kombinuara para ekzistuese dhe për këtë do të zbatojë metodën e blerjes për secilën nga njësitë
ekonomike të kombinuara.

BC65 Bordi gjithashtu mori në konsideratë pohimin që trajtimi si blerësi i njësisë së re ekonomike të formuar për të
emetuar instrumentat e kapitalit neto për të kryer një kombinim biznesi vendos formën e transaksionit mbi
thelbin e tij, për arsye se njësia e re ekonomike mund të mos ketë thelb ekonomik. Formimi i këtyre njësive
ekonomike shpesh lidhet me konsiderata biznesi ligjore, tatimore ose të tjera që nuk ndikojnë në identifikimin e
blerësit. Për shembull, një kombinim mes dy njësive ekonomike që strukturohet në atë mënyrë që njëra njësi
ekonomike drejton formimin e një njësie të re ekonomike për të emetuar instrumenta të kapitalit neto për
pronarët e të dyja njësive ekonomike të kombinuara, në thelb, nuk është i ndryshëm nga një transaksion në të
cilin njëra nga njësitë ekonomike të kombinuara drejtpërdrejt blen tjetrën. Prandaj, transaksioni duhet të
kontabilizohet në të njëjtën mënyrë si një transaksion në të cilin njëra nga njësitë ekonomike të kombinuara
drejtpërdrejt blen tjetrën. Ata që mbështesin këtë zgjidhje argumentojnë se të bësh ndryshe do të dëmtonte
dobishmërinë e informacionit të dhënë për përdoruesit rreth kombinimit, sepse të dyja edhe krahasueshmëria
edhe besueshmëria zvogëlohen (që mbështetet në nocionin e kontabilizimit të thelbit të transaksioneve dhe
paraqitjen me besueshmeri, dmth që transaksione të ngjashëm kontabilizohen në të njëtjën mënyrë).

BC66 Në përpunimin e PP 3 dhe të SNRF, Bordi konkludoi se përdoruesve të pasqyrave financiare të një entiteti u
jepet më shumë informacion i dobishëm rreth një kombinimi biznesi kur ky informacion paraqet me besnikëri
transaksionin që ai synon të paraqesë. Prandaj, Bordi konkludoi se SNRF duhet të zbatojë zgjidhjen në të cilën
një kombinim biznesi trajtohet nga këndvështrimi i njërës prej njësive ekonomike që ka ekzistuar përpara
kombinimit. Me fjalë të tjera, blerësi duhet të jetë njëra nga njësitë ekonomike të kombinuara që ka ekzistuar
përpara kombinimit dhe për këtë nuk mund të jetë një njësi e re ekonomike e formuar për të emetuar instrumentat
e kapitalit neto për të kryer kombinimin.

Kosto e një kombinimi biznesi (paragrafët 24–35)

BC67 Siç propozohej në PP 3, SNRF mbarti nga SNK 22, pa e rishqyrtuar, parimin që kosto e një kombinimi biznesi
duhet të matet nga blerësi si bashkim i: vlerave të drejta, në datën e këmbimit, të aktiveve të dhëna, detyrimeve të
pësuara ose konstatuara, dhe instrumentave të kapitalit neto të emetuara nga blerësi, në këmbim të kontrollit të të
blerit; plus çdo kosto që i ngarkohet drejtpërdrejt kombinimit të biznesit. SNRF gjithashtu përfshin, pa
rishqyrtuar:

IFRS 3 (SNRF 3) BC

40 © IASCF

(a) kërkesat e KIS-28 Kombinimet e Biznesit – “Data e Këmbimit” dhe Vlera e Drejtë e Instrumentave të

kapitalit neto me dallimin mes datës së këmbimit dhe datës së blerjes, me një amendim (shih paragrafin
BC69), duke matur vlerën e drejtë të instrumentave të të emetuara si pjesë e kostos së një kombinimi
biznesi;

(b) kërkesën e mëparshme në paragrafin 23 të SNK 22 për trajtimin e kostos së një kombinimi biznesi kur
shtyhet shlyerja e të gjithë ose një pjese të kësaj kostoje; dhe

(c) kërkesat e mëparshme në paragrafët 65-70 të SNK 22 për rregullimet e kostos së një kombinimi
biznesi.

Bordi rishqyrtoi këto kërkesa si pjesë e fazës së dytë të projektit të tij.

BC68 Bazat për Konkluzione të KIS-28 jepnin informacion se si arriti Komiteti Interpretimit të Standardeve
konsensusin e tij për çështjet në (a) mësipër (dmth dallimin mes datës së këmbimit dhe datës së blerjes dhe
matjen me vlerën e drejtë të instrumentave të kapitalit neto të emetuara si pjesë e kostos së një kombinimi). Këto
Baza për Konkluzione parashikonin si mëposhtë:

…kur një blerje arrihet shkallë-shkallë, dallimi mes datës së blerjes dhe datës së transaksionit të këmbimit është i
rëndësishëm. Kur një blerje arrihet me një transaksion këmbimi nuk ka dallim mes datës së këmbimit dhe datës së blerjes.
Nën-paragrafi 100(a) i Kuadrit tregon që kur aktivet rregjistrohen me koston e tyre historike, aktivet rregjistrohen me
vlerën e tyre të drejtë të shumës së dhënë për të blerë ato në kohën e blerjes së tyre. Prandaj, kur një biznes blihet me një
transaksion këmbimi (dmth jo shkallë-shkallë), vlera e drejtë e blerjes për shumën e dhënë përcaktohet kur kontrolli . . . i
aktiveve neto dhe operacioneve të të blerit transferohet efektivisht tek blerësi. Kur një biznes blihet shkallë-shkallë (psh
blerje aksionesh të njëpasnjëshme), vlera e drejtë e blerjes për shumën e dhënë në secilën shkallë përcaktohet kur secili
investim i veçantë njihet në pasqyrat financiare të blerësit.

…letrat me vlerë të tregtueshme të emetuara nga blerësi maten me vlerën e tyre të drejtë, e cila është çmimi i tyre i tregut
në datën e transaksionit të këmbimit, me kusht që luhatjet ose boshllëqet e pajustifikuara të tregut nuk e bëjnë çmimin e
tregut një tregues të pabesueshëm. Sipas SNK 39, një investim në një instrument të kapitalit neto matet me vlerën e tij të
drejtë, përveç rrethanave të veçanta. Instrumentat e kapitalit neto kanë vetëm një vlerë të drejtë në një treg. SNK 39 . . .
tregon se ekzistenca e kuotimeve të çmimit të publikuar në një treg aktiv normalisht është evidenca më e mirë e vlerës së
drejtë. Prandaj, vlerësimet e primeve për blloqet e mëdha dhe zbritjet për blloqet e vogla të instrumentave të kapitalit neto
të emetuara në krahasim me ato të këmbyera në transaksionet e vëzhgueshme nuk merret në konsideratë. Kur çmimi i
publikuar i një instrumenti të kapitalit neto të kuotuar në datën e një këmbimi përcaktohet se është një tregues i
pabesueshëm i vlerës së tij të drejtë, informacioni i nevojshëm për të vlerësuar me besueshmëri efektin e luhatjeve ose
boshllëqeve të tregut të pajustifikuara në atë datë është vështirë të disponohen për arsyen se ka shumë faktorë që ndikojnë
çmimet. Si rrjedhim, metodat e tjera të vlerësimit dhe evidenca për përcaktimin e vlerës së drejtë duhet të merren parasysh
vetëm në rrethana të rralla kur blerësi mund të provojë se çmimi i publikuar në datën e këmbimit është një tregues jo i
besueshëm i vlerës së drejtë dhe se metodat e tjera të vlerësimit dhe evidencës japin një vlerësim më të besueshëm të vlerës
së drejtë të instrumentit të kapitalit neto në datën e këmbimit.

BC69 KIS-28 përcaktonte që çmimi i publikuar i një instrumenti të kapitalit neto si pjesë e kostos së një kombinimi
biznesi është një tregues jo i besueshëm i vlerës së drejtë vetëm kur ai është ndikuar nga luhatje ose boshllëqe të
pajustifikuara të tregut. Bordi është i mendimit që vetëm në rrethana në të cilat çmimi i publikuar i një
instrumenti të kapitalit neto është një tregues jo i besueshëm i vlerës së tij të drejtë është kur çmimi i publikuar
është ndikuar nga dobësia e tregut. Prandaj, Bordi vendosi të amendojë përkatësisht kërkesat e KIS-28 të
përfshira në SNRF.

BC70 Siç propozohej në PP 3, SNRF përfshin udhëzime shtesë që sqarojnë se humbjet në të ardhmen ose kosto të tjera
të pritshme që do të pësohen si rezultat i një kombinimi biznesi nuk mund të përfshihen si pjesë e kostos së
kombinimit. Bordi vërejti se këto humbje në të ardhmen ose kosto të tjera nuk kënaqin përkufizimin e një
detyrimi dhe për këtë nuk janë detyrime të pësuara nga blerësi në këmbim të kontrollit mbi të blerin, as nuk janë
detyrime të të blerit të konstatuara nga blerësi. Sipas mendimit të Bordit, humbjet në të ardhmen ose kostot e
tjera të pritshme se do të ndodhin si rezultat i një kombinimi biznesi nuk duhet të përfshihen si pjesë e ‘kostos së
blerjes’ në përputhje me SNK 22, por Bordi vërejti se kjo nuk ishte shprehur qartë në SNK 22. SNRF paraqet
qartë se ky është rasti për të siguruar që humbjet në të ardhmen ose kostot e tjera të pritshme se do të ndodhin si
rezultat i një kombinimi biznesi të trajtohen në mënyrë të njëjtë nga të gjitha njësitë ekonomike.

Kostot që i atribuohen drejtpërdrejt kombinimit të biznesit (paragrafët 29-31)

BC71 Paragrafi 25 i SNK 22 tregonte se kostot e drejtpërdrejta që lidhen me një blerje përfshijnë kostot e rregjistrimit
dhe emetimit të instrumentave të kapitalit neto dhe shpërblimet profesionale për kontabilistët, këshilltarët ligjorë,
vlerësuesit dhe këshilltarë të tjerë për të kryer blerjen. Bordi vërejti se trajtimi i kostove të rregjistrimit dhe
emetimit të instrumentave të kapitalit neto si kosto që i atribuohen drejtpërdrejt një kombinimi biznesi nuk është
i njëjtë me trajtimin e këtyre kostove në juridiksionet e përcaktuesve të standardeve bashkëpunëtor të tij. Ai është
gjithashtu jo i njëjtë me konkluzionin e arritur nga grupi G4+1 i përcaktuesve të standardeve në mbledhjen e tij
në Gusht 1998, përkatësisht që kostot e tranaksioneve që vijnë nga emetimi i instrumentave të kapitalit neto janë
një pjesë integrale e transaksionit të emetimit të dhe duhet të njihen drejtpërdrejt në kapitalin neto si një zbritje
nga të ardhurat e instrumentave të . Bordi vërejti se trajtimi i kostove të transaksionit si një zbritje nga të ardhurat
e emetimit të instrumentave të kapitalit neto është e njëjtë me trajtimin e këtyre kostove në përputhje me SNK

 IFRS 3 (SNRF 3) BC

 © IASCF 41

32 Instrumentat Financiarë: Dhënia Informacioneve Shpjeguese dhe Paraqitja* në rrethanat që përfshijnë
emetimin e instrumentave të kapitalit neto të ndryshme nga ato për të kryer një kombinim biznesi.

BC72 Prandaj, Bordi konkludoi se SNRF nuk duhet të mbartë kërkesën e SNK 22 për kostot e rregjistrimit dhe
emetimit të instrumentave të kapitalit neto që të trajtohen si kosto që i atribuohen drejtpërdrejt një kombinimi
biznesi.

BC73 Si pjesë e fazës së parë të projektit, Bordi shqyrtoi çështjet e ndritura nga antarët si pjesë e projektit të
Përmirësimeve që lidhen me SNK 22. Njëra nga çështjet e ngritura ishte nëse kostot e sistemimit të detyrimeve
financiare për qëllimin e financimit të blerjes janë apo jo kosto që i atribuohen drejtpërdrejt blerjes dhe për këtë
pjesë e kostos së blerjes. Në mënyrë të njëjtë me konkluzionet e tij rreth kostove të rregjistrimit dhe emetimit të
instrumentave të kapitalit neto, Bordi konkludoi se kostot e sistemimit dhe emetimit të detyrimeve financiare
janë një pjesë përbërëse e detyrimit dhe, në përputhje me SNK 39 Instrumentat Financiarë: Njohja dhe Matja,
duhet të përfshihen në matjen fillestare të detyrimit dhe jo si pjesë e kostove të atribueshme drejtpërdrejt në
kombinimin e biznesit.

Shpërndarja e kostos së një kombinimi biznesi (paragrafët 36-60)

Njohja e aktiveve të identifikueshme te blera dhe detyrimeve e detyrimeve me
kusht të konstatuara (paragrafët 36-50)

BC74 Me përjashtim të njohjes së veçantë të aktiveve jo-materiale të të blerit, SNRF mbart parimin e përgjithshëm në
paragrafët 19 dhe 26-28 të SNK 22. Ky parim kërkon që një blerës të njohë veças, nga data e blerjes, aktivet e
identifikueshme dhe pasivet e të blerit në atë datë që mund të maten me besueshmëri dhe për të cilat është e
mundur që përfitimet ekonomike të ardhëshme që e shoqërojnë të rrjedhin tek blerësi, ose burime të trupëzuara
në përfitimet ekonomike do të dalin nga blerësi. SNRF gjithashtu mbart:

(a) kërkesën e mëparshme në paragrafin 19 të SNK 22 që pasqyra e të ardhurave e blerësit përfshin fitimet
ose humbjet e të blerit nga data e blerjes;

(b) udhëzimin e mëparshëm në paragrafin 20 të SNK 22 për përcaktimin e datës së blerjes; dhe

(c) ndalimin e mëparshëm në paragrafin 29 të SNK 22 për njohjen si pjesë të shpërndarjes së kostos të një
kombinimi biznesi provizionet për humbjet në të ardhmen ose kosto të tjera të pritshme për t’u pësuar si
rezultat i kombinimit.

BC75 Megjithatë, SNRF ndryshon kërkesat e mëparshme në SNK 22 për njohjen veças të elementëve të mëposhtëm si
pjesë e shpërndarjes së kostos së një kombinimi:

(a) provizionet për mbylljen ose reduktimin e veprimtarive të të blerit; dhe

(b) detyrimet me kusht të të blerit.

SNRF gjithashtu sqaron kriterest për njohjen veças të aktiveve jo-materiale të të blerit si pjesë e shpërndarjes së
kostos së një kombinimi dhe përfshin udhëzime për trajtimin e pagesave që njësia ekonomike kërkohet të bëjë
me kontratë nëqoftëse blihen në një kombinim biznesi.

Provizionet për mbylljen ose reduktimin e veprimtarive të të blerit

BC76 SNK 22 përmbante një përjashtim nga parimi i përgjithshëm që një blerës duhet të njohë veças, nga data e
blerjes, vetëm ato detyrime të të blerit që kanë ekzistuar në datën e blerjes dhe kënaqin kriteret e njohjes.
Përjashtimi lidhej me provizionet për mbulljen ose reduktimin e veprimtarive të të blerit që nuk ishin detyrime të
të blerit në datën e blerjes. Paragrafi 31 i SNK 22 kërkonte që blerësi të njihte si pjesë të shpërndarjes së kostos
të një kombinimi biznesi provizionin për mbylljen ose reduktimin e veprimtarive të të blerit (një ‘provizion
ristrukturimi’) që nuk ishte një detyrim i të blerit në datën e blerjes, me kusht që blerësi të kënaqte kriteret e
specifikuara mëposhtë:

(a) në ose përpara datës së blerjes ai kishte zhvilluar tiparet kryesore të një plani që përfshinte mbylljen ose
reduktimin e veprimtarive të të blerit dhe të lidhura me:

(i) kompensimin e punonjësve të të blerit për përfundimin e punësimit të tyre:

(ii) mbylljen e mjediseve të të blerit;

(iii) eliminimin e linjave të produkteve të të blerit; ose

* Në Gusht 2005 SNK 32 u amendua si SNK 32 Instrumentat Financiarë: Paraqitja

IFRS 3 (SNRF 3) BC

42 © IASCF

(iv) përfundimin e kontratave të të blerit që ishin bërë rënduese për arsye se blerësi kishte
komunikuar palëve të tjera, në ose para datës së blerjes, që kontratat do të përfundonin;

(b) krijimin e pritshmërisë së vlefshme ndaj atyre që ndikoheshin nga plani se plani do të vihej në zbatim
me njoftimin, në ose para datës së blerjes, e tipareve kryesore të planit; dhe

(c) më përpara se tre muaj mbas datës së blerjes dhe datës kur autorizohen për publikim pasqyrat financiare
vjetore, kushdo që ndodh përpara, të kishte zhvilluar këto tipare kryesore në një plan të detajuar zyrtar.

BC77 Kriteret e përgjithshme për identifikimin dhe njohjen e provizioneve të ristrukturimit janë në SNK 37
Provizionet, Detyrimet me Kusht dhe Aktivet me Kusht. SNK 37 përcakton se një detyrim konstruktiv për të
ristrukturuar (dhe për këtë një detyrim) krijohet vetëm kur njësia ekonomike ka zhvilluar një plan të detajuar
zyrtar për ristrukturimin dhe ose ka krijuar pritshmëri të vlefshme për ata që ndikohen se ajo do të kryejë
ristrukturimin duke njoftuar publikisht detajet e planit ose ka filluar vënien në zbatim të planit. Ky detyrim
kërkohet që të njihet në përputhje me SNK 37 kur është e mundur që një dalje e burimeve të trupëzuara në
përfitimet ekonomike do të kërkohet për të shlyer detyrimin dhe mund të bëhet një vlerësim i besueshëm i
shumës së detyrimit.

BC78 Bordi vërejti se kërkesa në SNK 22 për blerësin që të njohë provizionin e ristrukturimit që nuk kishte qënë një
detyrim i të blerit në datën e blerjes me kusht që të plotësoheshin kritere të veçanta të çon në kontabilizim të
ndryshëm, në varësi të asaj që nëse kombinimi i biznesit ose ka një plan ristrukturimi në lidhje me të ose në
mungesë të tij. Bordi ra dakord që ai, si pjesë e projektit të tij Kombinimet e Biznesit, nuk duhet të rishqyrtojë
kërkesat e përgjithshme të SNK 37 për identifikimin dhe matjen e provizioneve të ristrukturimit, por që ai duhet
të shqyrtojë nëse ndryshimet në kontabilitet duhet të mbarten apo jo në SNRF që dalin nga faza e parë e këtij
projekti.

BC79 Në përpunumin e PP 3 dhe të SNRF, Bordi shqyrtoi pikëpamjen se provizioni i ristrukturimit që nuk ka qënë një
detyrim i të blerit në datën e blerjes gjithashtu nuk duhet të njihet nga blerësi si pjesë e shpërndarjes së kostos së
kombinimit nëqoftëse vendimi për të mbyllur ose reduktuar veprimtaritë e të blerit është komunikuar në ose
përpara datës së blerjes atyre që mund të ndikohen dhe, brenda një kohe të kufizuar mbas datës së blerjes, për
ristrukturimin është zhvilluar një plan i detajuar zyrtar. Ata që mbështetën këtë pikëpamje, përfshirë disa
komentues të PP 3, argumentonin që:

(a) kosto e vlerësuar e mbylljes ose reduktimit të veprimtarive të të blerit mund të ketë ndikuar në çmimin
e paguar nga blerësi për të blerin dhe për këtë duhet të merret parasysh në matjen e emrit të mirë; dhe

(b) blerësi është i angazhuar ndaj kostove për mbylljen ose reduktimin e veprimtarive të të blerit si rezultat
i kombinimit të biznesit: me fjalë të tjera, kombinimi është ngjarja e shkuar që krijon një detyrim aktual
për të mbyllur ose reduktuar veprimtaritë e të blerit.

BC80 Bordi refuzoi këto argumenta, duke vërejtur se çmimi i paguar nga blerësi gjithashtu mund të influencohet nga
humbjet në të ardhmen dhe kosto të tjera të ‘pashmangëshme’ që lidhen me kryerjen e biznesit në të ardhmen, të
tilla si kostot e investimit në sistemet e reja. Këto kosto nuk njihen si detyrime si pjesë e shpërndarjes së kostos
së kombinimit të biznesit sepse ato nuk paraqesin detyrime ose detyrime me kusht të të blerit në datën e blerjes,
megjithëse daljet e pritshme në të ardhmen mund të ndikojnë në vlerën e aktiveve të njohura ekzistuese. Bordi
gjithashtu ra dakord që nuk është e ndryshme të argumentosh se kur një kombinim biznesi krijon kosto
ristrukturimi të ‘pashmangëshme’, kombinimi është një ngjarje e shkuar për një detyrim aktual, por ndalon
njohjen e një detyrimi për kosto të tjera të ‘pashmangëshme’ që të merren si rezultat i kombinimit si pjesë e
shpërndarjes së kostos.

BC81 Bordi gjithashtu vërejti pohimin se kushtet e nevojshme për ekzistencën e detyrimit konstruktiv për
ristrukturimin është krijimi i një pritshmërie të vlefshme për ata që ndikohen se ai do të kryejë ristrukturimin
duke filluar zbatimin ose duke bërë një njoftim të veçantë të mjaftueshëm. Si rrjedhim, disa argumentuan se
kënaqja e kritereve në paragrafin 31 të SNK 22 është i mjaftueshëm për të caktuar ekzistencën, në datën e
blerjes, të një detyrimi për mbylljen ose reduktimin e veprimtarive të të blerit. Bazuar në Kuadrin, një detyrim
për mbylljen ose reduktimin e veprimtarive të të blerit nuk ekziston në datën e blerjes përveçse kur në atë datë ka
një detyrim aktual (ligjor ose konstruktiv) për kostot e mbylljes ose reduktimit të veprimtarive të të blerit që vijnë
nga ngjarje të shkuara, shlyerja e të cilave rezulton në një dalje të burimeve të trupëzuara në përfitimet
ekonomike nga njësia ekonomike. Bazuar në konkluzionet e arritura në SNK 37, ky do të ishte rasti kur, përpara
datës së blerjes, janë bërë kontrata të qëndrueshme për ristrukturimin, ose janë zhvilluar plane të detajuara
zurtare për ristrukturimin dhe është krijuar pritshmëria e vlefshme për ata që ndikohen (qoftë me një njoftim
publik të tipareve kryesore të planit ose qoftë me fillimin e zbatimit të tij) që ristrukturimi do të kryhet. Bordi
vendosi që çdo rishqyrtim i kushteve të nevojshme që duhet të kënaqen për detyrimin konstruktiv të
ristrukturimit të ekzistojnë duhet të jenë pjesë e projektit të ardhshëm për SNK 37 dhe jo pjesë e projektit për
Kombinimet e Biznesit, sepse ai lidhet me çështje më të gjera që shoqërojnë ekzistencën e detyrimeve për
ristrukturimet në përgjithësi.

BC82 Bordi konkludoi se nëqoftëse do të mbarten kriteret e mëparshme në paragrafin 31 të SNK 22 për njohjen e një
provizioni ristrukturimi, elementë të ngjashëm do të kontabilizohen ndryshe sepse afatet e njohjes së

 IFRS 3 (SNRF 3) BC

 © IASCF 43

provizioneve të ristrukturimit janë të ndryshme, në varësi të asaj që nëse një kombinim biznesi ka një plan të
ristrukturimit në lidhje me të ose rastit në mungesën e tij. Bordi ra dakord se kjo do të çvlerësonte dobinë e
informacionit të dhënë për përdoruesit rreth planeve për ristrukturim të njësisë ekonomike, sepse do të binin që
edhe krahasueshmëria edhe besueshmëria të zvogëlohen.

BC83 Bordi shqyrtoi shqetësimin e shprehur nga disa se heqja e përjashtimit në SNK 22 thjesht do të hapë shtigje për
kontabilizimin që arrin të njëjtin rezultat duke përdorur mjete të ndryshme. Për shembull, i bleri, sipas
udhëzimeve të blerësit, mundet fillojë detyrimet e ristrukturimit të biznesit përpara transferimit zyrtar të
kontrollit. Bordi shqyrtoi sygjerimet që për të kapërcyer mundësitë që njësitë ekonomike të strukturojnë
kombinimet e biznesit në mënyrë që të arrijnë rezultatin e dëshiruar, SNRF duhet të kërkojë njërën nga kushtet e
mëposhtëme:

(a) të ndalojë që provizionet e ristrukturimit që janë njohur si detyrime të të blerit në datën e blerjes që të
njihen si pjesë e shpërndarjes së kostos së kombinimit (dhe për këtë nga përcaktimi i emrit të mirë ose
çdo tejkalimi të interesit të blerësit në vlerën neto të drejtë të aktiveve neto të identifikueshme të të
blerit mbi koston e kombinimit). Sipas kësaj zgjidhje, detyrimi ekzistues i të blerit do të përjashtohej
nga aktivet neto para kombinimit të të blerit dhe të trajtohej sikur krijohet mbas kombinimit.

(b) të vazhdohet të lejohet njohja e provizioneve të ristrukturimit që nuk janë detyrime të të blerit në datën
e blerjes si pjesë e shpërndarjes së kostos së kombinimit me kusht që, brenda një kohe të kufizuar mbas
kombinimit, vendimi për të mbyllur ose reduktuar veprimtaritë e të blerit të komunikohet atyre që
mund të ndikohen dhe të zhvillohet një plan i detajuar zyrtar për ristrukturimin.

BC84 Bordi vërejti se që blerësi të ketë në fakt mundësi që ‘lirisht të zgjedhë’ për të njohur një detyrim si pjesë të
shpërndarjes së kostos së kombinimit të biznesit kërkon një nivel të atillë bashkëpunimi mes blerësit dhe të blerit
që i bleri, me udhëzimet e blerësit, të hyjë në detyrime për të ristrukturuar biznesin përpara transferimit zyrtar të
kontrollit. Bordi konkludoi se bashkëpunimi i mundshëm mes palëve në një kombinim nuk justifikon
mjaftueshëm për të ndryshuar Kuadrin dhe për të trajtuar detyrimet pas kombinimit sikur janë krijuar përpara
kombinimit ose detyrimet para kombinimit sikur janë krijuar mbas kombinimit.

BC85 Veç kësaj, nëqoftëse blerësi mund të detyrojë të blerin të marrë detyrime, atëherë ka mundësi që blerësi ka marrë
tashmë kontrollin e të blerit, duke patur parasysh që kontrolli është pushteti për të qeverisur politikat financiare
dhe operacionale të një njësie ekonomike për të marrë përfitime nga veprimtaritë e saj. Nëqoftëse ndryshe,
blerësi sygjeron që negocimet nuk mund të vazhdojnë deri sa i bleri të sistemojë, për shembull, ristrukturimin e
fuqisë puntore, dhe i bleri ndërmerr hapat e nevojshme për të kënaqur kriteret e njohjes për provizionet e
ristrukturimit në SNK 37, atëherë këto detyrime janë detyrime para kombinimit të të blerit dhe, sipas mendimit të
Bordit, duhet të njihen si pjesë e shpërndarjes së kostos së kombinimit.

BC86 Bordi shqyrtoi pohimin se një mënyrë tjetër në të cilën një blerës mund të arrijë të njëjtin rezultat si ai i arritur
më parë për provizionet e ristrukturimit sipas SNK 22 mund të ishte për blerësin të njihte provizionin e
ristrukturimit ose si pjesë të kostos së kombinimit të biznesit, dmth si një detyrim të marrë nga blerësi në këmbim
të kontrollit të të blerit, ose so një detyrim me kusht të të blerit.* Bordi vërejti se një provizion për ristrukturimin
e të blerit mund të njihet nga blerësi dhe për këtë të përfshihet si pjesë e kostos së kombinimit, vetëm nëqoftëse
kënaqen kriteret në SNK 37 për njohjen e provizionit të ristrukturimit. Me fjalë të tjera, blerësi, në ose përpara
datës së blerjes, duhet të ketë zhvilluar një plan të detajuar zyrtar për ristrukturimin dhe ka paraqitur pritshmëri të
vlefshme tek ata që ndikohen se ai do të kryejë ristrukturimin duke njoftuar publikisht tiparet kryesore të planit
ose ka filluar zbatimin e tij. Këto kritere nuk janë të njëjta me kriteret e mëparshme në SNK 22 për njohjen e
provizioneve të ristrukturimit si pjesë e shpërndarjes së kostos së një kombinimi. Prandaj, Bordi nuk ra dakord që
një blerës të mund të njohë një provizion për ristrukturimin e të blerit si pjesë e kostos së kombinimit për të
arritur pothuaj të njëjtin rezultat si ai që ishte i disponueshëm më parë sipas SNK 22.

BC87 Si rrjedhim, Bordi konkludoi se detyrimet për mbylljen ose reduktimin e veprimtarive të të blerit duhet të njihen
nga blerësi si pjesë e shpërndarjes së kostos së kombinimit të biznesit vetëm kur i bleri, në datën e blerjes, ka një
detyrim ekzistues për ristrukturimin të njohur në përputhje me SNK 37. Shumica e komentuesve të PP 3
mbështetën këtë konkluzion.

Aktivet jo-materiale

BC88 SNRF kërkon që blerësi të njohë veças në datën e blerjes një aktiv jo-material të të blerit, por vetëm kur ai
plotëson përkufizimin e një aktivi jo-material në SNK 38 Aktivet Jo-materiale dhe vlera e tij e drejtë mund të
matet me besueshmëri. Një aktiv jo-monetar pa lëndë fizike duhet të jetë i identifikueshëm për të plotësuar
përkufizimin e një aktivi jo-material. Në përputhje me SNK 38, një aktiv plotëson kriterin e të qënit i
identifikueshëm në përkufizimin e një aktivi jo-material vetëm nëqoftëse ai vjen nga të drejtat kontraktuale ose të
drejta të tjera ose është i ndashëm. Më parë SNK 22 kërkonte që një blerës të njihte çdo aktiv të identifikueshëm
të të blerit veças nga emri i mirë në datën e blerjes nëqoftëse ishte e mundur që çdo përfitim ekonomik në të

* Shih paragrafët BC107-BC110 për një diskutim të çështjes së fundit.

IFRS 3 (SNRF 3) BC

44 © IASCF

ardhmen që e shoqëronte do të rridhte tek blerësi dhe që vlera e drejtë e aktivit mund të matej me besueshmëri.
Versioni i mëparshëm i SNK 38 sqaronte që përkufizimi i një aktivi jo-material kërkonte që një aktiv jo-material
të ishte i identifikueshëm për ta dalluar nga emri i mirë. Megjithatë, ai nuk përkufizonte ‘i identifikueshëm’, por
parashtronte se aktivi jo-material mund të dallohet nga emri i mirë nëqoftëse aktivi ishte i ndashëm, por kjo
ndashmëri nuk ishte një kusht i nevojshëm për të qënë i identifikueshëm. Prandaj, më parë sipas standardeve
ndërkombëtare, që të njihej veças nga emri i mirë një aktiv jo-material duhej të ishte i identifikueshëm dhe i
matshëm me besueshmëri dhe se duhej të ishte e mundur që çdo përfitim ekonomik në të ardhmen që e shoqëron
atë do të rrjedhë tek blerësi.

BC89 Ndryshimet gjatë vitit 2001 në kërkesat e standardeve Kanadeze dhe të Shteteve të Bashkuara mbi njohjen e
veçantë të aktiveve jo-materialë të blerë në kombinime biznesi shtynë menjëherë Bordin të merrte në konsideratë
nëse edhe ai duhet ta shqyrtonte këtë çështje si pjesë të fazës së parë të projektit të tij Kombinimet e Biznesit.
Bordi vuri re se aktivet jo-materiale përfshijnë një pjesë në rritje të aktiveve në shumë njësi ekonomike dhe, që
aktivet jo-materiale të blera në kombinime biznesi shpesh janë përfshirë në shumën e njohur si emri i mirë,
pavarësisht nga kërkesat në SNK 22 dhe versionit të mëparshëm të SNK 38 se ato duhet të njihen veças nga emri
i mirë. Bordi gjithashtu ra dakort me konkluzionet e arritura në SNK 22 dhe nga hartuesit e standardeve
Kanadezë dhe Amerikanë se do të përmirësohet dobishmëria e pasqyrave financiare nëse aktivet jo-materiale të
blera në kombinime biznesi të dalloheshin nga emri i mirë. Prandaj, Bordi konkludoi se SNK 38 dhe SNRF të
përpunuara në fazën e parë të projektit duhet të jepnin baza përfundimtare për identifikimin dhe njohjen e
aktiveve jo-materialë të blerë në kombinime biznesi veças nga emri i mirë.

BC90 Bordi i përqëndroi diskutimet e tij së pari mbi aktivet jo-materiale, përveç projekteve të kërkimit dhe zhvillimit
në proçes, të blera në një kombinim biznesi. Paragrafët BC91-BC103 paraqesin këto diskutime. Bordi pastaj
shqyrtoi nëse kriteret për njohjen veças të këtyre aktiveve jo-materiale nga emri i mirë duhet që gjithashtu të
zbatohen për projektet e kërkimit dhe zhvillimit në proçes të blera në një kombinim biznesi dhe konkludoi që
edhe ato duhet. Arsyet e Bordit që arriti këtë konkluzion paraqiten në paragrafët BC104-BC106.

BC91 Duke rishikuar SNK 38 dhe përpunuar SNRF, Bordi konfirmoi pikëpamjen në përmbajtjen e versionit të
mëparshëm të SNK 38 se identifikueshmëria është karakteristikë që dallon konceptualisht aktivet jo-materiale të
tjera nga emri i mirë.Bordi konkludoi se për të dhënë baza përfundimtare për identifikimin dhe njohjen e
aktiveve jo-materialë veças nga emri i mirë, koncepti i identifikueshmërisë kishte nevojë të shprehej më qartë.

BC92 Në mënyrë të qëndrueshme me udhëzimet në versionin e mëparshëm të SNK 38, Bordi konkludoi se një aktiv jo-
material mund të dallohet nga emri i mirë nëqoftëse ai është i ndashëm, dmth i aftë për të qënë veças ose i ndarë
nga njësia ekonomike dhe të shitet, transferohet, liçensohet, jepet me qira apo këmbehet. Për këtë, në kontekstin
e aktiveve jo-materialë, ndashmëria do të thotë identifikueshmëri dhe aktivet jo-materiale me këtë karakteristikë
që blihen në një kombinim biznesi duhet të njihen si aktive veças nga emri i mirë.

BC93 Megjithatë, përsëri në mënyrë të qëndrueshme me udhëzimet në versionin e mëparshëm të SNK 38, Bordi
konkludoi se ndashmëria nuk është treguesi i vetëm i identifikueshmërisë. Bordi vuri re se, në kontrast me emrin
e mirë, vlerat e shumë aktiveve jo-materialë vijnë nga të drejtat e përcaktuara ligjërisht me kontratë ose statut. Në
rastin e emrit të mirë të blerë, vlera e tij vjen nga koleksioni i aktiveve të bashkuara që përbëjnë një njësi
ekonomike të blerë ose vlera të krijuara nga bashkimi i koleksionit të aktiveve nëpërmjet një kombinimi biznesi,
të tilla si bashkëveprimet që priten të vijnë nga kombinimi i dy ose më shumë njësive ekonomike ose bizneseve.
Bordi gjithashtu vuri re se, megjithëse shumë aktive jo-materiale janë edhe të ndashëm edhe vijnë nga të drejtat
kontraktuale-ligjore, disa të drejta kontraktuale-ligjore caktojnë interesa pronësie që nuk janë menjëherë të
ndashme nga njësia ekonomike si e tërë. Për shembull, sipas ligjeve të disa juridiksioneve disa liçensa të dhëna
një njësie ekonomike nuk mund të transferohen përveçse duke shitur njësinë ekonomike si një të tërë. Bordi
konkludoi se fakti që një aktiv jo-material vjen nga të drejtat kontraktuale apo të drejta të tjera ligjore është një
karakteristikë që dallon atë nga emri i mirë. Për këtë, aktivet jo-materialë me këtë karakteristikë që janë blerë në
një kombinim biznesi njihen si aktive veças nga emri i mirë.

BC94 Siç paraqitet në paragrafin BC88, Standardet e mëparshme kërkonin që një aktiv jo-material i blerë në një
kombinim biznesi dhe i përcaktuar si i identifikueshëm gjithashtu kërkohet të kënaqë kriteret e njohjes të
mëposhtëme që të njihet si një aktiv veças nga emri i mirë:

(a) duhet të jetë e mundur që çdo përfitim ekonomik në të ardhmen që e shoqëron do të rrjedhë tek blerësi;
dhe

(b) duhet të jetë i matshëm me besueshmëri.

BC95 PP 3 dhe Projekt Paraqitja për Amendimet e Propozuara të SNK 38 propozonte që kriteret e njohjes të
mësipërme, me përjashtim të një fuqie puntore të bashkuar, mundet që gjithnjë të plotësohen për një aktiv jo-
material të blerë në një kombinim biznesi. Prandaj, këto kritere nuk u përfshinë në PP 3. PP 3 propozonte duke
kërkuar që një blerës të njihte veças në datën e blerjes të gjitha aktivet jo-materiale të të blerit siç përkufizohet në
SNK 38, përveçs rastit të fuqisë puntore të bashkuar. Pasi mori në konsideratë komentet, Bordi vendosi:

(a) të proçedojë me propozimin që kriteri i njohjes me probabilitet të konsiderohet se gjithnjë kënaqet për
aktivet jo-materiale në një kombinim biznesi;

 IFRS 3 (SNRF 3) BC

 © IASCF 45

(b) të mos proçedojë me propozimin që, me përjashtim të fuqisë puntore të mbledhur, duhet të ekzistojë
gjithnjë informacion i mjaftueshëm për të matur me besueshmëri vlerën e drejtë të një aktivi jo-material
të blerë në një kombinim biznesi.

BC96 Gjatë rishikimit të PP 3 dhe SNRF, Bordi vuri re se vlera e drejtë e një aktivi jo-material pasqyron pritshmërinë e
tregut rreth mundësisë (probabilitetit) që përfitimet ekonomike në të ardhmen që shoqërojnë aktivin jo-material
do të rrjedhin tek blerësi. Me fjalë të tjera, efekti i mundësisë pasqyrohet në matjen e vlerës së drejtë të aktivit jo-
material. Bordi konkludoi se, duke patur parasysh vendimin e tij për të kërkuar që blerësi të njohë aktivet jo-
materiale të të blerit që kënaqin kriteret përkatëse me vlerat e tyre të drejta si pjesë e shpërndarjes së kostos së
një kombinimi biznesi, kriteri i njohjes me probabilitet nuk ka nevojë të përfshihet në SNRF. Bordi vuri re se kjo
vë në dukje një mosqëndrueshmëri të përgjithshme mes kritereve të njohjes për aktivet dhe detyrimet në Kuadër
(që parashikon se një element që plotëson përkufizimin e një elementi njihet vetëm nëqoftëse ai ka mundësi që
çdo përfitim ekkonomik në të ardhmen që shoqëron këtë element do të rrjedhë tek apo nga njësia ekonomike dhe
elementi mund të matet me besueshmëri) dhe matjes së vlerës së drejtë të kërkuar në, për shembull, një
kombinim biznesi. Megjithatë, Bordi konkludoi se roli i mundësisë si një kriter për njohjen në Kuadër duhet të
merret në konsideratë më gjerësisht si pjesë e projektit të ardhshëm Konceptet.

BC97 Në përpunimin e PP 3 dhe të Projekt Paraqitjes të SNK 38, Bordi konkludoi që, përveç rastit të fuqisë puntore të
bashkuar, duhet të ekzistojë informacion i mjaftueshëm për të matur me besueshmëri vlerën e drejtë të një aktivi
që ka një bazë të dhënë kontraktuale apo ligjore ose mundet të ndahet nga njësia ekonomike. Komentuesit
përgjithësisht nuk ishin dakort me këtë konkluzion, duke argumentuar që:

(a) nuk është e mundur që gjithnjë të matet me besueshmëri vlera e drejtë e një aktivi që ka një bazë të
dhënë kontraktuale apo ligjore ose mundet të jetë i ndashëm nga njësia ekonomike.

(b) një supozim i ngjashëm nuk ekziston në SNRF-të për aktivet materiale të identifikueshme të blera në
një kombinim biznesi. Natyrisht, Bordi vendosi kur përpunoi SNRF të mbartë nga SNK 22 parimin e
përgjithshëm që një blerës duhet të njohë veças nga emri i mirë aktivet materiale të identifikueshme të
të blerit, por vetëm me kushtin që ato të jenë të matshme me besueshmëri.

BC98 Më tej, si pjesë e proçesit të tij të konsultimeve, Bordi vizitoi në vend dhe diskutoi në tavolina të rrumbullakta
gjatë periudhës së komenteve për Projekt Paraqitjen*. Pjesëmarrësve në vizitat në vend dhe në tavolinat e
rrumbullakta ju bënë një seri pyetjesh që synonin të përmirësonin kuptimin nga Bordi nëse mund të ekzistojnë
aktivet jo-monetare pa lëndë fizike që janë të ndashme ose vijnë nga të drejtat kontraktuale apo të drejta të tjera
ligjore, por për të cilat mund të mos ketë informacion të mjaftueshëm për të matur vlerën e drejtë me
besueshmëri.

BC99 Pjesëmarrësit në vizitat në vend dhe tavolinat e rrumbullakta dhanë shembuj të shumtë të aktiveve jo-materiale
që kishin blerë në kombinimet më të fundit të biznesit të cilave nuk mund t’u matej me besueshmëri vlera e
drejtë. Për shembull, një pjesëmarrës kishte blerë të drejtat e blerjes së ujit si pjesë të një kombinimi biznesi. Të
drejtat janë shumë të vlefshme për shumë prodhues që veprojnë në të njëjtin juridiksion si pjesëmarrësi –
prodhuesit nuk mund të blejnë ujë dhe, në shumë raste, fabrikat e tyre nuk mund të funksionojnë pa të.
Autoritetet vendore japin të drejtat me kosto të ulët ose falas, por në numër të kufizuar, për periudha fikse
(normalisht dhjetë vjet), dhe rinovimi është i sigurtë me kosto të ulët ose falas. Të drejtat nuk mund të shiten
përveçse si pjesë e shitjes së biznesit si i tërë, për këtë atje nuk ekziston tregu dytësor për të drejtat. Nëqoftëse
prodhuesi ua kthen të drejtat autoriteteve vendore, atij i ndalohet të kërkojë përsëri atë. Pjesëmarrësi argumentoi
që ai nuk mund t’i vlerësonte këto të drejta veças nga biznesi i tij (dhe kështu edhe nga emri i mirë), sepse
biznesi nuk mund të ekzistonte pa të drejtat.

BC100 Pasi mori në konsideratë përgjigjet dhe eksperiencën e komentuesve në vizitat në vend dhe tavolinat e
rrumbullakta, Bordi konkludoi se, në disa raste, mund të mos ketë informacione të mjaftueshme për të matur me
besueshmëri vlerën e drejtë të një aktivi jo-material veças nga emri i mirë, pavarësisht se aktivi është i
‘identifikueshëm’. Bordi vuri re që aktivet jo-materiale vlera e drejtë e të cilave nuk mund të matet me
besueshmëri nga komentuesit dhe pjesëmarrësit në vizitat në vend dhe tavolinat e rrumbullakta vjen ose:

(a) nga të drejtat kontraktuale dhe të drejtat e tjera ligjore dhe nuk janë të ndashme (dmth mund të
transferohen vetëm si pjesë e shitjes së biznesit si i tërë); ose

(b) nga të drejta kontraktuale dhe të drejta të tjera ligjore dhe janë të ndashme (dmth të mundshme që të
veçohen apo të ndahen nga njësia ekonomike dhe shiten, transferohen, liçensohen, jepen me qira ose të
këmbehen, qoftë individualisht ose sëbashku me një kontratë, aktiv apo detyrim të lidhur), por nuk

* Vizitat në vend u kryen nga Dhjetori 2002 deri në fillim të Prillit 2003 dhe përfshinin antarët e BSNK dhe personel teknik në takimet me 41

shoqëri në Australi, Francë, Gjermany, Japoni, Afrikën e Jugut, Zvicër dhe Mbretërinë e Bashkuar. Antarër e BSNK dhe personeli
gjithashtu morën pjesë në disa diskutime në tavolina të rrumbullakta me auditues, hartuest, standard-përcaktues të kontabilitetit dhe
rregullatorë në Kanada dhe Shtetet e Bashkuara për çështjet e vënies në zbatim të ndeshura nga shoqëritë në Amerikën e Veriut gjatë zbatimit
për herë të parë të ShB Pasqyrat e Standardeve të Kontabilitetit Financiar 141 Kombinime Biznesi and 142 Emri i mirë dhe Aktive të Tjera
Jo-materiale, dhe Seksionet përkatëse të Manualit Kanadez, të cilat ishin publikuar në Qershor 2001.

IFRS 3 (SNRF 3) BC

46 © IASCF

histori ose evidencë të transaksioneve të këmbimit për aktive të njëjta apo të ngjashme dhe ndryshe
vlerësimi i vlerës së drejtë do të varej nga ndryshesa të pamatshme efekti i të cilave është i pamatshëm.

BC101 Pavarësisht, Bordi mbeti i mendimit që dobishmëria e pasqyrave financiare do të përmirësohej nëse aktivet jo-
materiale të blera në një kombinim biznesi të dallohen nga emri i mirë, veçanërisht duke patur parasysh vendimin
e Bordit që ta konsiderojë emrin e mirë si një aktiv me jetë të pafundme që nuk amortizohet. Bordi gjithashtu
mbeti i shqetësuar që mos zbatimi i kriterit të njohjes së matjes me besueshmëri mund të keqpërdoret nga njësitë
ekonomike si bazë për të mos njohur aktivet jo-materiale veças nga emri i mirë. Për shembull, SNK 22 dhe
versioni mëparshëm i SNK 38 kërkonin që një blerës të njihte një aktiv jo-material të të blerit veças nga emri i
mirë në datën e blerjes nëqoftëse ishte e mundur që çdo përfitim ekonomik në të ardhmen që e shoqëronte do të
rridhte tek blerësi dhe që vlera e drejtë e aktivit mund të matej me besueshmëri. Bordi vuri re kur përpunoi PP 3
se megjithëse aktivet jo-materiale përbëjnë një pjesë në rritje të aktiveve të shumë njësive ekonomike, ato të
blera në kombinime biznesi shpesh ishin përfshirë në shumën e njohur si emri i mirë, pavarësisht se kërkesat në
SNK 22 dhe në versionin e mëparshëm të SNK 38 ishin se ato duhet të njiheshin veças nga emri i mirë.

BC102 Për këtë, megjithëse Bordi vendosi të mos proçedojë me propozimin që, me përjashtim të fuqisë puntore të
mbledhur, duhet të ekzistojë gjithnjë informacion i mjaftueshëm për të matur me besueshmëri vlerën e drejtë të
një aktivi jo-material të blerë në një kombinim biznesi, Bordi gjithashtu vendosi:

(a) të qartësojë në SNK 38 që vlera e drejtë e një aktivi jo-material të blerë në një kombinim biznesi
normalisht mund të matet me besueshmëri të mjaftueshme për t’u njohur veças nga emri i mire. Kur,
për vlerësimet e përdorura për të matur vlerën e drejtë të aktivit jo-material, ka një gamë zgjidhjes të
mundëshme me probabilitet të ndryshëm, kjo paqartësi futet në matjen e vlerës së drejtë të aktivit dhe
nuk demonstron pamundësinë e matjes me besueshmëri të vlerës së drejtë.

(b) të përfshijë në SNK 38 një hipotezë të kundërshtueshme se vlera e drejtë e një aktivi jo-material me jetë
të fundme blerë në një kombinim biznesi mund të matet me besueshmëri.

(c) të qartësojë në SNK 38 që rrethanat e vetme në të cilat nuk është e mundur të matet me besueshmëri
vlera e drejtë e një aktivi jo-material të blerë në një kombinim biznesi janë kur aktivi jo-material vjen
nga të drejtat kontraktuale dhe të drejtat e tjera ligjore dhe ai ose (i) nuk është i ndashëm ose (ii) është i
ndashëm por nuk ka histori apo evidencë të transaksioneve të këmbimit për aktive të njëjta apo të
ngjashme dhe për këtë arsye vlerësimi i vlerës së drejtë do të varej nga ndryshesa të pamatëshme efekti
i të cilave nuk është i matshëm.

(d) të përfshijë në SNRF një kërkesë për njësitë ekonomike të japin informacione shpjeguese për çdo aktiv
që plotëson përkufizimin e një aktivi jo-material dhe ka qënë blerë në një kombinim biznesi gjatë
periudhës por nuk është njohur veças nga emri i mirë dhe një sqarim se pse vlera e tij e drejtë nuk mund
të matet me besueshmëri.

BC103 Disa komentues dhe pjesëmarrës në vizitat në vend sygjeruan që gjithashtu mund të mos jetë e mundur të matet
me besueshmëri vlera e drejtë e një aktivi jo-material kur ai është i ndashëm, por vetëm bashkë me një kontratë,
aktiv apo detyrim të lidhur (dmth nuk është individualisht i ndashëm), nuk ka histori të transaksioneve të
këmbimit për aktive të njëjtë apo të ngjashëm më vehte dhe, për arsye se elementët e lidhur prodhojnë
bashkarisht të njëjtin fluks monetar, vlera e drejtë e secilit mund të vlerësohet vetëm me ndarjen arbitrare të
këtyre flukseve monetare mes dy elementëve. Bordi nuk ra dakort që të tilla rrethana japin baza për mbledhjen e
vlerës së aktivit jo-material brenda vlerës kontabël të emrit të mirë. Megjithëse disa aktive jo-materiale janë
shumë afër aktiveve te identifikueshme apo detyrimeve të tjera që ato zakonisht shiten si një ‘paketë’, përsëri
mund të jetë e mundur të matet me besueshmëri vlera e drejtë e kësaj ‘pakete’. Prandaj, Bordi vendosi të
përfshijë sqarimet e mëposhtëme në SNK 38:

(a) kur një aktiv jo-material i blerë në një kombinim biznesi është i ndashëm por vetëm sëbashku me një
aktiv të lidhur material apo jo-material, blerësi njeh grupin e aktiveve si një aktiv të vetëm veças nga
emri i mirë nëqoftëse vlerat individuale të drejta të aktiveve në grup nuk maten me besueshmëri.

(b) në mënyrë të ngjashme, një blerës njeh si një aktiv të vetëm një grup aktivesh jo-materialë plotësues që
përbëjnë një emër tregtar nëqoftëse vlerat individuale të drejta të aktiveve plotësuese nuk maten me
besueshmëri. Nëqoftëse vlerat individuale të drejta të aktiveve plotësuese janë të matëshme me
besueshmëri, një blerës mund t’i njohë ato si një aktiv të vetëm veças nga emri i mirë, me kushtin që
aktivet individualë kanë jetë të dobishme të ngjashme.

BC104 Siç vërehet në paragrafin BC90, Bordi gjithashtu shqyrtoi nëse kriteret për njohjen veças të këtyre aktiveve jo-
materiale nga emri i mirë duhet që gjithashtu të zbatohen për projektet e kërkimit dhe zhvillimit në proçes të
blera në një kombinim biznesi dhe konkludoi që edhe ato duhet. Për arritjen e këtij konkluzioni, Bordi vërejti se
kriteret në SNK 22 dhe versioni i mëparshëm i SNK 38 për njohjen e një aktivi jo-material në një kombinim
biznesi veças nga emri i mirë zbatohet ndaj të gjitha aktiveve jo-materiale, përfshirë projektet e kërkimit dhe
zhvillimit në proçes. Për këtë, efekti i këtyre Standardeve ishte që çdo aktiv jo-material i blerë në një kombinim
biznesi të njihet si aktiv veças nga emri i mirë kur ai është i identifikueshëm dhe mund të matej me besueshmëri,
si dhe ishte e mundur që çdo përfitim shoqërues ekonomik në të ardhmen do të rridhte tek blerësi. Nëqoftëse këto

 IFRS 3 (SNRF 3) BC

 © IASCF 47

kritere nuk kënaqen, shpenzimi për atë element, i cili ka qënë përfshirë në koston e kombinimit, i ngarkohet
emrit të mirë.

BC105 Bordi nuk sheh ndonjë justifikim konceptual për ta ndryshuar metodën në SNK 22 dhe në versionin e mëparshëm
të SNK 38 në përdorimin e të njëjtave kritere për të gjitha aktivet jo-materiale të blera në një kombinim biznesi
kur vlerësohet nëse këto aktive duhet të njihen veças nga emri i mirë. Bordi konkludoi se zbatimi i kritereve të
ndryshme do të çvlerësonte dobinë e informacionit të dhënë për përdoruesit rreth aktiveve jo-materiale të blera
në një kombinim biznesi, sepse do të binin edhe krahasueshmëria edhe besueshmëria.

BC106 Disa komentues të PP 3 dhe Projekt Paraqitjes për SNK 38 shprehën shqetësimin që zbatimi i të njëjtave kritere
për të gjitha aktivet jo-materiale të blera në një kombinim biznesi për të vlerësuar nëse ato duhet të njihen veças
nga emri i mirë rezulton në trajtimin e disa projekteve të kërkimit dhe zhvillimit në proçes të blerë në kombinime
biznesi ndryshe nga projekte të ngjashme të nisura brenda (vetë). Bordi mori dijeni për këtë pikëpamje.
Megjithatë, ai konkludoi se kjo nuk jep një bazë për të mbledhur këto aktive jo-materiale të blera brenda emrit të
mirë. Në të kundërt, ai nënvizoi nevojën për të rimarrë në konsideratë në SNK 38 që një aktiv jo-material kurrë
nuk mund të ekzistojë në lidhje me një projekt kërkimi në proçes dhe mund të ekzistojë në lidhje me një projekt
zhvillimi në proçes vetëm pasi janë kënaqur më parë të gjitha kriteret për shtyrjen në SNK 38. Bordi konkludoi
që kjo rimarrje në konsideratë është jashtë objektit të projektit të tij Kombinimet e Biznesit.

Detyrimet me kusht

BC107 PP 3 propozonte dhe SNRF kërkon që, një blerës të njohë veças detyrimet me kusht të të blerit (siç përkufizohet
në SNK 37) në datën e blerjes si pjesë e shpërndarjes së kostos së një kombinimi biznesi, me kusht që vlerat e
tyre të drejta të mund të maten me besueshmëri. Për arritjen e vendimit të tij për të përfshirë këtë kërkesë në
SNRF, Bordi vërejti se provizionet për mbylljen ose reduktimin e veprimtarive të të blerit që më parë njiheshin
në përputhje me paragrafin 31 të SNK 22 si pjesë e shpërndarjes së kostos së kombinimit (por të cilat sipas
SNRF ndalohet të njihen kështu; shih paragrafët BC76-BC87) nuk janë detyrime me kusht të të blerit. Një
detyrim me kusht përkufizohet në SNK 37 si (a) një detyrim i mundshëm që vjen nga ngjarje të shkuara dhe
ekzistenca e të cilave do të konfirmohet vetëm nga ndodhja ose mos ndodhja e një ose më shumë ngjarjeve të pa
sigurta në të ardhmen jo plotësisht nën kontrollin e njësisë ekonomike, ose (b) një detyrim aktual që vjen nga
ngjarje të shkuara por që nuk është njohur qoftë se nuk është e mundur që të ketë një dalje të burimeve të
trupëzuara në përfitimet ekonomike për të shlyer detyrimin ose qoftë se shuma e detyrimit nuk mund të matet me
besueshmëri të mjaftueshme. Në rastin e provizioneve për mbylljen ose reduktimin e veprimtarive të të blerit që
më marë ishin njohur në përputhje me paragrafin 31 të SNK 22, nuk ka një detyrim aktual, as nuk ka një detyrim
të mundshëm që vjen nga ngjarje të shkuara ekzistenca e të cilave do të konfirmohet vetëm nga ndodhja ose mos
ndodhja e një ose më shumë ngjarjeve të pasigurta në të ardhmen jo plotësisht nën kontrollin e njësisë
ekonomike.

BC108 Megjithatë, disa komentues të PP 3 sygjeruan që i bleri dhe blerësi mund të merren vesh që i bleri të ndërmarrë
hapat e nevojshme për të kënaqur kriteret e njohjes për provizionet e ristrukturimit në SNK 37, por ta bëjë
ekzekutimin e planit të kushtëzuar nga blerja e të blerit në një kombinim biznesi. Kjo mund të anashkalojë
ndalimin në SNRF për njohjen e provizioneve të ristrukturimit si pjesë e shpërndarjes së kostos së një
kombinimi. Pavarësisht nga rrethanat kundërshtuese të paraqitura nga Bordi në paragrafin BC85, që nëqoftëse
kombinimi i biznesit nuk kryhet i bleri nuk ka më ndonjë detyrim të proçedojë me planin. Komentuesit sygjeruan
që, në këto rrethana, është e mundur të argumentohet se plani i ristrukturimit, para kombinimit të biznesit, është
një nga rastet e mëposhtëme:

(a) një detyrim i mundshëm i të blerit që vjen nga ngjarje të shkuara dhe ekzistenca e të cilave do të
konfirmohet vetëm nga ndodhja ose mos ndodhja e një ose më shumë ngjarjeve të pasigurta në të
ardhmen të. Prandaj, blerësi mund të njohë atë si një detyrim me kusht të të blerit kur shpërndan koston
e kombinimit.

(b) një detyrim aktual i të blerit që trajtohet si një detyrim me kusht kur ai bëhet i mundur se do të ndodhë
një kombinim biznesi. Ky detyrimi mundet që më vonë të njihet si një detyrim nga i bleri, në përputhje
me SNK 37, kur një kombinim biznesi bëhet i mundur dhe detyrimi mund të matet me besueshmëri.
Komentuesit sygjeruar se kjo do të ishte e qëndrueshme me paragrafin 41 të PP 3 (me rishikimin e lehtë
në formulim, që tani është paragrafi 42 i SNRF), që përcaktonte se ‘Një pagesë që kërkohet të bëhet
sipas kontratës nga njësia ekonomike, për shembull, për punonjësit e saj ose furnitorët në rastin që ajo
blihet në një kombinim biznesi është një detyrim aktual i njësisë ekonomike që trajtohet si detyrim me
kusht derisa të bëhet e mundëshme që do të kryhet një kombinim biznesi. Detyrimi kontraktual njihet si
një detyrim nga kjo njësi ekonomike në përputhje me SNK 37 kur një kombinim biznesi bëhet i mundur
dhe detyrimi mund të matet me besueshmëri. Prandaj, kur kryhet kombinimi i biznesit, ky detyrim i të
blerit njihet nga blerësi si pjesë e shpërndarjes së kostos së kombinimit.’

BC109 Bordi nuk ra dakord që një plan ristrukturimi ekzekutimi i të cilit kushtëzohet nga një kombinim biznesi ose
është (a) një detyrim i mundshëm i të blerit që, para kombinimit të biznesit, plotëson pjesën (a) të përkufizimit të

IFRS 3 (SNRF 3) BC

48 © IASCF

detyrimit me kusht, ose është (b) një detyrim aktual i të blerit që trajtohet si një detyrim me kusht derisa të bëhet
i mundur që të kryhet kombinimi i biznesit. Kjo për arsye se:

(a) një detyrim i mundur plotëson përkufizimin e një detyrimi me kusht vetëm kur ai kënaq të gjitha
kriteret e mëposhtëme:

(i) ai vjen nga ngjarje të shkuara;

(ii) ekzistenca e tij do të konfirmohet vetëm nga ndodhja ose mos ndodhja e një ose më shumë
ngjarjeve të pasigurta në të ardhmen; dhe

(iii) ngjarja (et) e pasigurtë në të ardhmen nuk është (janë) plotësisht nën kontrollin e njësisë
ekonomike.

Bordi konkludoi që një plan ristrukturimi ekzekutimi i të cilit kushtëzohet nga një kombinim biznesi,
megjithëse plotëson kriteret në (i) dhe (ii) mësipër, nuk plotëson kriterin në (iii). Kjo për arsye se
ngjarja e pasigurtë në të ardhmen (dmth që të blihet në një kombinim biznesi) është përgjithësisht nën
kontrollin e të blerit.

(b) i bleri nuk ka përcaktuar, përpara kombinimit të biznesit, një detyrim aktual. Në përputhje me
paragrafin 72 të SNK 37, një detyrim konstruktiv për të ristrukturuar vjen vetëm kur një njësi
ekonomike ka:

(i) një plan të detajuar zyrtar për ristrukturimin; dhe

(ii) ka paraqitur një pritshmëri të vlefshme në ata që ndikohen se ajo do të kryejë ristrukturimin
duke filluar ta zbatojë këtë plan ose duke njoftuar tiparet e tij kryesore atyre që ndikohen prej
tij.

Bordi konkludoi që nëqoftëse ekzekutimi i planit kushtëzohet nga fakti që i bleri të blihet në një
kombinim biznesi, atëherë nuk është kënaqur kriteri në (ii). Edhe nëqoftëse tiparet kryesore të planit
janë njoftuar atyre që mund të ndikohen prej tij, ‘pritshmëria e vlefshme’ do të kushtëzohet nga njësia
ekonomike që dë të blihet në një kombinim biznesi – një mundësi që nuk parashikohet në formulimin e
paragrafit 72 të SNK 37.

BC110 Prandaj, për të shmangur çdo konfuzion ose mundësi për të anashkaluar synimin e Bordit në lidhje me trajtimin e
provizioneve të ristrukturimit, Bordi vendosi të qartësojë në paragrafin 43 të SNRF që një plan ristrukturimi i të
blerit ekzekutimi i të cilit kushtëzohet nga fakti që ai blihet në një kombinim biznesi nuk është, menjëherë
përpara kombinimit të biznesit, një detyrim aktual i të blerit, as nuk është një detyrim me kusht i të blerit.
Prandaj, një blerës nuk njeh një plan të tillë ristrukturimi si pjesë e shpërndarjes së kostos së kombinimit.

BC111 Në përpunimin e PP 3 dhe të SNRF, Bordi vërejti se megjithëse një detyrim me kusht i të blerit nuk njihet nga i
bleri përpara kombinimit të biznesit, ky detyrim me kusht ka një vlerë të drejtë, shumën të cilën pasqyron
pritshmërinë e tregut rreth çdo pasigurie që rrethon mundësinë që një dalje e burimeve e trupëzuar në përfitimet
ekonomike do të kërkohet për të shlyer detyrimin aktual ose të mundshëm. Si rrjedhim, ekzistenca e detyrimit me
kusht të të blerit ka efekt në uljen e çmimit që një blerës është i përgatitur të paguajë për të blerin, dmth blerësi
në fakt është paguar për të marrë një detyrim në formën e një çmimi blerje të reduktuar për të blerin.

BC112 Bordi vërejti se kjo thekson një paqëndrueshmëri mes kritereve të njohjes që zbatohen për detyrimet dhe
detyrimet me kusht në SNK 37 dhe Kuadrin (të dyja ato lejojnë njohjen e detyrimit vetëm kur është e mundur që
një dalje e burimeve të trupëzuara në përfitimet ekonomike do të kërkohet për të shlyer detyrimin aktual) dhe
matjes së vlerës së drejtë të kostos së një kombinimi biznesi. Natyrisht, kriteri i njohjes me probabilitet që
zbatohet për detyrimet në SNK 37 dhe në Kuadër është thelbësisht i paqëndrueshëm me çdo bazë vlerësimi të
vlerës së drejtë ose vlerës së pritshme sepse pritshmëritë rreth mundësisë që një dalje e burimeve të trupëzuara në
përfitimet ekonomike do të kërkohet për të shlyer një detyrim aktual ose të mundshëm do të pasqyrohen në
matjen e këtij detyrimi aktual ose të mundshëm. Megjithatë, Bordi ra dakord se roli i mundësisë si një kriter për
njohjen në Kuadër duhet të merret në konsideratë më gjerësisht si pjesë e projektit të ardhshëm Konceptet.

BC113 Bordi gjithashtu vërejti se parimet në SNK 37 janë zhvilluar kryesisht për provizionet që gjenerohen nga brenda,
jo për detyrimet që njësia ekonomike është paguar për të marrë. Kjo nuk është e ndryshme nga situatat në të cilat
aktivet njihen si rezultat i kombinimit të biznesit, edhe pse ato nuk mund të njihen kur ato janë gjeneruar nga
brenda. Për shembull, disa aktive jo-materiale që janë gjeneruar nga brenda nuk lejohet të njihen nga njësia
ekonomike, por duhet të njihen nga blerësi si pjesë e shpërndarjes së kostos për blerjen e kësaj njësie ekonomike.

BC114 Në përpunimin e PP 3 Bordi propozoi që një detyrim me kusht i njohur si pjesë e shpërndarjes së kostos së një
kombinim biznesi duhet të përjashtohet nga objekti i SNK 37 dhe të matet mbas njohjes fillestare me vlerën e
drejtë me ndryshimet në vlerën e drejtë të njohura në fitimin ose humbjen derisa të shlyhet ose të zgjidhet ngjarja
e pasigurtë në të ardhmen e përshkruar në përkufizimin e një detyrimi me kusht. Ndërsa shqyrtonte komentet e
komentuesve për këtë çështje, Bordi vërejti se matja e të tilla detyrimeve me kusht mbas njohjes fillestare me
vlerën e drejtë do të ishte e paqëndrueshme me konkluzionet që ai arriti për kontabilizimin e garancive dhe
angazhimeve financiare për të dhënë hua poshtë përqindjeve të interesit të tregut kur rishikoi SNK 39.

 IFRS 3 (SNRF 3) BC

 © IASCF 49

BC115 Bordi vendosi të amendojë propozimin në PP 3 për qëndrueshmëri me SNK 39. Prandaj, SNRF kërkon që
detyrimet me kusht të njohura si pjesë e shpërndarjes së kostos së një kombinimi të maten mbas njohjes së tyre
fillestare me më të lartën mes:

(a) shumës që duhej të njihej në përputhje me SNK 37, dhe

(b) shumës së njohur fillimisht minus, kur është rasti, amortizimin e akumuluar të njohur në përputhje me
SNK 18 Të Ardhurat.

Bordi vërejti që mos specifikimi i kontabilizimit të mëpasëm mund të rezultojë në disa ose të gjitha këto
detyrime me kusht që të anullohen padrejtësisht menjëherë mbas kombinimit.

BC116 Për të shmangur çdo konfuzion mbi ndërthurjen mes SNK 39 dhe kërkesës së mësipërme, Bordi gjithashtu
vendosi të sqarojë në SNRF që:

(a) kërkesa e mësipërme nuk zbatohet për kontratat e kontabilizuara në përputhje me SNK 39.

(b) angazhimet per hua të përjashtuara nga objekti i SNK 39 të cilat janë angazhime për të dhënë hua me
përqindje interesi më të ulët se tregu kontabilizohen si detyrime me kusht të të blerit nëqoftëse, në datën
e blerjes, nuk është e mundur të ketë një dalje të burimeve në përbërje të përfitimeve ekonomike që do
të kërkohet për të shlyer detyrimin ose nëqoftëse detyrimi nuk mund të matet me besueshmëri të
mjaftueshme. Ky angazhim per hua njihet veças si pjesë e shpërndarjes së kostos së një kombinim
biznesi vetëm nëqoftëse vlera e tij e drejtë mund të matet me besueshmëri.

BC117 Bordi shqyrtoi si pjesë të fazës së dytë të projektit të tij Kombinimet e Biznesit nëse elementët që plotësojnë
përkufizimin në SNK 37 të aktiveve me kusht gjithashtu duhet të njihen veças si pjesë e shpërndarjes së kostos së
një kombinimi biznesi. Megjithatë, Bordi vendosi se ishte e nevojshme të trajtoheshin detyrimet me kusht të të
blerit në fazën e parë të projektit të tij, duke patur parasysh se ai kishte rënë dakord të rishqyrtonte kërkesat në
SNK 22 për trajtimin e emrit të mirë negativ si pjesë të kësaj faze të parë. Bordi vërejti se emri i mirë negativ siç
përcaktohej në përputhje me SNK 22 mund të krijohej si rezultat, mes të tjerash, i mos njohjes së detyrimeve me
kusht të të blerit që blerësi ishte paguar për të marrë mbi vete në formën e një çmimi blerje të ulur.

Detyrimet kontraktuale të të blerit për të cilat pagesa nxitet nga kombinimi i biznesit

BC118 SNRF sqaron që një pagesë që kërkohet të bëhet me kontratë nga i bleri, për shembull, për punonjësit ose
furnitorët e tij në rastin kur ai blihet në një kombinim biznesi, duhet të njihet nga blerësi si pjesë e shpërndarjes
së kostos së komnimit. Bordi ra dakord që përpara kombinimit të biznesit, këto marrëveshje kontraktuale sjellin
një detyrim aktual të të blerit. Që detyrimi aktual i të blerit plotëson përkufizimin e SNK 37 të një detyrimi me
kusht derisa ai bëhet i mundur se do të ndodhë një kombinim biznesi. Sapo bëhet e mundur që një kombinim
biznesi do të ndodhë, detyrimi duhet, në përputhje me SNK 37, të njihet si një detyrim nga i bleri, me kusht që ai
të mund të matet me besueshmëri. Prandaj, kur kryhet kombinimi i biznesit, detyrimi njihet nga blerësi si pjesë e
shpërndarjes së kostos së kombinimit.

BC119 Bordi konkludoi se trajtimi në SNK 22 i këtyre detyrimeve ishte i paqartë dhe që SNRF duhej për këtë të
sqaronte trajtimin e tyre.

BC120 Megjithatë, siç parashikohet në BC108-BC110, Bordi sqaroi që një plan ristrukturimi i të blerit ekzekutimi i të
cilit kushtëzohet nga blerja e tij në një kombinim biznesi, menjëherë përpara kombinimit të biznesit, nuk është
një detyrim aktual i të blerit.

Matja e aktiveve te identifikueshme të blera dhe detyrimeve e detyrimeve me kusht
të marra ose të konstatuara (paragrafët 36 dhe 40)

BC114 SNK 22 përfshinte një trajtim bazë dhe një trajtim alternativ të lejuar për matjen fillestare për aktivet neto të
blera të identifikueshme në një kombinim biznesi dhe për këtë matjen fillestare të çdo interesi të pakicës. Bordi
ra dakord se lejimi që transaksione të ngjashme të kontabilizohen në mënyra të ndryshme dëmton dobinë e
informacionit të dhënë për përdoruesit e pasqyrave financiare, sepse zvogëlohet edhe krahasueshmëria edhe
besueshmëria. Bordi konkludoi se cilësia e Standardeve do të përmirësohet duke hequr opsionin që ekzistonte në
SNK 22 nga SNRF e përgatitur në fazën e parë të projektit të tij Kombinimet e Biznesit. PP 3 propozonte dhe
SNRF kërkon që aktivet e identifikueshme, detyrimet e detyrimet me kusht të të blerit të njihen si pjesë e
shpërndarjes së kostos së kombinimit të biznesit që maten fillimisht nga blerësi me vlerën e tyre të drejtë në
datën e blerjes. Për këtë, çdo interes i pakicës në të blerin do të deklarohet me proporcionin e pakicës në vlerën e
drejtë neto të këtyre elementëve. Pothuaj të gjithë komentuesit e PP 3 mbështetën propozimin, i cili ishte i
qëndrueshëm me trajtimin alternativ të lejuar në SNK 22.

BC122 Duke zbatuar trajtimin bazë të SNK 22, blerësi duhej që fillimisht të kishte matur secilin nga aktivet e
identifikueshme dhe pasivet e të blerit me shumën e:

IFRS 3 (SNRF 3) BC

50 © IASCF

(a) vlerës së tij të drejtë në datën e transaksionit të këmbimit, por vetëm për aq sa intersi i marrë nga
pronësia prej blerësit në transaksionin e këmbimit; dhe

(b) proporcionit të pakicës të vlerës së tij kontabël neto para kombinimit.

BC123 Duke vlerësuar trajtimin bazë të SNK 22, Bordi vërejti se kërkesa në SNK 27 për të përgatitur pasqyra financiare
të konsoliduara drejtohet nga ekzistenca e një grupi. Objektivi i pasqyrave financiare të konsoliduara është të
japë informacion financiar të besueshëm dhe përkatës rreth burimeve nën kontrollin e shoqërisë mëmë e kështu
për të pasqyruar që njësitë ekonomike të lidhura funksionojnë si një njësi ekonomike e vetme. Prandaj, sipas
SNK 27 pasqyrat financiare të konsoliduara të grupit synojnë të pasqyrojnë performancën e këtij grupi dhe
burimet nën kontrollin e shoqërisë mëmë, pavarësisht nga shtrirja e interesit të mbajtur të pronësisë. Si rezultat,
SNK 27 kërkon konsolidimin e të gjitha aktiveve te identifikueshme dhe detyrimeve të kontrolluara nga njësia
ekonomike; nuk lejohet metoda proporcionale për përgatitjen e pasqyrave financiare të konsoliduara.
Përkatësisht, me përjashtim të emrit të mirë që vjen nga blerja e një filiali, 100 përqind e aktiveve dhe
detyrimeve të filialit janë përfshirë në pasqyrat financiare të konsoliduara nga data në të cilën shoqëria mëmë
merr kontrollin e këtij filiali, pavarësisht nga interesi i mbajtur në pronësinë e filialit.

BC124 Bordi konkludoi se matja e përzier e raportuar në përputhje me trajtimin bazë të SNK 22 ishte e paqëndrueshme
me metodën e konsolidimit në SNK 27 dhe me objektivin për t’u dhënë përdoruesve informacion financiar të
besueshëm dhe përkatës rreth burimeve nën kontrollin e shoqërisë mëmë.

BC125 Bordi vërejti se trajtimi alternativ i lejuar u jep përdoruesve informacion rreth vlerave të drejta në datën e blerjes
të aktiveve te identifikueshme dhe detyrimeve të të blerit, së bashku me çdo interes të pakicës në këto vlera të
drejta. Bordi konkludoi se ky trajtim është i qëndrueshëm me metodën e konsolidimit të zbatuar në SNK 27 dhe
objektivin e pasqyrave financiare të konsoliduara sepse informacioni që ai jep u mundëson përdoruesve të
vlerësojnë më mirë aftësitë e gjenerimit të mjeteve monetare të aktiveve neto të identifikueshme të blera në një
kombinim biznesi. Bordi gjithashtu vërejti se trajtimi alternativ i lejuar u jep përdoruesve të pasqyrave financiare
të konsoliduara të grupit informacion më të dobishëm për vlerësimin e përgjegjshmërisë së drejtimit për burimet
që u janë besuar atyre.

BC126 Bordi shqyrtoi pikëpamjen që, pavarësisht nga përdorimi i kontrollit në SNK 27 për të përkufizuar kufijtë e
grupit, vëmëndja e pasqyrave financiare të konsoliduara mbetet tek pronarët e shoqërisë mëmë. Mbi këtë bazë,
edhe për arsyen se një kombinim biznesi lidhet vetëm me përqindjen e aktiveve neto të identifikueshme të blera
nga shoqëria mëmë, këto aktive neto të identifikueshme duhet të maten me vlerat e tyre të drejta vetëm për aq sa
shtrihet interesi i marrë nga shoqëria mëmë në transaksionin e këmbimit. Me fjalë të tjera, interesi proporcional i
pakicës në aktivet neto të identifikueshme të blera nga shoqëria mëmë nuk është pjesë e transaksionit të
këmbimit dhe për këtë duhet të deklarohet mbi bazën e vlerave kontabël neto para kombinimit. Ata që
mbështetën këtë metodë argumentuan që ajo është e qëndrueshme me kërkesën në SNK 22 për të njohur vetëm
shumën e emrit të mirë të blerë nga shoqëria mëmë bazuar në interesin e mëmës në pronësi, dhe jo shumën e
emrit të mirë të kontrolluar nga shoqëria mëmë si rezultat i kombinimit.

BC127 Megjithatë, Bordi konkludoi se përdorimi i kontrollit në SNK 27 për të përkufizuar kufijtë e një grupi mbetet
themelor për identifikimin e objektivit të pasqyrave financiare të konsoliduara, edhe nëqoftëse vëmendja e
synuar e këtyre pasqyrave janë pronarët e shoqërisë mëmë. Në modelin e konsolidimit vëmendja e synuar e të
cilit janë pronarët e shoqërisë mëmë por që përdor kontrollin për të përkufizuar kufijtë e grupit, objektivi i
pasqyrave financiare të konsoliduara të atij grupi duhet të jetë të japë informacion për pronarët e shoqërisë mëmë
rreth burimeve nën këntrollin e tyre, pavarësisht nga shtrirja e interesit të pronësisë të mbajtur nga shoqëria
mëmë në këto burime. Bordi konkludoi se informacioni rreth vlerave të drejta në datën e blerjes së aktiveve te
identifikueshme, detyrimeve e detyrimeve me kusht të të blerit u jep pronarëve të shoqërisë mëmë informacion
më të dobishëm rreth burimeve nën kontrollin e tyre se sa matja e përzier e raportuar sipas trajtimit bazë.

BC128 Bordi megjithatë vërejti se kërkesa në SNK 22 për të njohur vetëm shumën e emrit të mirë të blerë nga shoqëria
mëmë bazuar në interesin e mëmës në pronësi, dhe jo shumën e emrit të mirë të kontrolluar nga shoqëria mëmë
si rezultat i kombinimit është problematike. Bordi e pa këtë si një çarje në mënyrën që SNK 22 ndërvepronte me
SNK 27 dhe jo si një tregues që pasqyrat financiare të konsoliduara të përgatitura në përputhje me SNK 27
synojnë të pasqyrojnë vetëm burimet që i atribuohen pronarëve të shoqërisë mëmë mbi bazën e interesit në
pronësi të mbajtur nga shoqëria mëmë. Bordi konkludoi se nëqoftëse ku ishte me të vërtetë objektivi i pasqyrave
financiare të konsoliduara, atëherë metoda proporcionale e konsolidimit për të gjitha aktivet e blera dhe
detyrimet e marra në një kombinim biznesi duhet të jetë e vetmja metodë që kënaq këtë objektiv. Bordi është
duke rishqyrtuar kërkesën për të njohur vetëm shumën e emrit të mirë të blerë nga shoqëria mëmë mbi bazën e
interesit në pronësi të shoqërisë mëmë si pjesë e fazës së dytë të projektit të tij Kombinimet e Biznesit.

 IFRS 3 (SNRF 3) BC

 © IASCF 51

Emri i mirë (paragrafët 51–55)

Njohja fillestare e emrit të mirë si një aktiv

BC129 PP 3 e propozuar dhe SNRF kërkon që, emri i mirë i blerë në një kombinim biznesi të njihet nga blerësi si një
aktiv dhe fillimisht të matet si tejkalim i kostos së kombinimit mbi interesin e blerësit në vlerën e drejtë neto të
aktiveve te identifikueshme, detyrimeve e detyrimeve me kusht të të blerit. Pothuaj të gjithë komentuesit e PP 3
mbështetën këtë propozim. Përveç se për efektin nga matja e emrit të mirë të blerë për njohjen e detyrimeve me
kusht të të blerit (shih paragrafët BC107-BC117), këto kërkesa janë të njëjta me kërkesat e mëparshme në SNK
22. Megjithatë, Bordi vendosi që SNRF nuk duhet të konfuzojë teknikat e matjes me konceptet dhe për këtë,
ndryshe nga SNK 22, SNRF përkufizon emrin e mirë në aspektin e natyrës së tij dhe jo në aspektin e matjes së
tij. Veçanërisht, SNRF përkufizon emrin e mirë si përfitimet ekonomike në të ardhmen që vijnë nga aktivet të
cilat nuk mund të identifikohen individualisht dhe të njihen veças.

BC130 Në përpunimin e PP 3 dhe të SNRF, Bordi vërejti se kur emri i mirë matet si një mbetje, ai mund të përfshijë
përbërësit e mëposhtëm:

(a) vlerën e drejtë të elementit të ‘vijimësisë’ të të blerit. Elementi i vijimësisë paraqet aftësinë e të blerit
për të fituar një normë më të lartë kthimi nga një koleksion i bashkuar i aktiveve neto se sa mund të
priteshin nga këto aktive neto sikur ato të funksiononin veças. Kjo vlerë qëndron tek ndërveprimet e
aktiveve neto të të blerit, si edhe tek përfitimet e tjera të tilla si faktorët që lidhen me të metat e tregut,
përfshirë aftësinë për të marrë fitime monopol dhe pengesat për të hyrë në treg.

(b) vlera e drejtë e ndërveprimeve të pritshme dhe përfitimet të tjera nga kombinimi i aktiveve neto të të
blerit me ato të blerësit. Këto ndërveprime dhe përfitime të tjera janë unike për çdo kombinim biznesi
dhe kombinime të ndryshme prodhojnë ndërveprime të ndryshme dhe kështu vlera të ndryshme.

(c) mbipagesat nga blerësi.

(d) gabimet në matje dhe njohje të vlerës së drejtë qoftë të kostos së kombinimit të biznesit ose qoftë të
aktiveve te identifikueshme, detyrimeve e detyrimeve me kusht të të blerit, ose qoftë të një kërkese në
një standard kontabiliteti për të matur këto elementë të identifikueshëm me një shumë që nuk është
vlera e drejtë.

BC131 Bordi vërejti se përbërësit e tretë dhe të katërt nga pikëpamja konceptuale nuk janë pjesë e emrit të mirë dhe nuk
janë aktive, ndërsa përbërësi i parë dhe i dyti nga pikëpamja konceptuale janë pjesë e emrit të mirë. Bordi i
përshkroi këta përbërës të parë e të dytë si ‘emri i mirë bazë’ dhe përqëndroi analizat e tij së pari se kur emri i
mirë bazë duhet të njihet si një aktiv.

BC132 Një aktiv përkufizohet në Kuadër si një burim i kontrolluar nga njësia ekonomike si rezultat i ngjarjeve të
shkuara nga të cilat priten përfitime ekonomike në të ardhmen që të rrjedhin tek njësia ekonomike. Paragrafi 53 i
Kuadrit parashikon që ‘Përfitimi ekonomik në të ardhmen i trupëzuar në një aktiv është një mundësi për të
kontribuar, drejtpërdrejt ose tërthorazi, në fluksin mjeteve monetare dhe ekuivalentëve të mjeteve monetare për
ndërmarrjen.’ Bordi konkludoi se emri i mire bazë paraqet burimet prej të cilave priten përfitime ekonomike në
të ardhmen të rrjedhin tek njësia ekonomike. Duke shqyrtuar nëse emri i mire bazë paraqet një burim të
kontrolluar nga njësia ekonomike, Bordi mori në konsideratë pohimin se emri i mire bazë vjen, të paktën
pjesërisht, nëpërmjet faktorëve të tillë si fuqia puntore e mirë kualifikuar, klientë besnikë etj, dhe se këta faktorë
nuk mund të trajtohen si të kontrolluar nga njësia ekonomike sepse fuqia puntore mund të largohet dhe klientët
mund të shkojnë gjetkë. Megjithatë, Bordi konkludoi se në rastin e emrit të mirë bazë, kontrolli sigurohet
nëpërmjet pushtetit të blerësit për të drejtuar politikat dhe administrimin e të blerit. Prandaj, Bordi konkludoi se
emri i mirë bazë plotëson përkufizimin e një aktivi në Kuadër.

BC133 Bordi pastaj shqyrtoi nëse përfshirja e përbërësve të tretë dhe të katërt të identifikuar në paragrafin BC130 për
matjen e emrit të mirë të blerë duhet të ndalojë emrin e mirë që të njihet prej blerësit si një aktiv. Për aq sa emri i
mirë i blerë përfshin këta përbërës, ai përfshin elementë që nuk janë aktive. Kështu, duke përfshirë ato në aktivin
e përshkruar si emri i mirë nuk do të ishte paraqitje me besnikëri.

BC134 Bordi vërejti se nuk do të ishte e mundur të përcaktohej shuma që i ngarkohet secilit përbërës të emrit të mirë të
blerë. Megjithëse mund të ketë probleme me paraqitjen me besueshmeri në njohjen e të gjithë përbërësve si një
aktiv të etiketuar emri i mirë, ka probleme korresponduese me alternativën e njohjes e të gjithë përbërësve
menjëherë si një shpenzim. Me fjalë të tjera, për aq sa matja e emrit të mirë të blerë përfshin emrin e mirë bazë,
njohja e këtij aktivi si një shpenzim gjithashtu nuk është paraqitje me besueshmeri.

BC135 Bordi konkludoi se emri i mirë i blerë në një kombinim biznesi dhe i matur si një mbetje ka të ngjarë të përbëjë
kryesisht emrin e mirë bazë në datën e blerjes dhe që njohja e tij si një aktiv është më shumë paraqitje me
besnikëri se sa njohja e tij si një shpenzim.

IFRS 3 (SNRF 3) BC

52 © IASCF

Kontabilizimi i mëpasëm për emrin e mirë

BC136 PP 3 propozonte dhe SNRF kërkon që, emri i mirë i blerë në një kombinim biznesi të mbartet mbas njohjes
fillestare me kosto minus çdo humbje nga çvlerësimi të akumuluar. Për këtë, emri i mirë nuk lejohet të
amortizohet dhe në vend të kësaj duhet të testohet për çvlerësime çdo vit, ose më shpesh nëse ngjarje ose
ndryshime në rrethanat tregojnë se ai mund të jetë çvlerësuar, në përputhje me SNK 36 Çvlerësimi i Aktiveve.
SNK 22 kërkonte që emri i mirë i blerë të amortizohej mbi një bazë sistematike gjatë jetës së tij të dobishme me
vlerësimin më të mirë. Kishte një hipotezë të kundërshtueshme që jeta e tij e dobishme të mos kalonte njëzet vjet
nga njohja fillestare. Nëqoftëse kjo hipotezë ishte hedhur poshtë, emri i mirë i blerë kërkohej të testohej për
çvlerësime në përputhje me versionin e mëparshëm të SNK 36 të paktën çdo fund të vitit financiar, edhe
nëqoftëse nuk kishte tregues se ai ishte çvlerësuar.

BC137 Duke shqyrtuar kontabilizimin e përshtatshëm për emrin e mirë të blerë mbas njohjes së tij fillestare, Bordi
ekzaminoi tre metodat e mëposhtëme:

(a) amortizimin me metodën lineare por me një test të çvlerësimit kurdo që do të kishte një tregues se emri
i mirë mund të ishte çvlerësuar;

(b) mos amortizimin por me një test të çvlerësimit çdo vit ose më shpesh nëqoftëse ngjarje ose ndryshime
në rrethana tregojnë se emri i mirë mund të jetë çvlerësuar; dhe

(c) lejimin njësive ekonomike për të zgjedhur mes metodës (a) dhe (b).

BC138 Bordi konkludoi, dhe komentuesit e PP 3 që shprehën një pikëpamje të qartë për këtë çështje në përgjithësi ranë
dakord, se njësive ekonomike nuk duhej t’u lejohej të zgjidhnin mes metodës (a) dhe (b). Lejimi i kësaj
zgjedhjeje dëmton dobishmërinë e informacionit të dhënë për përdoruesit e pasqyrave financiare sepse zvogëlon
edhe krahasueshmërinë edhe besueshmërinë.

BC139 Komentuesit e PP 3 që shprehën një pikëpamje të qartë për këtë çështje mbështetën metodën (a). Ata paraqitën
argumentat e mëposhtme në mbështetje të kësaj metode:

(a) emri i mirë i blerë është një aktiv që konsumohet dhe zëvendësohet me emrin e mirë të gjeneruar nga
vetë njësia ekonomike. Prandaj amortizimi siguron që emri i mirë i blerë të njihet në fitimin ose
humbjen dhe jo që në vend të tij të njihet emri i mirë i gjeneruar nga vetë, qëndrueshëm me ndalimin e
përgjithshëm në SNK 38 për njohjen e emrit të mirë të gjeneruar vetë.

(b) nga ana konceptuale, amortizimi është një metodë e shpërndarjes so kostos së emrit të mirë të blerë
gjatë periudhave që ai konsumohet dhe është i qëndrueshëm me metodën e marrë për aktivet e tjera
materiale dhe jo-materiale afatgjata që nuk kanë jetë të dobishme të pafundme. Natyrisht, njësive
ekonomike u kërkohet të përcaktojnë jetët e dobishme të këtyre elementeve materialë afatgjatë dhe të
shpërndajnë shumat e tyre të amortizueshme mbi baza sistematike gjatë këtyre jetëve të dobishme. Nuk
ka arsye konceptuale për trajtimin ndryshe të emrit të mirë të blerë.

(c) jeta e dobishme e emrit të mirë të blerë nuk mund të parashikohet me një nivel të kënaqshëm të
besueshmërisë, as nuk mundet që të dihet modeli me të cilin zvogëlohet ky emër i mirë. Megjithatë,
amortizimi sistematik gjatë një periudhe ndoshta arbitrare jep një ballancim të përshtatshëm mes
qëndrushmërisë konceptuale dhe funksionimit me një kosto të pranueshme: kjo është zgjidhja e vetme
praktike për një problem të vështirë.

BC140 Duke shqyrtuar këto komente, Bordi ra dakord që për të arritur një nivel të besueshmërisë në formën e paraqitjes
me besnikëri, ndërsa në të njëjtën kohë të vendoset disi një ballancim mes asaj se çfarë është praktike, ishte sfida
kryesore që ai përballoi në diskutimin e kontabilizimit të mëpasëm të emrit të mirë. Bordi vërejti se jeta e
dobishme e emrit të mirë të blerë dhe modeli me të cilin ai pakësohet në përgjithësi nuk është i mundur të
parashikohet, megjithëse amortizimi i tij varet nga këto parashikime. Si rezultat, shuma e amortizuar në çdo
periudhë të dhënë mundet që të përshkruhet në rastin më të mirë si një vlerësim arbitrar i konsumit të emrit të
mirë të blerë gjatë asaj periudhe. Bordi pranoi që nëqoftëse emri i mirë është një aktiv, në një farë mënyre ka
kuptim që emri i mirë i blerë në një kombinim biznesi konsumohet dhe zëvendësohet nga emri i mirë i gjeneruar
vetë, me kusht që një njësi ekonomike është e aftë të mbajë vlerën e përgjithëshme të emrit të mirë (për
shembull, duke shpenzuar burime për reklama dhe shërbimin ndaj klientëve). Megjithatë, në mënyrë të njëjtë me
pikëpamjen që ai arriti në përpunimin e PP 3, Bordi mbeti dyshues rreth dobishmërisë së një shpenzimi për
amortizimin që pasqyron konsumin e emrit të mirë të blerë, ndërsa nuk njihet emri i mirë e gjeneruar vetë që e
zëvendëson atë. Prandaj, Bordi rikofirmoi konkluzionin e arritur në përpunimin e PP 3 që metoda lineare e
amortizimit për emrin e mirë gjatë një periudhe arbitrare nuk jep informacion të dobishëm. Bordi vërejti se edhe
evidenca kërkimore edhe treguese mbështesin këtë pikëpamje.

BC141 Duke shqyrtuar komentet e komentuesëve të përmbledhura në paragrafin BC139(b), Bordi vërejti se megjithëse
jetët e dobishme edhe të emrit të mirë edhe të aktiveve afatgjata materiale lidhen drejtpërdrejt me periudhën gjatë
së cilës ato priten të gjenerojnë hyrje neto të mjeteve monetare për njësinë ekonomike, dobishmëria fizike e
pritshme për njësinë ekonomike e një aktivi material afatgjatë vendos një kufi më të lartë për jetën e dobishme të

 IFRS 3 (SNRF 3) BC

 © IASCF 53

aktivit. Me fjalë të tjera, ndryshe nga emri i mirë, jeta e dobishme e një aktivi material afatgjatë kurrë nuk mund
të zgjatet përtej dobisë fizike të pritshme të aktivit për njësinë ekonomike.

BC142 Bordi rikonfirmoi pikëpamjen e tij të arritur në përpunimin e PP 3 që nëqoftëse do të përgatitej një test për
çvlerësimin rigoroz dhe funksional, do t’u jepej përdoruesve të pasqyrave financiare të njësisë ekonomike më
shumë informacion i dobishëm sipas një metode në të cilën emri i mirë nuk amortizohet, por në vend të kësaj të
testohej për çvlerësim çdo vit ose më shpesh nëqoftëse ngjarje ose ndryshime në rrethana tregojnë se emri i mirë
mund të jetë çvlerësuar. Mbasi shqyrtoi komentet për Projekt Paraqitjen e Amendimeve të Propozuara për SNK
36 për formën që duhet të marrë një testim i tillë për çvlerësimin, Bordi konkludoi se duhet të përgatitet një test i
çvlerësimit mjaftueshëm rigoroz dhe funksional. Vendimet e tij për formën që duhet të marrë testi i çvlerësimit
përfshihen në Bazat për Konkluzione të SNK 36.

Tejkalimi i interesit të blerësit në vlerën e drejtë neto të aktiveve te
identifikueshme, detyrimeve e detyrimeve me kusht të të blerit mbi kosto
(paragrafët 56 dhe 57)

BC143 Në disa kombinime biznesi, interesi i blerësit në vlerën e drejtë neto të aktiveve te identifikueshme, detyrimeve e
detyrimeve me kusht të të blerit tejkalon koston e kombinimit. Ky tejkalim, zakonisht i referuar si emri i mirë
negativ, përmendet më poshtë si tejkalimi.

BC144 PP 3 propozonte dhe SNRF kërkon që, nëqoftëse ekziston një tejkalim, blerësi duhet:

(a) së pari të rivlerësojë identifikimin dhe matjen e aktiveve te identifikueshme, detyrimeve e detyrimeve
me kusht të të blerit dhe matjen e kostos së kombinimit; dhe

(b) të njohë menjëherë në fitim ose humbje çdo tejkalim që mbetet mbas këtij rivlerësimi.

BC145 Komentuesit e PP 3 në përgjithësi nuk e mbështetën propozimin për të njohur menjëherë në fitim ose humbje çdo
tejkalim që mbetet mbas rivlerësimit. Kundërshtimi i tyre bazohej në pikëpamjet e mëposhtëme:

(a) çdo tejkalim i tillë ka të ngjarë të vijë për arsye të pritshmërisë së humbjeve dhe shpenzimeve në të
ardhmen.

(b) duke njohur tejkalimin menjëherë në fitim ose humbje nuk do të ishte paraqitje me besnikëri kur ato
vijnë për arsye të gabimeve në matje ose për arsye të një kërkese në një standard kontabiliteti për të
matur aktivet neto të blera të identifikueshme me një shumë që nuk është vlera e drejtë, por trajtohet
sikur të ishte vlera e drejtë për qëllimin e shpërndarjes së kostos së kombinimit.

(c) propozimi nuk është i qëndrueshëm me kontabilitetin e kostos historike.

BC146 Duke shqyrtuar komentet, Bordi ra dakord që shumica e kombinimeve të biznesit janë transaksione këmbimi në
të cilat secila palë merr dhe sakrifikon vlerë të barabartë. Si rezultat, ekzistenca e një tejkalimi mund të tregojë
që:

(a) vlerat që i atribuohen aktiveve të identifikueshme të të blerit kanë qënë mbivlerësuar;

(b) detyrimet dhe/ose detyrimet me kusht të identifikueshme të të blerit kanë qënë lënë jashtë ose vlerat që
i atribuohen këtyre elementëve kanë qënë nënvlerësuar; ose

(c) vlerat që u janë dhënë elementëve që përbëjnë koston e kombinimit të biznesit kanë qënë nënvlerësuar.

BC147 Bordi rikonfirmoi konkluzionin e tij të mëparshëm se një tejkalim rrallë duhet të mbetet nëqoftëse janë kryer
përkatësisht vlerësimet e vetvetishme të kontabilizimit për një kombinim biznesi dhe kur të gjitha detyrimet e
detyrimet me kusht të identifikueshme të të blerit janë identifikuar dhe njohur përkatësisht. Prandaj, kur ekziston
një tejkalim i tillë, blerësi fillimisht duhet të rivlerësojë identifikimin dhe matjen e aktiveve te identifikueshme,
detyrimeve e detyrimeve me kusht të të blerit dhe matjen e kostos së kombinimit të biznesit.

BC148 Bordi më tej vërejti se çdo tejkalim i mbetur mbas rivlerësimit mund të përfshijë një ose më shumë prej
përbërësve të mëposhtëm:

(a) gabimet që mbeten, pavarësisht rivlerësimit, në njohjen ose matjen e vlerës së drejtë qoftë të kostos së
kombinimit ose qoftë aktiveve te identifikueshme, detyrimeve e detyrimeve me kusht të të blerit.

(b) një kërkesë në një standard kontabiliteti për të matur aktivet neto të blera të identifikueshme me një
shumë që nuk është vlera e drejtë, por trajtohen sikur të ishte vlera e drejtë për qëllimin e shpërndarjes
së kostos së kombinimit.

(c) një blerje me okazion. Kjo mund të ndodhë, për shembull, kur shitësi i një biznesi dëshiron të dalë nga
ky biznes për arsye të tjera nga ato ekonomike dhe është i përgatitur të pranojë një shumë më të ulët se
vlera e tij e drejtë.

BC149 Bordi nuk ra dakord me pikëpamjen se pritshmëritë për humbjet dhe shpenzimet në të ardhmen mund të sjellin
një tejkalim. Megjithëse pritshmëritë e humbjeve dhe shpenzimeve në të ardhmen kanë efekt në uljen e çmimit

IFRS 3 (SNRF 3) BC

54 © IASCF

që një blerës është i përgatitur të paguajë për të blerin, vlera e drejtë neto e aktiveve te identifikueshme,
detyrimeve e detyrimeve me kusht të të blerit do të ndikohet në mënyrë të ngjashme. Për shembull, supozojmë se
vlera aktuale e flukseve monetare të pritshme në të ardhmen e një biznesi është 100 me kusht që 20 të shpenzohet
për ristrukturimin e biznesit, por vetëm 30 nëqoftëse nuk bëhet asnjë ristrukturim. Supozojmë gjithashtu se nuk
ka emër të mirë të biznesit. Çdo blerës do të ishte për këtë i përgatitur të paguante 80 për të blerë biznesin, me
kusht që ai gjithashtu të mund të gjenerojë flukset monetare shtesë si rezultat i ristrukturimit. Vlera e drejtë e
biznesit për këtë është 80. Kjo shumë krahasohet me vlerën e drejtë neto të aktiveve te identifikueshme,
detyrimeve e detyrimeve me kusht të të blerit. Vlera e drejtë neto e këtyre elementëve është gjithashtu 80 dhe jo
100, sepse kostot për 20 që nevojiten për gjeneruar vlerë për 100 akoma nuk janë kryer. Me fjalë të tjera,
pritshmëritë e humbjeve dhe shpenzimeve në të ardhmen pasqyrohen në vlerën e drejtë të aktiveve te
identifikueshme, detyrimeve e detyrimeve me kusht të të blerit. Bordi vërejti se një shkak i mundshëm i
gabimeve që i referohet paragrafi BC148(a) është mos pasqyrimi i saktë i vlerës së drejtë të aktiveve te
identifikueshme, detyrimeve e detyrimeve me kusht të të blerit në vendndodhjen dhe kushtet e tyre aktuale, që
pasqyrojnë nivel aktual të performancës së tyre.

BC150 Në përpunimin e PP 3 dhe të SNRF, Bordi shqyrtoi trajtimin e përshtatshëm për një tejkalim që përfshin
përbërësit e identifikuar në paragrafin BC148 duke vlerësuar nëse ato duhen të njihen:

(a) si një zbritje në vlerat që i atribuohen disa prej aktiveve neto të identifikueshme të të blerit (për
shembull, duke ulur proporcionalisht vlerat që i atribuohen aktiveve të identifikueshme të të blerit të
cilat nuk kanë çmime tregu menjëherë të disponueshme);

(b) si një detyrim të veçantë; ose

(c) menjëherë në fitim ose humbje.

Njohja e tejkalimit si një ulje në vlerat që i atribuohen disa aktiveve neto

BC151 Bordi mori në konsideratë pikëpamjen që njohja e një tejkalimi duke ulur vlerat që i atribuohen aktiveve neto të
identifikueshme të të blerit është e përshtatshme sepse ajo është e qëndrueshme me metodën e kontabilitetit të
kostos historike, për këtë ajo nuk njeh totalin e aktiveve neto të blera mbi koston totale të këtyre aktiveve. Bordi
hodhi poshtë këtë pikëpamje, duke vërejtur që, për aq sa tejkalimi përmban përbërësit e parë dhe të tretë të
paragrafit BC148, ulja në vlerat e caktuara për secilin prej aktiveve neto të identifikueshme të të blerit do të ishte
në mënyrë të pashmangshme arbitrare dhe, për këtë, jo paraqitje me besnikëri. Shuma rezultuese e njohur për
secilin element nuk do të ishte kosto, as nuk do të ishte vlera e tij e drejtë. Kjo metodë nxjerr çështje të tjera në
lidhje me matjen e mëpasme të këtyre elementëve. Për shembull, nëqoftëse blerësi ul proporcionalisht vlerat e
drejta që i atribuohen aktiveve të identifikueshme të të blerit pa çmime tregu menjëherë të disponueshme, kjo
ulje do të rimerrej menjëherë për çdo njërin prej këtyre aktiveve që maten mbas njohjes fillestare mbi bazën e një
vlere të drejtë.

BC152 Për aq sa tejkalimi përmban një përbërës të dytë në paragrafin BC148, ulja e vlerave të caktuara për aktivet neto
të identifikueshme të të blerit që kërkohet të maten fillimisht prej blerësit me vlerat e tyre të drejta gjithashtu nuk
do të ishte paraqitje me besnikëri.

BC153 Bordi vërejti se megjithëse nga ana konceptuale çdo udhëzim për përcaktimin e vlerave që ju caktohen prej
blerësit aktiveve neto të identifikueshme të të blerit është e qëndrueshme me objektivin e matjes së një vlere të
drejtë, aktualisht ky nuk është rasti sipas SNRF-ve. Për të shpërndarë një tejkalim që përmban një përbërës të
dytë në paragrafin BC148 për këto elementë nuk maten fillimisht nga blerësi me vlerat e tyre të drejta gjithashtu
nuk do të rezultonte në këto elementë që maten fillimisht nga blerësi me vlerat e tyre të drejta në datën e blerjes.
Megjithatë, Bordi vendosi që një metodë e tillë nuk do të ishte e përshtatshme në këtë kohë sepse:

(a) ai po rishqyrton si pjesë të fazës së dytë të projektit të tij Kombinimet e Biznesit këto kërkesa në SNRF-
të që rezultojnë në njohjen fillestare të blerësit të aktiveve neto të identifikueshme të blera me shuma që
nuk janë vlerat e drejta por trajtohen sikur ato janë vlera të drejta për qëllimin e shpërndarjes së kostos
së kombinimit.

(b) ai do të ngrejë çështje të tjera në lidhje me matjen e mëpasme të këtyre elementëve të ngjashme me ato
të identifikuara në paragrafin BC151. Për shembull, për të matur aktivet tatimore të shtyra të të blerit
me vlerat e tyre të drejta në datën e blerjes do të përfshinte skontimin e përfitimit tatimor nominal me
vlerat e tyre aktuale. Kjo është e ndryshme me SNK 12 Tatimet mbi të Ardhurat, që kërkon se aktivet
tatimore të shtyra të maten me shumat nominale. Prandaj, efekti i skontimit do të anullohej menjëherë
sipas SNK 12.

Njohja e tejkalimit si një detyrim i veçantë

BC154 Bordi vërejti se një tejkalim që përmban ndonjë prej përbërësve të identifikuar në paragrafin BC148 nuk plotëson
përkufizimin e një detyrimi dhe që njohja e tij si i tillë nuk do të ishte paraqitje me besnikëri. Bordi gjithashtu

 IFRS 3 (SNRF 3) BC

 © IASCF 55

vërejti se njohja e një detyrimi gjithashtu ngre çështjen se kur duhet të ulet teprica kreditore, nëqoftëse duhet bërë
kështu.

Njohja e tejkalimit menjëherë në fitim ose humbje

BC155 Bordi konkludoi se trajtimi më i mirë për paraqitjen me besnikëri i kësaj pjese të një tejkalimi që vjen nga një
blerje me okazion njihet menjëherë në fitim ose humbje. Bordi më tej konkludoi se identifikimi veças i shumës
së një tejkalimi që i ngarkohet secilit prej përbërësve të parë dhe të dytë të identifikuar në paragrafin BC148 nuk
është e mundur.

BC156 Si rrjedhim, Bordi konkludoi që:

(a) trajtimi më i përshtatshëm për çdo tejkalim që mbetet mbasi blerësi kryen rivlerësimin e nevojshëm
është njohja menjëherë në fitim ose humbje; dhe

(b) për secilin kombinim biznes që ndodh gjatë periudhës raportuese, blerësit duhet t’i kërkohet të japë
informacione për shumën dhe një përshkrim shpjegues për natyrën e secilit tejkalim të tillë.

Kombinimi i biznesit që arrihet shkallë-shkallë

(paragrafi 58-60)

BC157 SNRF mbarti kërkesat në paragrafët 36-38 të SNK 22 për kontabilizimin e kombinimeve të biznesit të arritura
shkallë-shkallë, për shembull, blerje aksionesh të njëpasnjëshme. Bordi do t’i rishqyrtojë këto kërkesa si pjesë e
fazës së dytë të projektit të tij Kombinimet e Biznesit.

BC158 Megjithatë, Bordi mori një numër të madh kërkesash nga antarët e tij për udhëzime mbi zbatimin praktik të
paragrafit 36-38 të SNK 22, Si rrjedhim Bordi:

(a) sqaroi në SNRF që kontabilizimi për rregullimet e vlerave të drejta të aktiveve te identifikueshme,
detyrimeve e detyrimeve me kusht të të blerit si rivlerësime për aq sa ato lidhen me interesin e mbajtur
në pronësi të mëparshëm të blerësit nuk nënkupton që blerësi ka zgjedhur të zbatojë një politikë
kontabël për rivlerësimin e këtyre elementëve mbas njohjes fillestare.

(b) përpunoi një shembull që ilustron zbatimin e kërkesave në paragrafët 58-60 të SNRF. Ky shembull
është përfshirë në Shembujt Ilustrues që shoqërojnë SNRF.

Kontabilizimi fillestar që vendoset përkohësisht (paragrafët 61-65)

BC159 SNRF ndryshon kërkesat në paragrafët 71-74 të SNK 22 për njohjen e mëpasme të, ose ndryshimeve në vlerat e
caktuara për, aktivet e identifikueshme dhe detyrimet e të blerit. Kur kontabilizimi fillestar i një kombinimi
biznesi mund të përcaktohet vetëm përkohësisht në fund të periudhës raportuese në të cilën ka ndodhur
kombinimi, PP 3 propozonte dhe SNRF kërkon që, blerësi të kontabilizojë kombinimin duke përdorur këto vlera
te provizionuara. Ky do të ishte rasti kur nëqoftëse ose vlerat e drejta për t’u caktuar për aktivet e
identifikueshme, detyrimet e detyrimet me kusht të të blerit ose kosto e kombinimit mund të përcaktohen vetëm
përkohësisht nga blerësi në fund të periudhës raportuese në të cilën ka ndodhur kombinimi. SNRF gjithashtu
kërkon që:

(a) çdo rregullim i këtyre vlerave të provizionuara si rezultat i plotësimit të kontabilizimit fillestar të njihen
nga data e blerjes dhe brenda dymbëdhjet muajve nga data e blerjes.

(b) përveç pak përjashtimeve të parashikuara, rregullimet e kontabilizimit fillestar të një kombinimi biznesi
mbas këtij kontabilizimi fillestar njihen vetëm për të korrigjuar një gabim në përputhje me SNK 8
Politikat Kontabël, Ndryshimet në Vlerësimet Kontabël dhe Gabimet. Prandaj, kontabilizimi fillestar
për kombinimin nuk mund të ndryshohet për efektet e ndryshimeve në vlerësimet kontabël mbas
kombinimit.

BC160 Në të kundërt, SNK 22 kërkonte që:

(a) aktivet e identifikueshme dhe detyrimet të të blerit që nuk kënaqnin kriteret për njohje të veçantë në
kohën e kontabilizimit fillestar të një kombinimi biznesi të njihej mëpas nga blerësi kur ato të kënaqnin
këto kritere; dhe

(b) vlerat e caktuara për aktivet e identifikueshme dhe detyrimet të të blerit të rregulloheshin nga blerësi
kur bëhej e disponueshme evidencë shtesë për të ndihmuar në vlerësimin e këtyre elementëve në datën
e blerjes.

IFRS 3 (SNRF 3) BC

56 © IASCF

Në përputhje me SNK 22, blerësi njihte çdo rregullim të tillë duke rregulluar shumën e caktuar për emrin e mirë
ose emrin e mirë negativ, por vetëm me kushtin që rregullimi të bëhej në fund të periudhës raportuese vjetore të
parëqë fillonte mbas kombinimit të biznesit dhe vetëm për aq sa rregullimi nuk rriste vlerën kontabël neto të
emrit të mirë mbi shumën e tij të rikuperueshme. Për ndryshe, rregullimi kërkohej të njihej në fitim ose humbje.

BC161 Në përpunimin e PP 3 dhe të SNRF, Bordi vërejti se një nga objektivat e kontabilizimit të një kombinimi biznesi
është që blerësi të njohë të gjitha aktivet e identifikueshme, detyrimet e detyrimet me kusht të të blerit që kanë
ekzistuar dhe kënaqin kriteret për njohjen e veçantë në datën e blerjes me vlerat e tyre të drejta në atë datë. Bordi
konkludoi se kërkesat në SNK 22 për njohjen e mëpasme të aktiveve e identifikueshme dhe detyrimeve të të
blerit mundet, në disa raste, të kenë rezultuar në një kombinim biznesi që janë kontabilizuar në një mënyrë të
ndryshme nga ky objektiv. Ky do të ishte rasti nëqoftëse, për shembull, një aktiv i të blerit që nuk kënaq kriteret
për t’u njohur veças nga emri i mirë në kohën e kontabilizimit fillestar të kombinimit mëpas të kënaqë këto
kritere për arsye se ka ndodhur një ngjarje mbas datës së blerjes por përpara fundit të vitit të periudhës raportuese
të parë që fillon mbas kombinimit.

BC162 Megjithatë, Bordi gjithashtu vërejti se normalisht nuk është e mundur për blerësin që të marrë përpara datës së
blerjes të gjithë informacionin e nevojshëm për të arritur, menjëherë mbas datës së blerjes, objektivin e
përshkruar në paragrafin BC161. Si rrjedhim, shpesh nuk është e mundur për një blerës të përfundojë
kontabilizimin e kombinimit për ca kohë mbas tij. Prandaj Bordi konkludoi që SNRF, pa ndryshuar objektivin e
përshkruar në paragrafin BC161, duhet t’i japë një blerësi një periudhë kohe mbas datës së blerjes për të
përfunduar kontabilizimin e një kombinimi biznesi. Bordi gjithashtu konkludoi se një periudhë kohe maksimale
në të cilën të përfundohet ky kontabilizim, megjithëse arbitrare, është e nevojshme për të parandaluar rastet që
rregullimi i kontabilzimit të shtyhet pafundsisht. Bordi konkludoi se një periudhë maksimale prej 12 muajsh
është e arsyeshme.

BC163 Komentuesit e PP 3 në përgjithësi mbështetën zgjidhjen e mësipërme. Pakica që nuk ra dakord kishin dyshime
nëse periudha 12 muaj për plotësimin e kontabilizimit fillestar do të ishte e mjaftueshme apo jo. Megjithatë, nuk
kishte një konsensus të qartë mes komentuesve se cila do të ishte një periudhë alternative e përshtatshme,
komentuesit as nuk sqaronin pse alternativa e tyre mund të ishte më pak arbitrare se sa ajo që propozonte Bordi
në PP 3.

Rregullimet mbasi plotësohet kontabilizimi fillestar (paragrafët 63-65)

BC164 Bordi filloi diskutimet e tij mbi atë se kur rregullimet për kontabilizimin fillestar të një kombinimi biznesi mbasi
ai kontabilizim është plotësuar duhet të kërkohet së pari duke marrë në konsideratë rrethanat e tjera në të cilat
SNRF-të kërkojnë ose lejojnë kontabilizimin e një transaksioni të rregullohet retrospektivisht. Në përputhje me
SNK 8, në mungesë të një ndryshimi në një politikë kontabël, një njësi ekonomike kërkohet të rregullojë
pasqyrat e saj financiare retrospektivisht vetëm për të korrigjuar një gabim. Bordi konkludoi se do të ishte jo e
qëndrushme për SNRF të kërkojë ose lejojë rregullime retrospektive për kontabilizimin e një kombinimi biznesi
përveç rastit për të korrigjuar një gabim. Prandaj, Bordi vendosi që, me tre përjashtimet e diskutuara në
paragrafët BC165-BC169, SNRF duhet të kërkojë që një blerës të rregullojë kontabilizimin fillestar të një
kombinimi biznesi mbasi është plotësuar kontabilizimi vetëm për të korrigjuar një gabim në përputhje me SNK
8. Pothuaj të gjithë komentuesit e PP 3 mbështetën këtë kërkesë.

BC165 Dy nga tre përjashtimet e kësaj kërkese lidhen me rregullimet e kostos së një kombinim biznesi mbasi është
plotësuar kontabilizimi fillestar i kombinimit. Këto përjashtime diskutohen në paragrafët BC166 dhe BC167. I
treti lidhet me njëhjen e mëpasme nga blerësi të aktiveve tatimore të shtyra të të blerit që nuk kënaqin kriterest
për njohje të veçantç kur bëhet kontabilizimi fillestar i kombinimit të biznesit. Ky përjashtim diskutohet në
paragrafët BC168 dhe BC169.

Rregullimet e kostos së një kombinim biznesi mbas plotësimit të kontabilizimit fillestar

BC166 Kur marrëveshja e një kombinim biznesi parashikon një rregullim të kostos së kombinimit të kushtëzuar nga
ngjarje në të ardhmen, paragrafi 32 i SNRF kërkon që shuma e rregullimit të përfshihet në koston e kombinimit
në datën e blerjes nëqoftëse rregullimi është i mundur dhe mund të matet me besueshmëri. Në përputhje me
paragrafin 33, nëqoftëse shuma e rregullimit përfshihet në koston e kombinimit në kohën e kontabilizimit
fillestar të kombinimit por nuk ndodhin ngjarje në të ardhmen ose vlerësimi ka nevojë të rishikohet, kosto e
kombinimit duhet të rregullohet përkatësisht. Në përputhje me paragrafin 34, nëqoftëse shuma e rregullimit nuk
përfshihet në koston e kombinimit në kohën e kontabilizimit fillestar të kombinimit dhe rregullimi më pas bëhet i
mundur dhe mund të matet me besueshmëri, kosto e kombinimit gjithashtu duhet të rregullohet përkatësisht.
Kërkesat në paragrafët 33 dhe 34 të SNRF janë dy përjashtime nga parimi i zbatuar nga Bordi që kontabilizimi
fillestar i kombinimit të biznesit duhet të rregullohet mbasi është plotësuar ky kontabilizim vetëm për të
korrigjuar një gabim.

 IFRS 3 (SNRF 3) BC

 © IASCF 57

BC167 Siç vërehet në BC67, SNRF mbart nga SNK 22, pa u rishqyrtuar, kërkesat mbi rregullimet e kostos së një
kombinimi biznesi që varen nga ngjarje në të ardhmen. Bordi po i rishqyrton këto kërkesa, dhe për këtë këto dy
përjashtime që lidhen me parimin se kontantabilizimi fillestar i një kombinimi biznesi mund të rregullohet vetëm
për të korrigjuar një gabim, si pjesë të fazës së dytë të projektit të tij Kombinimet e Biznesit.

Njohja e aktiveve tatimore të shtyra mbasi plotësohet kontabilizimi fillestar (paragrafi 65)

BC168 SNK 22 përmbante një përjashtim nga kërkesat e paraqitura në paragrafin BC160 për njohjen e mëpasme të
aktiveve e identifikueshme dhe detyrimeve të të blerit. Ky përjashtim erdhi sepse kontabilizimi i kërkuar nga
SNK 22 kur përfitimi i mundshëm prej humbjes në tatimin mbi të ardhurat të të blerit e mbartur ose aktive të
tjera tatimore të shtyra nuk kënaqnin kriteret për njohje të veçantë kur kontabilizohej fillimisht kombinimi i
biznesit por realizohej mëpas.

BC169 Paragrafi 65 i SNRF mbart nga SNK 22, pa u rishqyrtuar, kërkesat për kontabilizimin e realizimit të mëpasëm të
këtyre përfitimeve tatimore të mundëshme. Këto kërkesa:

(a) janë gjithashtu një përjashtim nga parimi i zbatuar nga Bordi që kontabilizimi fillestar i kombinimit të
biznesit duhet të rregullohet mbasi është plotësuar ky kontabilizim vetëm për të korrigjuar një gabim;
dhe

(b) Bordi do t’i rishqyrtojë këto kërkesa si pjesë e fazës së dytë të projektit të tij Kombinimet e Biznesit.

Dhënia e informacioneve shpjeguese (paragrafët 66–77)

BC170 Në linjë me qëllimin e Bordit që të shprehej në SNRF-të parimet e përgjithshme që mbështesin një kërkesë për
trajtim kontabël, Bordi vendosi që SNRF duhet të shprehë qartë objektivat që duhet të plotësojnë kërkesat e
ndryshme për dhënien e informacioneve shpjeguese. Me këtë synim, Bordi identifikoi tre objektivat e
mëposhtëme për dhënien e informacioneve shpjeguese:

(a) për t'u dhënë përdoruesve të pasqyrave financiare të blerësit informacion që u mundëson atyre të
vlerësojnë natyrën dhe efektet financiare të kombinimit të biznesit që është kryer gjatë periudhës
raportuese ose mbas datës së bilancit por përpara se pasqyrat financiare të auutorizohen për publikim.

(b) për t’u dhënë përdoruesve të pasqyrave financiare të blerësit informacione që u mundësojnë atyre të
vlerësojnë efektet financiare të fitimeve, humbjeve, korrigjimet e gabimit dhe rregullimet e tjera të
njohura në periudhën aktuale që lidhen me kombinimet e biznesit që janë kryer në periudhën aktuale
ose të mëparshme.

(c) për t’u dhënë përdoruesve të pasqyrave financiare të blerësit informacione që u mundësojnë atyre të
vlerësojnë ndryshimet në vlerat kontabël neto të emrit të mirë gjatë periudhës.

BC171 Bordi filloi diskutimin e tij me kërkesat për dhënie informacioni shpjegues të nevojshëm për të plotësuar këto
objektiva duke vlerësuar kërkesat në KIS-28 Kombinimet e Biznesit-“Data e Këmbimit” dhe Vlera e Drejtë e

Instrumentave të dhe SNK 22. Bordi konkludoi se informacioni i dhënë në përputhje me KIS-28 rreth
instrumentave të kapitalit neto të emetuara si pjesë e kostos së një kombinimi biznesi ndihmon për të plotësuar
të parin nga tre objektivat e mësipërm. Prandaj, Bordi vendosi të mbartë në SNRF kërkesat për dhënien e
informacioneve shpjeguese të KIS-28.

BC172 Bordi gjithashtu konkludoi se informacioni i dhënë më parë në përputhje me SNK 22 rreth kombinimeve të
biznesit të klasifikuar si blerje dhe emri i mirë ndihmon për të plotësuar objektivat e paraqitura më sipër. Prandaj,
Bordi vendosi të mbartë në SNRF kërkesat përkatëse për dhënien e informacioneve shpjeguese të SNK 22, të
amenduar sipas nevojës për të pasqyruar vendimet e tjera të Bordit në këtë projekt. Për shembull, SNK 22
kërkonte dhënien e informacioneve shpjeguese për shumën e çdo rregullim gjatë periudhës për emrin e mirë që
vjen nga identifikimi i mëpasëm ose ndryshime në vlerën e aktiveve e identifikueshme dhe detyrimeve të të
blerit. Në linjë me vendimin e Bordit që një blerës, me përjashtime të veçanta, duhet të rregullojë kontabilizimin
fillestar të një kombinimi mbasi ka plotësuar kontabilizimin vetëm për të korrigjuar një gabim (shih paragrafët
BC164-BC169), kërkesa për dhënie informacioni shpjegues në SNK 22 është amenduar për të kërkuar dhënie
informacioni rreth korrigjimeve të gabimeve që kërkohen për t’u dhënë nga SNK 8.

BC173 Bordi pastaj vlerësoi nëse kërkesat për dhënien e informacioneve shtesë duhet të përfshihen në SNRF për të
siguruar që plotësohen tre objektivat e dhënies së informacionit shpjegues të paraqitura në paragrafin BC170. Të
bindur mbi qëllimin për të kërkuar konvergjencë ndërkombëtare për kontabilizimin e kombinimeve të biznesit,
Bordi duke bërë vlerësimin e tij, shqyrtoi kërkesat për dhënie informacioni shpjegues në standardet
korresponuese vendase për secilin nga përcaktuesit e standardeve partnerë të tij.

IFRS 3 (SNRF 3) BC

58 © IASCF

BC174 Si rrjedhim, dhe pasi shqyrtoi komentet për PP 3, Bordi identifikoi dhe vendosi të përfshijë në SNRF kërkesat
shtesë të mëposhtëme për dhënien e informacioneve shpjeguese për të cilat ai konkludoi se ndihmojnë për të
plotësuar të parin nga tre objektivat e dhënies së informacioneve të paraqitur në BC170:

(a) për çdo kombinim biznesi që është kryer gjatë periudhës:

(i) shumat e njohura në datën e blerjes për secilën klasë të aktiveve, detyrimeve e detyrimeve me
kusht të të blerit dhe, përveç rastit kur kjo nuk është mundur, vlerat kontabël neto të secilës
prej këtyre klasave, përcaktuar në përputhje me SNRF-të, menjëherë para kombinimit.
Nëqoftëse këto dhënie informacionesh shpjeguese janë të pamundura, ky fakt jepet në
informacionet shpjeguese, sëbashku me sqarimet se përse ka ndodhur kështu.

(ii) një përshkrim të faktorëve që kanë kontribuar në një kosto që rezulton në njohjen e emrit të
mirë – përfshirë edhe një përshkrim të secilit aktiv jo-material që nuk është njohur veças nga
emri i mirë dhe një shpjegim se përse nuk mund të matet me besueshmëri vlera e drejtë e
aktivit jo-material – ose një përshkrim të natyrës së një tejkalimi dmth një tejkalim i vlerës së
drejtë neto të interesit të blerësit në aktivet e identifikueshme, detyrimet e detyrimet me kusht
të të blerit mbi koston).

(iii) shumën e fitimit ose humbjes së të blerit deri në datën e blerjes të përfshirë në fitimin ose
humbjen e blerësit, përveç rastit që dhënia e informacionit shpjegues është e pamundur.
Nëqoftëse këto dhënie informacionesh shpjeguese janë të pamundura, ky fakt jepet në
informacionet shpjeguese, sëbashku me sqarimet se përse ka ndodhur kështu.

(b) informacioni që kërkohet të jepet për secilin kombinim biznesi që janë kryer të bashkuar gjatë
periudhës në rastin e kombinimeve të biznesit që janë individualisht jo materialë.

(c) të ardhurat dhe fitimi ose humbja e njësisë ekonomike të kombinuar për periudhën sikur data e blerjes
për të gjithë kombinimet e biznesit të kryera gjatë periudhës ka qënë fillimi i kësaj periudhe, përveç
rasteve kur dhënia e këtyre informacioneve shpjeguese është e pamundur.

BC175 Bordi më tej vendosi, për të ndihmuar plotësimin e objektivit të dytë të dhënies së informacioneve shpjeguese të
oaraqitur në paragrafin BC170, që SNRF gjithashtu duhet të kërkojë dhënien e informacioneve shpjeguese nga
blerësi të shumës dhe të një shpjegimi për çdo fitim ose humbje të njohur në periudhën aktuale që:

(a) lidhet me aktivet e identifikueshme të blera ose detyrimet ose detyrimet me kusht të konstatuara në një
kombinim biznesi që është kryer në periudhën aktuale ose të mëparshme; dhe

(b) është i madhësisë, natyrës ose peshës specifike të tillë që dhënia e informacionit shpjegues është e
përshtatshme për të kuptuar performancën financiare të njësisë ekonomike të kombinuar.

BC176 Në lidhje me objektivin e tretë të dhënies së informacioneve shpjeguese të paraqitur në paragrafin BC170, Bordi
konkludoi se kërkesa për të dhënë informacione shpjeguese për vlerën kontabël të emrit të mirë në fillim dhe në
fund të periudhës duhet të amendohet për të kërkuar dhënie të veçantë informacionesh shpjeguese për diferencat
neto të këmbimit që vijnë gjatë periudhës.

BC177 Mbasi vendosi për këto kërkesa shtesë për dhënien e informacioneve shpjeguese, Bordi vërejti se mund të ketë
situata në të cilat informacioni i dhënë sipas kërkesave të veçanta nuk kënaq plotësisht tre objektivat e dhënies së
informacioneve shpjeguese të paraqitura në paragrafin BC170. Prandaj Bordi ra dakord që SNRF duhet të
kërkojë dhënien e informacioneve shpjeguese në këto situata të atij informacioni shtesë siç është e nevojshme për
të plotësuar këto objektiva.

BC178 Paragrafi 67 i SNRF gjithashtu kërkon që kur emetohen ose janë të emetueshme instrumentat e kapitalit neto si
pjesë kostos së një kombinimi biznesi, blerësi duhet të japë informacione shpjeguese për numrin e instrumentave
të të emetuara ose të emetueshme, vlerat e drejta të këtyre instrumentave dhe bazat për përcaktimin e këtyre
vlerave të drejta. Bordi konkludoi që, meqënëse SNK 22 nuk kërkonte qartë dhënien e këtij informacioni
shpjegues, ai nuk do të jepej nga blerësi si pjesë e dhënies së informacionit të kostos së blerjes dhe një përshkrim
të shumës së blerjes të paguar ose të kushtëzuar për t’u paguar në përputhje me paragrafin 87(b) të SNK 22.
Bordi vendosi që të shmangë zbatimin e ndryshëm në SNRF, për këtë SNRF duhet të kërkojë qartë dhënien e
këtij informacioni shpjegues.

Dispozita kalimtare dhe data e hyrjes në fuqi (paragrafët 78-85)

BC179 Përveç rasteve të diskutuara në paragrafët BC181-BC184, SNRF zbatohet për kontabilizimin e kombinimeve të
biznesit për të cilat data e marrëveshjes është më ose mbas 31 mars 2004 (dmth data e publikimit të SNRF), dhe
për kontabilizimin e çdo emri të mirë ose tejkalimi që vjen nga një kombinim biznesi të tillë.

 IFRS 3 (SNRF 3) BC

 © IASCF 59

BC180 Bordi vërejti se duke kërkuar që SNRF të zbatohet retrospektivisht për të gjitha kombinimet e biznesit për të cilat
data e marrëveshjes është përpara datës së publikimit të SNRF mund të përmirësojë krahasueshmërinë e
informacionit financiar. Megjithatë, kjo zgjidhje mund të ishte problematike për arsyet e mëposhtëme:

(a) ka shumë mundësi të jetë e pamundur për shumë kombinime biznesi për arsye se informacioni i
nevojshëm mund të mos ekzistojë ose të mos jetë akoma i disponueshëm.

(b) ai kërkon që njësia ekonomike të bëjë vlerësime që duhej të ishin bërë në një datë të mëparshme, dhe
për këtë dalin probleme në lidhje me rolin prapaveprues – veçanërisht, nëse përfitimi i prapaveprimit
duhet të përfshihet ose përjashtohet nga këto vlerësime dhe, nëse përjashtohet, si do të mund të ndahet
efekti i prapaveprimit nga faktorët e tjerë ekzistues në datën në të cilën kërkohen vlerësimet.

Bordi konkludoi se problemet që shoqërojnë zbatimin e SNRF retrospektivisht, të krahasuara me përfitimet nga
përmirësimi i krahasueshmërisë së informacionit financiar, janë më të pakta.

Zbatimi retrospektiv i kufizuar (paragrafi 85)

BC181 Bordi pastaj shqyrtoi nëse zbatimi retrospektiv i SNRF për kombinimet e biznesit për të cilat data e marrëveshjes
është përpara datës së publikimit të SNRF prapë se prapë duhet të lejohet. Në përpunimin e PP 3, Bordi
konkludoi që kjo do kishte efekt për t’u dhënë përgatitësve të pasqyrave financiare një mundësi në lidhje me
dispozitat kalimtare, kështu të pengonte edhe krahasueshmërinë e informacionit financiar edhe përpjekjet e
Bordit për të eleminuar alternativat nga SNRF-të. Prandaj, PP 3 propozonte ndalimin e zbatimit retrospektiv të
SNRF për kombinimet për të cilat data e marrëveshjes është përpara datës së publikimit të SNRF.

BC182 Disa komentues të PP 3 ishin të shqetësuar që ndalimi i zbatimit retrospektiv i SNRF për kombinimet për të cilat
data e marrëveshjes është përpara datës së publikimit të SNRF nuk do të ishte e qëndrushme me alternativën e
dhënë për zbatuesit për herën e parë në SNRF 1 Zbatimi për Herën e Parë të Standardeve Ndërkombëtare të

Raportimit Financiar. SNRF 1 u lejon zbatuesve për herën e parë të riparaqisin një kombinim biznesi të shkuar
për të përmbushur SNRF-të, gjithashtu me kusht që të riparaqiten të gjitha kombinimet më të fundit të biznesit.
Në shqyrtimin e kësaj çështje, Bordi vërejti si mëposhtë:

(a) kërkesa që SNRF të zbatohet retrospektivisht për të gjitha kombinimet e biznesit të shkuara do të ishte
problematike për arsyet e përshkruara në paragrafin BC180.

(b) hartuesit e SNRF që gjithashtu janë të rregjistruar në SHBA duhet të kenë informacionin e nevojshëm
për të zbatuar Deklaratat e Standardeve të Kontabilitetit Financiar 141 Kombinimet e Biznesit dhe 142
Emri i Mirë dhe Aktivet e Tjera Jo-materiale të SHBA-së, nga data e hyrjes në fuqi të këtyre
Standardeve. Disponimi i këtij informacioni do ta bënte zbatimin e SNRF dhe të versionit të rishikuar të
SNK 36 dhe SNK 38 praktikisht të paktën nga e njëjta datë.

BC183 Bordi vërejti se dhënia e alternativës njësive ekonomike për zbatimin e SNRF për kombinimet e shkuara të
biznesit nga ndonjë datë përpara datës së hyrjes në fuqi të SNRF do të dëmtonte krahasueshmërinë e
informacionit financiar. Megjithatë, Bordi gjithashtu vërejti se publikimi i çdo SNRF të ri ose të rishikuar
pasqyron opinion e tij se zbatimi i SNRF do të rezultojë në informacione më të dobishme që u jepen përdoruesve
rreth gjendjes financiare, rezultatit financiar apo flukseve monetare të njësisë ekonomike. Mbi këtë bazë,
ekziston mundësia për të lejuar, e natyrisht inkurajuar, njësitë ekonomike që të zbatojnë SNRF e ri ose të
rishikuar para datës së hyrjes në fuqi të tij. Bordi konkludoi se nëqoftëse është e mundur që një njësi ekonomike
të zbatojë SNRF nga ndonjë datë përpara datës së hyrjes në fuqi të SNRF, përdoruesëve të pasqyrave financiare
të njësisë ekonomike do t’u jepet informacion më i dobishëm se sa jepej më parë sipas SNK 22. Bordi konkludoi
se përfitimi nga dhënia përdoruesve më shumë informacione të dobishëm rreth gjendjes financiare dhe rezultatit
financiar të një njësie ekonomike duke i lejuar zbatimin retrospektiv të kufizuar të këtij SNRF është më i madh
se dizavantazhet nga dobësimi i krahasueshmërisë.

BC184 Prandaj, ndryshe nga propozimi në PP 3, SNRF lejon njësitë ekonomike të zbatojnë kërkesat e SNRF nga ndonjë
datë përpara datës së hyrjes në fuqi të parashikuar në paragrafët 78-84 të SNRF, me kusht që:

(a) vlerësimet dhe informacionet e tjera të nevojshme për të zbatuar SNRF për kombinimet e biznesit të
shkuara janë marrë në kohën kur këto kombinime janë kontabilizuar fillimisht; dhe

(b) njësia ekonomike gjithashtu zbaton SNK 36 dhe SNK 38 prospektivisht nga e njëjta datë dhe vlerësimet
dhe informacionet e tjera të nevojshme për të zbatuar këto Standarde nga kjo datë janë marrë më parë
nga njësia ekonomike dhe kështu nuk ka nevojë për të bërë vlerësime që do të ishin të nevojshme të
bëheshin në një datë të mëparshme.

Emri i mirë i njohur mëparë (paragrafët 79 dhe 80)

BC185 Kërkesa për të zbatuar SNRF për kontabilizimin e kombinimeve të biznesit për të cilat data e marrëveshjes është
më ose mbas datës së publikimit të SNRF (ose në një datë më të hershme nëqoftëse njësia ekonomike zgjedh për

IFRS 3 (SNRF 3) BC

60 © IASCF

të zbatuar paragrafin 85 të SNRF) sjell një numër çështjesh shtesë. Njëra është nëse emri i mirë i blerë në një
kombinim biznesi për të cilin data e marrëveshjes ka qënë përpara datës së zbatimit për herë të parë të SNRF
duhet të vazhdojë të kontabilizohet mbas kësaj date në përputhje me kërkesat e SNK 22 (dmth të amortizohet dhe
testohet për çvlerësim), ose në përputhje me kërkesat e SNRF (dmth vetëm testimin për çvlerësim). Një çështje e
ngjashme ekziston për emrin e mirë negativ që vjen nga një kombinim biznesi për të cilin data e marrëveshjes ka
qënë përpara datës së zbatimit për herën e parë të SNRF. Kjo çështje e fundit diskutohet në paragrafët BC189-
BC195.

BC186 Në mënyrë të njëjtë me vendimin e tij rreth kontabilizimit të emrit të mirë mbas njohjes fillestare (shih paragrafët
BC136-BC142), Bordi konkludoi se mos amortizimi i emrit të mirë i lidhur me testimin për çvlerësim është
metoda më e mirë për paraqitjen me besnikëri për kontabilizimin e emrit të mirë dhe prandaj duhet të zbatohet në
të gjitha rrethanat, përfshirë emrin e mirë të blerë në një kombinim biznesi për të cilin data e marrëveshjes ka
qënë përpara datës së zbatimit për herën e parë të SNRF. Bordi gjithashtu konkludoi se nëqoftëse amortizimi i
këtij emri të mirë vazhdohet mbas datës së zbatimit për herën e parë të SNRF, pasqyrat financiare do të vuanin
mungesën e krahasueshmërisë që e bëri Bordin të hidhte poshtë metodën e përzierë të kontabilizimit të emrit të
mirë, dmth që të lejohen njësitë ekonomike të zgjedhin mes amortizimit dhe testimit për çvlerësim.

BC187 Si rrjedhim, Bordi konkludoi se SNRF duhet të zbatohet prospektivisht, nga fillimi i periudhës së parë vjetore që
fillon më ose mbas datës së publikimit të SNRF (ose nga një datë më e hershme nëqoftëse njësia ekonomike
zgjedh të zbatojë paragrafin 85 të SNRF), për:

(a) emrin e mirë të blerë në një kombinim biznesi për të cilin data e marrëveshjes ka qënë përpara datës së
zbatimit për herën e parë të SNRF; dhe

(b) emrin e mirë që vjen nga një interes në një njësi ekonomike të kontrolluar bashkarisht të përfituar
përpara datës së zbatimit për herën e parë të SNRF dhe të kontabilizuar duke përdorur konsolidimin
proporcional.

BC188 Në përgjigje të komenteve të marra për PP 3, SNRF gjithashtu sqaron që nëqoftëse një njësi ekonomike ka
njohur më parë emrin e mirë si një zbritje nga kapitali neto, ajo nuk duhet të njohë këtë emër të mirë në fitimin
ose humbjen kur ajo e shet të gjithë ose një pjesë të biznesit me të cilin lidhet ky emër i mirë ose kur çvlerësohet
një njësi gjeneruese e mjeteve monetare me të cilën lidhet emri i mirë.

Emri i mirë negativ i njohur mëparë (paragrafi 81)

BC189 Bordi shqyrtoi nëse vlera kontabël e emrit të mirë negativ që vjen nga një kombinim biznesi për të cilin data e
marrëveshjes ka qënë përpara datës së publikimit të SNRF (ose nga një datë më e hershme nëqoftëse njësia
ekonomike zgjedh për të zbatuar paragrafin 85 të SNRF) duhet:

(a) të vazhdojë të kontabilizojë mbas datës së zbatimit për herën e parë të SNRF në përputhje me kërkesat
në SNK 22, dmth të shtyrë dhe të njohur në fitim ose humbje në periudhat e ardhëshme duke rakorduar
tejkalimin kundrejt humbjeve në të ardhmen dhe/ose shpenzimet e lidhura me të; ose

(b) ta anullojë në datën e zbatimit për herën e parë të SNRF me një rregullim korrespondues në tepricën e
çeljes të fitimeve të pashpërndara.

BC190 Kur shqyrtoi këtë çështje, Bordi vërejti se SNK 22 nuk lejonte një blerës të njihte detyrimet me kusht të të blerit
në datën e blerjes si pjesë të shpërndarjes së kostos së një kombinimi biznesi. Bordi gjithashtu vërejti se zbatimi i
SNK 22 në praktikë mundej të rezultonte në detyrime që krijoheshin si rrjedhim i kombinimit që nuk ishin
detyrime të të blerit menjëherë përpara kombinimit dhe të njiheshin padrejtësisht si pjesë e shpërndarjes së kostos
së kombinimit. Prandaj, vlera kontabël e emrit të mirë negativ që vjen nga një kombinim për të cilin data e
marrëveshjes ka qënë përpara datës së zbatimit për herën e parë të SNRF ka mundësi të përmbajë një ose më
shumë nga përbërësit e mëposhtëm:

(a) detyrime me kusht të panjohura nga i bleri në datën e blerjes.

(b) gabime në matjen e vlerës së drejtë qoftë të shumës së paguar ose të aktiveve neto të identifikueshme të
blera. Këto gabime në matje, për shembull, mund të lidhen me mos pasqyrimin siç duhet të humbjeve
dhe shpenzimeve në të ardhmen në vlerën e tregut të aktiveve neto të identifikueshme të të blerit.

(c) një kërkesë në një standard të kontabilitetit për të matur aktivet neto të identifikueshme të blera me një
shumë që nuk është vlera e drejtë.

(d) një blerje me okazion.

BC191 Bordi konkludoi se me përjashtimin e detyrimeve me kusht të të blerit, përbërësit e mësipërm nuk kënaqin
përkufizimin e një detyrimi. Prandaj, ato nuk duhet të vazhdohet të njihen so kreditime të shtyra në bilanc mbas
datës së zbatimit për herën e parë të SNRF.

BC192 Bordi vërejti që, për aq sa vlera kontabël e emrit të mirë negativ në datën e zbatimit për herën e parë të SNRF
përmban detyrime me kusht të të blerit në datën e blerjes, këto detyrime me kusht mundet ose mund të mos jenë

 IFRS 3 (SNRF 3) BC

 © IASCF 61

zgjidhur. Nëqoftëse detyrimi me kusht ka qënë zgjidhur, shpenzimet përkatëse (nëse ka të tilla) do të duhej të
njihen nga njësia ekonomike kombinuese në fitim ose në humbje. Bordi për këtë konkludoi se çdo përbërës i
vlerës kontabël të emrit të mirë negativ që lidhet me detyrimet me kusht të të blerit që kanë qënë zgjidhur duhet
të anullohen në datën e zbatimit për herën e parë të SNRF.

BC193 Bordi vërejti se nëqoftëse një detyrim me kusht i përfshirë brenda vlerës kontabël të emrit të mirë negativ në
datën e zbatimit për herën e parë të SNRF nuk ka qënë zgjidhur, pjesa përkatëse e vlerës kontabël që i ngarkohet
këtij detyrimi me kusht mundet, teorikisht, që të izolohet dhe të mbartet përpara si një detyrim mbas datës së
zbatimit për herën e parë të SNRF. Megjithatë, Bordi ra dakord që izolimi i detyrimit me kusht ka mundësi të jetë
tepër i vështirë në praktikë: informacioni i nevojshëm mund të mos ekzistojë më ose të mos jetë më i
disponueshëm. Veç kësaj, ai kërkon përcaktimin e vlerësimeve që mund të jenë bërë në një datë të mëparshme
dhe për këtë dalin probleme në lidhje me rolin e prapaveprimit.

BC194 Më tej, SNK 22 kërkonte që emri i mirë negativ të shtyhej dhe të njihej si e ardhur në periudhat e ardhëshme
duke rakorduar tejkalimin kundrejt humbjeve dhe/ose shpenzimeve të ardhëshme përkatëse që kanë qënë
identifikuar në planin e të blerit për blerjen dhe mund të maten me besueshmëri. Për aq sa emri i mirë negativ
nuk lidhet me pritshmërinë e humbjeve dhe shpenzimeve në të ardhmen që janë identifikuar në planin e të blerit
dhe mund të maten me besueshmëri, një shumë që nuk tejkalon vlerat e drejta të mbledhura të aktiveve jo-
monetare të identifikueshme të blera është njohur si e ardhur mbi një bazë sistematike gjatë mesatares së
ponderuar të jetës së dobishme të mbetur të aktiveve të amortizueshme të identifikueshme të blera. Çdo emër i
mirë negativ i mbetur njihej menjëherë si e ardhur. Prandaj, nëqoftëse detyrimi me kusht i pazgjidhur i të blerit
nuk është identifikuar në planin e blerësit për blerjen, një pjesë ose i gjithë ky detyrim me kusht duhej të njihej si
e ardhur përpara datës së zbatimit për herën e parë të SNRF, duke shtuar shtresa të tjera të kompleksitetit për
përpjekjet për të izoluar proporcionin e vlerës kontabël që i ngarkohet detyrimit me kusht të pazgjidhur.

BC195 Mbi bazën e këtyre argumentave, Bordi konkludoi se SNRF duhet të kërkojë anullimin e vlerës së plotë kontabël
të emrit të mirë negativ në fillim të periudhës së parë vjetore që fillon më ose mbas datës së publikimit të SNRF
(ose në një datë më të hershme nëqoftëse njësia ekonomike zgjedh të zbatojë paragrafin 85 të SNRF), me një
rregullim korrespondues në tepricën e çeljes së fitimeve të pashpërndara.

Aktivet jo-materiale të njohura mëparë (paragrafi 82)

BC196 SNRF sqaron kriteret për njohjen e aktiveve jo-materialë veças nga emri i mirë. Bordi për këtë shqyrtoi nëse
njësive ekonomike duhet t’u kërkohet të zbatojnë këto kritere për të rivlerësuar:

(a) vlerën kontabël të aktiveve jo-materiale në kombinimet e biznesit për të cilat data e marrëveshjes ka
qënë përpara datës së publikimit të SNRF (ose në një datë tjetër më të hershme nëqoftëse njësia
ekonomike zgjedh të zbatojë paragrafin 85 të SNRF) dhe të riklasifikojë si emër i mirë secilin që nuk
plotëson kriteret për njohje të veçantë. dhe

(b) vlerën kontabël të emrit të mirë të blerë në kombinimet e biznesit për të cilat data e marrëveshjes ka
qënë përpara datës së publikimit të SNRF (ose në një datë tjetër më të hershme nëqoftëse njësia
ekonomike zgjedh të zbatojë paragrafin 85 të SNRF) dhe të riklasifikojë si aktiv jo-material secilin
përbërës që plotëson kriteret për njohje të veçantë.

BC197 Bordi vërejti se në përcaktimin nëse një aktiv jo-material i njohur plotëson kriteret për t’u njohur veças nga emri
i mirë duhet të jetë me të vërtetë i drejtpërdrejtë dhe që kërkesa për riklasifikimin si emri i mirë nëqoftëse nuk
plotësohen kriteret do të përmirësonte krahasueshmërinë e pasqyrave financiare. Megjithatë, identifikimi dhe
riklasifikimi i aktiveve jo-materiale që plotësojnë këto kritere por më parë ishin mbledhur në emrin e mirë do të
ishte problematik për të njëjtat arsye që ishte problematike të kërkohej zbatimi retrospektiv i kërkesave të SNRF
për të gjitha kombinimet e biznesit të shkuara.

BC198 Si rrjedhim, Bordi konkludoi se SNRF duhet të kërkojë të zbatohen kriteret për njohjen e aktiveve jo-materiale
veças nga emri i mirë vetëm për të rivlerësuar vlerat kontabël neto të aktiveve jo-materiale të njohura të blera në
kombinimet e biznesit për të cilat data e marrëveshjes ka qënë përpara datës së publikimit të SNRF (ose në një
datë tjetër më të hershme nëqoftëse njësia ekonomike zgjedh të zbatojë paragrafin 85 të SNRF). SNRF nuk duhet
të kërkojë që kriteret të zbatohen për të rivlerësuar vlerën kontabël të emrit të mirë të blerë përpara datës së
zbatimit për herën e parë të SNRF.

BC199 Bordi vërejti se dispozitat kalimtare në versionin e mëparshëm të SNK 38 Aktivet Jo-materiale lejonin, por nuk
kërkonin, riklasifikimin retrospektiv të një aktivi jo-material të blerë në një kombinim biznesi që ishte një blerje
dhe e mbledhur brenda emrit të mirë por që kënaqte kriteret në SNK 22 dhe të versionit të mëparshëm të SNK 38
për njohjen veças nga emri i mirë. Megjithatë, Bordi vërejti se zbatimi i kësaj metode në SNRF do kishte efekt
për t’u dhënë përgatitësve të pasqyrave financiare një mundësi në lidhje me dispozitat kalimtare, kështu të
pengonte edhe krahasueshmërinë e informacionit financiar edhe përpjekjet e Bordit për të eleminuar alternativat
nga SNRF-të. Më tej, Bordi vërejti se kjo alternativë kishte mundësi të vepronte si një nxitës për të riparaqitur
pasqyrat financiare vetëm nëqoftëse kjo riparaqitje shërben për përfitime të njësisë ekonomike në një farë

IFRS 3 (SNRF 3) BC

62 © IASCF

mënyre. Prandaj, Bordi vendosi që SNRF gjithashtu të mos lejojë alternativën për zbatimin e kritereve për
njohjen e aktiveve jo-materiale veças nga emri i mirë për emrin emirë të blerë përpara datës së zbatimit për herën
e parë të SNRF.

Investimet e kontabilizuara në kapitalin neto (paragrafët 83 dhe 84)

BC200 Në mënyrë të njëjtë me vendimin e tij se SNRF duhet të zbatohet për kontabilizimin e kombinimeve të biznesit
për të cilat data e marrëveshjes është më ose mbas datës së publikimit të SNRF dhe çdo emër i mirë ose tejkalim
që vjen nga këto kombinime (ose në një datë tjetër më të hershme nëqoftëse njësia ekonomike zgjedh të zbatojë
paragrafin 85 të SNRF), Bordi ra dakord që SNRF gjithashtu të zbatohet për çdo emër të mirë ose tejkalim të
vlerës kontabël të investimit të kontabilizuar në kapitalin neto të blerë më ose mbas datës së zbatimit për herën e
parë të SNRF. Prandaj, nëqoftëse vlera kontabël e investimit përfshin emrin e mirë, amortizimi i këtij emri të
mirë imagjinar nuk duhet të përfshihet në përcaktimin e pjesës së investitorit në fitimin ose humbjen e të
investuarit. Nëqoftëse vlera kontabël e investimit përfshin një tejkalim, shuma e këtij tejkalimi duhet të
përfshihet si e ardhur në përcaktimin e pjesës së investitorit në fitimin ose humbjen e të investuarit në periudhën
në të cilën është blerë investimi.

BC201 Megjithatë, siç parashikohet në paragrafin BC185, kërkesa për të zbatuar SNRF për kontabilizimin e emrit të
mirë ose çdo tejkalimi që vjen nga kombinime biznesi për të cilat data e marrëveshjes është më ose mbas datës së
publikimit të SNRF (ose në një datë më të hershme nëqoftëse njësia ekonomike zgjedh për të zbatuar paragrafin
85 të SNRF) sjell një numër çështjesh shtesë. Njëra është nëse emri i mirë i blerë në një kombinim biznesi për të
cilin data e marrëveshjes ishte pëpara datës së zbatimit për herën e parë të SNRF duhet të kontabolizohet mbas
kësaj date në përputhje me SNK 22 ose me SNRF. Tjetër është nëse vlera kontabël e emrit të mirë negativ që
vjen nga një kombinim për të cilin data e marrëveshjes ishte përpara datës së zbatimit për herën e parë të SNRF
duhet të kontabilizohet mbas kësaj date si një kreditim i shtyrë në përputhje me SNK 22 apo të anullohet.

BC202 Në lidhje me këto çështje janë pyetjet nëse, për investimet e kontabilizuara në kapitalin neto të blerë përpara
datës së zbatimit për herën eparë, një investitor duhet të llogarisë pjesën e tij në fitimin ose humbjen e të
investuarit mbas kësa date duke:

(a) në rastin e një investimi që përfshin emrin e mirë imagjinar brenda vlerës së tij kontabël, duke vazhduar
të përfshihet një rregullim për amortizimin e këtij emri të mirë; ose

(b) në rastin e një investimi që në mënyrë imagjinare përfshin emrin e mirë negativ në vlerën e tij kontabël,
duke vazhduar të pasqyrohet metoda e shtyrjes dhe kuadrimit që kërkohet nga SNK 22 për këtë emër të
mirë negativ.

BC203 Për të njëjtat arsye që Bordi arriti në përfundimin që emri i mirë i njohur më parë duhet të kontabilizohet mbas
datës së zbatimit për herën e parë të SNRF duke zbatuar kërkesat në SNRF (shih paragrafët BC186 dhe BC187),
Bordi gjithashtu arriti në përfundimin se çdo emër i mirë i përfshirë në vlerën kontabël të një investimi të
kontabilizuar në kapitalin neto përpara datës së zbatimit për herën e parë të SNRF duhet të kontabilizohet mbas
kësaj date duke zbatuar kërkesat në SNRF. Prandaj, amortizimi i këtij emri të mirë imagjinar nuk duhet të
përfshihet në përcaktimin e pjesës së investitorit në fitimin ose humbjen e të investuarit.

BC204 Në mënyrë të ngjashme, për arsyet që Bordi konkludoi se emri i mirë negativ i njohur më parë duhet të anullohet
(shih paragrafët BC189-BC195), Bordi gjithashtu konkludoi se çdo emër i mirë negativ i përfshirë në vlerën
kontabël të një investimi të kontabilizuar në kapitalin neto i blerë përpara datës së zbatimit për herën e parë të
SNRF duhet të anullohet në datën e zbatimit për herën e parë të SNRF, me rregullimin korresponues në tepricën
e çeljes të fitimeve të pashpërndara.

 IFRS 3 (SNRF 3) BC

 © IASCF 63

Opinione kundërshtuese për SNRF 3

Kundërshtimi i Geoffrey Whittington dhe Tatsumi Yamada

DO1 Profesori Whittington dhe Z. Yamada kundërshtuan publikimin e këtij Standardi.

DO2 Profesori Whittington kundërshtoi mbi këto baza: Së pari, vendimi i Bordit për të shtyrë shqyrtimin e
kontabilizimit ‘fillimi nga e para’ dhe jo zbatimin e tij menjëherë për kontabilizimin e interesave të grupuara; së
dyti, kriteret e njohjes për aktivet jo-materiale të blera dhe detyrimet me kusht të konstatuara në një kombinim
biznesi; dhe së treti, heqjen e amortizimit për emrin e mirë.

DO3 Z. Yamada kundërshtoi për arsye se ai ishte kundër heqjes së amortizimit për emrin e mirë.

Kontabilizimi fillimi nga e para

DO4 Profesori Whittington vërejti se kontabilizimi fillimi nga e para trajton kombinimin e biznesit si krijimin e një
njësie ekonomike të re. Për këtë ai kërkon rivlerësimin e të gjitha aktiveve të njësive ekonomike të kombinuara
(përfshirë, kur metoda përdoret në formën e saj më të pastër, emrin e mirë) me vlerën aktuale në datën e
kombinimit. Në fakt, ai zbaton metodën e blerjes për të dyja palët në kombinim. Kjo jep, sipas pikëpamjes së
Profesor Whittington, një paraqitje të përshtatshme të realitetit ekonomik të një ‘bashkimi të vërtetë’ ose
‘bashkimit të interesave’ në të cilat të gjitha palët në kombinim janë ndikuar radikalisht nga transaksioni. Metoda
e fillimit nga e para ka kohë që është vendosur në literaturën e kontabilitetit dhe një version i saj (metoda e
njësisë ekonomike të re) ishte sygjeruar në E22 (1981) Kontabilizimi i Kombinimeve të Biznesit, projekt paraqitja
që parapriu SNK 22 (1983) Kontabilizimi i Kombinimeve të Biznesit. Profesori Whittington beson se shqyrtimi i
mëtejshëm i kësaj metode nuk duhej të ishte shtyrë.

DO5 Profesori Whittington gjithashtu beson se ndërsa SNRF 3 merr parasysh me korrektësi që bashkimet e vërteta
mund të ekzistojnë (shih paragrafët BC40-BC42 dhe BC47), ai mund të nënvlerësojë gamën e kombinimeve të
biznesit që mund të përfshihen në këtë kategori. Sipas pikëpamjes së Profesor Whittington, një ‘blerje e vërtetë’
mund të karakterizohet si e ngjashme me një investim nga biznesi blerës, i cili mund të zgjerojë biznesin por nuk
ndryshon radikalisht veprimtaritë ekzistuese të blerësit. Një ‘bashkim i vërtetë’ në anën tjetër të çon në një
ndryshim radikal në funksionimin e të gjitha veprimtarive ekzistuese. Mes këtyre dy ekstremeve është një gamë e
kombinimeve të biznesit që shkon lehtësisht në njërën kategori ose tjetrën. Kur metoda e grupimit të interesave
ishte trajtim alternativ kontabël i mundshëm për bashkimet (si në SNK 22), diferencat radikale mes rezultatit të
zbatimit të kësaj metode dhe metodës së blerjes çuan në mundësinë e arbitraritetit të kontabilizimit në kufijtë e
bashkimeve/blerjeve (siç sygjerohet në paragrafin BC48(b)). Profesori Whittington beson që për arsye se metoda
e fillimit nga e para, në fakt, është një vazhdim i metodës së blerjes, nxitësit për këtë arbitraritet mundet të jenë
më pak kur metoda e fillimit nga e para të zëvendësojë metodën e grupimit të interesave si trajtimi i përshtatshëm
për bashkimet.

DO6 Profesor Whittington beson që SNRF 3 është i saktë në ndalimin e tij të metodës së grupimit të interesave, sepse
kjo metodë nuk merr parasysh vlerat që vijnë nga transaksioni i kombinimit të biznesit. Megjithatë, SNRF 3
është gabim që të zëvendësojë me metodën e blerjes metodën e grupimit të interesave, duke detyruar
identifikimin e një blerësi edhe kur kjo pranohet se është shumë e vështirë dhe mund të mos arrijë të kapë thelbin
ekonomik të transaksionit, si në rastin e ‘transaksioneve të maskuara’ të përshkruara në paragrafin BC22. Në
këto rrethana, metoda e fillimit nga e para duhet të lejohet.

Kriteret e njohjes për aktivet jo-materiale të blera dhe detyrimet me
kusht të konstatuara në një kombinim biznesi

DO7 Profesori Whittington kundërshtoi kriteret e njohjes në paragrafin 37 për aq sa ato përjashtojnë aktivet jo-
materiale të blera dhe detyrimet me kusht të konstatuara në një kombinim biznesi nga kërkesa që hyrjet dhe
daljet e përfitimeve ka mundësi të rrjedhin tek blerësi. Bordi pranon në paragrafët BC96 dhe BC112 se kjo nuk
është e qëndrueshme me Kuadrin dhe, në rastin e detyrimeve me kusht, me SNK 37 Provizionet, Detyrimet me

Kusht dhe Aktivet me Kusht. Profesori Whittington beson që një hap i tillë nuk duhej të hidhej përpara një
rishikimi të plotë të kritereve të njohjes në Kuadër.

IFRS 3 (SNRF 3) BC

64 © IASCF

Heqja e amortizimit të emrit të mirë

DO8 Profesori Whittington dhe Z. Yamada vërejnë se amortizimi i emrit të mirë është një praktikë e mirë vendosur
dhe e mirë kuptuar. Kërkesat në SNK 22, përfshirë hipotezën e kundërshtueshme të një jete të dobishme për 20
vjet dhe një test çvlerësimi, nuk kanë krijuar vështirësi të dukshme.

DO9 Profesori Whittington dhe Z. Yamada besojnë se përfitimet nga amortizimi janë nga thjeshtësia e tij,
transparenca e tij dhe synimi i qartë i tij për emrin e mirë të blerë, në kundërshtim me emrin e mirë të prodhuar
vetë të njësisë ekonomike blerëse ose emrin e mirë të prodhuar vetë më pas. Rezultati është që drejtimi është bërë
më i përgjegjshëm për shpenzimet e tij në emrin e mirë.

DO10 Profesori Whittington dhe Z. Yamada pranojnë se janë bërë dy kritika të vlefshme për amortizimin: ai është
arbitrar, megjithëse jo më shumë arbitrar se sa amortizimi i aktiveve të tjera dhe se ka pak evidencë se ai ka një
vlerë të rëndësishme për përdoruesit, siç tregohet nga studimet empirike për indikimin e tij në çmimet e aksionit.
Megjithatë, Profesori Whittington dhe Z. Yamada besojnë se arbitrariteti mund të kapërcehet në një masë të
konsiderueshme nga përdorimi shtesë i testeve të çvlerësimit (siç kërkohej nga SNK 22) dhe që mungesa e
indikimit të menjëhershëm të amortizimit në çmimet e aksionit nuk mohon përfitimet nga përgjegjshmëria.
Natyrisht, me arsye mund të argumentohet që matja e emrit të mirë është në vetvete i pabesueshëm dhe që një
metodë transparente ndoshta edhe disi arbitrare, e tillë si amortizimi, është më pak çorientuese për tregun se sa
metoda vetëm me çvlerësimin e kërkuar në SNRF 3, e cila, sipas pikëpamjes së Profesor Whittington dhe Z.
Yamada, tenton të kapë realitetin ekonomik por nuk arrin ta bëjë këtë.

DO11 Profesori Whittington dhe Z. Yamada gjithashtu besojnë se heqja e amortizimit të emrit të mirë në favor të
metodës vetëm me çvlerësimin është e paqëndrueshme me parimin e përgjithshëm që emri i mirë i prodhuar vetë
nuk duhet të njihet. Ata bien dakord me analizën e Bordit në paragrafët BC130 dhe BC131 në lidhje me
përbërësit e ‘emrit të mirë bazë’ dhe vërejnë se Bordi pranon me korrektësi në paragrafin BC140 që emri i mire
bazë i blerë në një kombinim biznesi konsumohet gjatë kohës dhe zëvendësohet nga emri i mirë i gjeneruar vetë,
me kusht që një njësi ekonomike është e aftë të mbajë vlerën e përgjithshme të emrit të mirë. Me fjalë të tjera,
emri i mirë bazë i blerë ka një jetë të dobishme të kufizuar, pavarësisht se mund të jetë e vështirë që të
përcaktohet kjo jetë e dobishme në ndonjë mënyrë tjetër të ndryshme nga mënyra arbitrare. Profesori Whittington
dhe Z. Yamada për këtë besojnë se amortizimi i emrit të mirë të blerë gjatë jetës së tij të dobishme për të
pasqyruar konsumin e tij gjatë kësaj jete është më shumë paraqitje me besnikëri se sa metoda vetëm me
çvlerësimin që kërkohet nga SNRF 3, edhe kur jeta e dobishme dhe modeli i konsumit mund të përcaktohen
vetëm arbitrarisht. Mundësia e arbitraritetit nuk jep baza të mjaftueshme për të injoruar faktin se vlera e emrit të
mirë të blerë zvogëlohet gjatë jetës së tij të dobishme siç ai konsumohet. Kështu, Profesor Whittington dhe Z.
Yamada kanë pikëpamjen se amortizimi me testimin e rregullt për çvlerësim duhet të jetë metoda kontabël që
kërkohet për emrin e mirë mbas njohjes fillestare të tij. Profesori Whittington dhe Z. Yamada vërejnë se
komentuesit e PP 3 që kanë shprehur një pikëpamje të qartë për këtë çështje në përgjithësi kanë mbështetur
amortizimin me metodën lineare (me kusht që nuk ka evidencë se një model alternativ i amortizimit do të ishte
më shumë paraqitje me besnikëri) çiftëzuar me një testim çvlerësimi kurdoherë që ka tregues se emri i mirë
mund të jetë çvlerësuar (shih paragrafin BC139). Profesori Whittington dhe Z. Yamada bien dakord me këta
komentues dhe nuk bien dakord me analizën e Bordit të këtyre komenteve (siç paraqiten në paragrafët BC140
dhe BC141).

DO12 Profesori Whittington më tej është shqetësuar se heqja e amortizimit, SNRF 3 e vendos besimin e tij në një test
çvlerësimi potencialisht jo të besueshëm që në mënyrë të pashmagëshme nuk mund të ndajë emrin e mirë të
gjeneruar vetë më pas dhe që ka dobësi të tjera që kërkojnë vëmëndje. Derisa të akumulohet eksperiencë më e
madhe për këto teste, nuk mund të përcaktohet se ato e kalojnë testin e kosto/përfitime për shumicën e njësive
ekonomike të ndikuara. Kostot e testeve të çvlerësimit ka mundësi të jenë të larta dhe përfitimet mund të
zvogëlohen nga mos-besueshmëria potenciale e tyre. Kështu, amortizimi i plotësuar nga një test çvlerësimi (siç
kërkohej nga SNK 22) duhet mbajtur si metoda e kërkuar e kontabilizimit të emrit të mirë. Profesori Whittington
ka pikëpamjen se testet e çvlerësimit vjetore pa amortizimin mund të lejohen si një trajtim alternativ kur ka
mundësi të kundërshtohet hipoteza që emri i mirë ka një jetë të përcaktueshme. Në këto raste, testimi i
çvlerësimit mund të trajtohet si një teknikë alternative për të arritur një objektiv të ngjashëm me amortizimin
(matjen e konsumit të emrit të mirë) dhe jo duke qënë në konflikt të drejtpërdrejtë me metodën e kërkuar më parë
nga SNK 22. Ky trajtim i emrit të mirë gjithashtu do të ishte i njëjtë me trajtimin e aktiveve jo-materiale. Asnjëra
metodë nuk arrin objektivin e matjes perfekte së konsumit të emrit të mirë: kontabilizimi i emrit të mirë është një
ndër problemet më të vështira në raportimin financiar dhe vështirësitë rriten nga natyra e emrit të mirë.

DO13 Z. Yamada ka të njëjtin shqetësim me Profesor Whittington, për heqjen e amortizimit, që SNRF 3 e vendos
besimin e tij në një test çvlerësimi potencialisht jo të besueshëm që në mënyrë të pashmagëshme nuk mund të
ndajë emrin e mirë të gjeneruar vetë më pas dhe që ka dobësi të tjera që kërkojnë vëmëndje. Z. Yamada
konsideron metodën vetëm me çvlerësimin e emrit të mirë si praktikisht të pakënaqshme për arsye se ajo nuk
arrin që testi i çvlerësimit në SNK 36 Çvlerësimi i Aktiveve të eleminojë emrin e mirë të gjeneruar vetë të njësisë
ekonomike blerëse në datën e blerjes kundrejt emrit të mirë të gjeneruar vetë që konstatohet mbas një kombinimi
biznesi. Ai beson se përfshirja e këtyre elementëve në matjen e emrit të mirë do të krijojë në mënyrë të

 IFRS 3 (SNRF 3) BC

 © IASCF 65

papërshtatëshme ‘mbrojtje’ kundrejt njohjes së humbjeve nga çvlerësimi që në fakt kanë ndodhur në lidhje me
emrin e mirë të blerë. Këta ‘mbrojtës’, të kombinuar me heqjen e amortizimit të emrit të mirë të blerë,
padrejtësisht do të rezultojnë që një njësi ekonomike ta njohë emrin e mirë të gjeneruar vetë si një aktiv, deri në
shumën e njohur fillimisht të emrit të mirë të blerë. Z. Yamada pranon se shumë nga problemet e ‘boshllëqeve’
kanë ekzistuar, sipas metodës së mëparshme në SNK 22 dhe SNK 36 Çvlerësimi i Aktiveve të amortizimit të
emrit të mirë sëbashku me testimin e rregullt për çvlerësime duke përdorur testin e çvlerësimit ‘një-hap’ në
versionin e mëparshëm të SNK 36. Megjithatë, ai beson se metoda e mëparshme jepte më shumë informacione të
përshtatshme sepse siguronte që vlerat kontabël të emrit të mirë të blerë uleshin deri në zero në fund të jetës së tij
të dobishme, edhe kur kishte një shkallë arbitrariteti në përcaktimin e kësaj jete të dobishme dhe në modelin e
konsumimit të emrit të mirë të blerë. Metoda e mëparshme gjithashtu siguronte, në fund të fundit, që mos të
njihej asnjë emër i mirë i gjeneruar vetë. Sipas SNRF 3, nëqoftëse një kombinim biznesi është aq i suksesshëm sa
që shuma e rikuperueshme e një njësie gjeneruese të mjeteve monetare për të cilën është caktuar emri i mirë
vazhdon të tejkalojë vlerën e tij kontabël, emri i mirë i caktuar për këtë njësi do të vazhdojë të njihet pafundësisht
me vlerën e tij të drejtë në datën e blerjes. Z. Yamada nuk bie dakord se kjo është një metodë kontabël me
paraqitje me besnikëri të një aktivi që konsumohet me kalimin e kohës dhe zëvendësohet nga emri i mirë i
gjeneruar vetë. Ai beson se metoda e mëparshme jepte një metodë kontabël më transparente dhe me paraqitje më
besnike për emrin e mirë të blerë se sa metoda vetëm me çvlerësimin që kërkohet nga SNRF 3.

DO14 Z. Yamada vëren konkluzionin e Bordit, siç paraqitet në paragrafin BC142, që nëqoftëse do të përgatitej një test
për çvlerësimin rigoroz dhe funksional, do t’u jepej përdoruesve të pasqyrave financiare të njësisë ekonomike më
shumë informacion i dobishëm sipas një metode në të cilën emri i mirë nuk amortizohet, por në vend të kësaj të
testohej për çvlerësim çdo vit ose më shpesh nëqoftëse ngjarje ose ndryshime në rrethana tregojnë se emri i mirë
mund të jetë çvlerësuar. Z. Yamada ka pikëpamjen se vendimi i Bordit për të shfuqizuar testin e çvlerësimit ‘dy-
hapa’ për emrin e mirë të propozuar në Projekt Paraqitjen e Amendimeve të Propozuara për SNK 36, në favor të
mbajtjes së metodës ‘një-hap’ për matjen e çvlerësimeve të emrit të mirë në versionin e mëparshëm të SNK 36
nuk plotëson kërkesën e ‘një testi të çvlerësimit rigoroz dhe funksional’. Ai gjithashtu ka pikëpamjen se kërkesa
në paragrafin 104(a) të SNK 36 që humbjet nga çvlerësimi të shpërndahen së pari për të ulur vlerën kontabël të
çdo emri të mirë të shpërndarë për njësitë gjeneruese të mjeteve monetare është e paqëndrueshme me pikëpamjen
e përcaktuar në paragrafin BC132 që ‘ emri i mirë bazë’ paraqet burime nga të cilat priten përfitime ekonomike
në të ardhmen që të rrjedhin tek njësia ekonomike. Kjo paqëndrueshmëri përforcon pikëpamjen Z. Yamada se
metoda vetëm me çvlerësimin nuk është një metodë transparente dhe me paraqitje me besnikëri për
kontabilizimine e emrit të mirë. Pavarësisht nga kjo ai mirëpret vendimin e Bordit për të mbajtur metodën ‘një-
hap’ për të matur çvlerësimet e emrit të mirë sepse beson që kërkesat e propozura në Projekt Paraqitjen e
Amendimeve të Propozuara për SNK 36 për matjen e vlerës së nënkuptuar të emrit të mirë janë shumë
komplekse, shumë të ngarkuara, dhe duhet të kishin rezultuar në një masë hipotetike që nuk lidhet me emrin e
mirë të blerë të testuar për çvlerësim.

DO15 Në lidhje me aktivet jo-materiale të ndryshme nga emri i mirë, Z. Yamada bie dakord me konkluzionin e Bordit,
siç parashikohet në paragrafët BC74 të Bazave për Konkluzione të SNK 38 Aktivet Jo-materiale, se ka disa
aktive të tilla që kanë jetë të dobishme të pafundme dhe për këtë nuk duhet të amortizohen. Z. Yamada beson që
aktivet jo-materiale me jetë të dobishme të pafundme janë themelisht të ndryshme nga natyra prej emrit të mirë.
Prandaj, megjithëse ai nuk bie dakord me heqjen e amortizimit të emrit të mirë, ai bie dakord me heqjen e
amortizimit të aktiveve jo-materiale me jetë të dobishme të pafundme.

DO16 Z. Yamada vëren se shqetësimi i shrehur nga disa se amortizimi i emrit të mirë por jo amortizimi i aktiveve jo-
materiale me jetë të dobishme të pafundme rrit mundësinë që aktivet jo-materiale të keq klasifikohen në datën e
blerjes. Megjithatë, Z. Yamada die dakord me konkluzionin e Bordit, siç parashikohet në paragrafin BC49 të
Bazave për Konkluzione të SNK 38, se zbatimi i kretereve të ndarshmërisë dhe të drejtave kontraktuale ose të
drejtave të tjera ligjore japin një bazë të arsyeshme përfundimtare për idenditifikimin dhe njohjen veças të
aktiveve jo-materiale të blera në një kombinim biznesi. Prandaj, diferencat mes trajtimit të mëpasëm të emrit të
mirë dhe aktiveve jo-materiale me jetë të dobishme të pafundme, sipas mendimit të tij, nuk do të rrisin
mundësinë që aktivet jo-materiale të keq klasifikohen në datën e blerjes.

IFRS 3 IE

66 © IASCF

PËRMBAJTJA

SNRF 3 KOMBINIMI I BIZNESEVE
SHEMBUJ ILUSTRUES

SHEMBUJ TË ELEMENTËVE TË BLERË NË NJË KOMBINIM BIZNESI QË
PLOTËSOJNË PËRKUFIZIMIN E NJË AKTIVI JO-MATERIAL

AKTIVET JO-MATERIALË MARRËDHËNIET ME KLIENTË TË BLERA NË NJË
KOMBINIM BIZNESI

BLERJET E KTHIMIT
KOMBINIMI I BIZNESIT QË ARRIHET SHKALLË-SHKALLË
NDRYSHIMET NË VLERAT E CAKTUARA PËR AKTIVET E IDENTIFIKUESHME TË TË
BLERIT

 IFRS 3 (SNRF 3) IE

 © IASCF 67

SNRF 3 Kombinimet e Biznesit
Shembuj Ilustrues

Këta shembuj shoqërojnë, por nuk janë pjesë e, SNRF 3.

Shembuj të elementëve të blerë në një kombinim biznesi që plotësojnë
përkufizimin e një aktivi jo-material

Udhëzuesi i mëposhtëm jep shembuj të elementëve të blerë në një kombinim biznesi që plotësojnë përkufizimin e një
aktivi jo-material dhe për këtë njihen sipas SNRF 3 Kombinimet e Biznesit veças nga emri i mirë, me kusht që vlerat e tyre
të drejta të mund të maten me besueshmëri. Për të plotësuar përkufizimin e një aktivi jo-material një aktiv jo-monetar pa
lëndë fizike duhet të jetë i identifikueshëm, dmth ai të vijë nga të drejta kontraktuale ose të drejta të tjera ligjore ose të jetë
i ndashëm.

Shembujt e dhënë mëposhtë nuk synojnë të jenë listë shteruese e elementëve të blerë në një kombinim biznesi që
plotësojnë përkufizimin e një aktivi jo-material. Një aktiv jo-monetar pa lëndë fizike i blerë në një kombinim biznesi
mund të plotësojë kriterin e të qënit i identifikueshëm për t’u identifikuar si një aktiv jo-material por mund të mos jetë
përfshirë në këtë udhëzues.

Aktivet e shënuara me simbolin # janë ato që plotësojnë përkufizimin e një aktivi jo-material sepse ato vijnë nga të drejta
kontraktuale dhe të drejta të tjera ligjore. Aktivet e shënuara me simbolin * nuk vijnë nga të drejta kontraktuale dhe të
drejta të tjera ligjore, por plotësojnë përkufizimin e një aktivi jo-material sepse ato janë të ndashëm. Aktivet e shënuara me
simbolin # gjithashtu mund të jenë të ndashëm; megjithatë, ndashmëria nuk është një kusht i nevojshëm për një aktiv që të
plotësojë kriterin kontraktual-ligjor.

A Aktivet jo-materiale të lidhura me marketingun

1 Markat tregtare, emrat tregtarë, markat e shërbimit, markat kolektive dhe markat e çertifikimit #

Markat tregtare janë fjalë, emra, simbole ose mjete të tjera që përdoren për të treguar burimin e një produkti dhe
për t'a daluar atë nga produktet e të tjerëve. Një markë shërbimi identifikon dhe dallon burimin e një shërbimi
dhe jo një produkt. Markat kolektive përdoren për të identifikuar mallrat ose shërbimet e anëtarëve të një grupi.
Markat e çertifikimit përdoren për të çertifikuar origjinën gjeografike ose karakteristika të tjera të një malli ose
shërbimi.

Markat tregtare, emrat tregtar, markat e shërbimit, markat kolektive dhe markat e çertifikimit mund të jenë të
mbrojtura ligjërisht nëpërmjet rregjistrimit në organet shtetërore, përdorimit vijues në tregëti, ose me mjete të
tjera. Me kushtin që ajo të jetë e mbrojtur ligjërisht nëpërmjet rregjistrimit ose mjeteve të tjera, një markë tregtare
e blerë në një kombinim biznesi është një aktiv jo-material që plotëson kriterin kontraktual-ligjor. Për ndryshe,
një markë tregtare ose markë tjetër e blerë në një kombinim biznesi mund të plotësojë përkufizimin e një aktivi
jo-material me kushtin që të plotësojë kriterin e ndashmërisë, që normalisht është kështu.

Termat ‘emri’ dhe ‘emri tregtar’ shpesh përdoren si sinonime për markat tregtare dhe markat e tjera. Megjithatë,
këto të fundit janë terma të përgjithshëm marketingu që përdoren në mënyrë tipike për t’ju referuar një grupi
aktivesh plotësuese të tilla si një markë tregtare (ose markë shërbimi) dhe emrave të tij të lidhur tregtarë, recetave
dhe ekspertizave teknologjike.

2 Emrat e fushave në internet #

Emri i fushes në internet është një emër unik alfanumerik që përdoret për të identifikuar një adresë numerike
interneti. Rregjistrimi i një emri fushe krijon një shoqërizim mes këtij emri dhe një kompjuteri të caktuar në
Internet për periudhën e rregjistrimit. Këto rregjistrime janë rinovueshme. Një emrë i rregjistruar fushe i blerë në
një kombinim biznesi është një aktiv jo-material që plotëson kriterin kontraktual-ligjor.

3 Veshje tregtare (ngjyrë, formë ose stilim kompleti e veçantë) #

4 Tituj gazete #

5 Marrëveshje mos-konkurence #

B Aktivet jo-materiale të lidhura me klientë

1 Lista klientësh *

IFRS 3 (SNRF 3) IE

68 © IASCF

Një listë klientësh konsiston në informacionet rreth klientëve, të tilla si emri i tyre dhe informacioni i
kontaktimit. Një listë klientësh gjithashtu mund të jetë në formën e një baze të dhënash që përfshin informacione
të tjera rreth klientëve të tilla si historia e porosive të tyre dhe informacion demografik. Lista e klientëve në
përgjithësi nuk vjen nga të drejtat kontraktuale ose të drejta të tjera ligjore. Megjithatë, listat e klientëve janë të
vlefshme dhe shpesh jepen me qira ose këmbehen. Prandaj, lista e klientëve e blerë në një kombinim biznesi
normalisht plotëson kriterin e ndashmërisë për identifikimin si një aktiv jo-material. Megjithatë, lista e klientëve
e blerë në një kombinim biznesi nuk mund të plotësojë këtë kriter nëqoftëse kushtet e konfidencialitetit ose
marrëveshje të tjera ndalojnë njësinë ekonomike ta shesë, japë me qira ose ndryshe të shkëmbejë informacione
rreth klientëve të tij.

2 Rregjistri i porosive ose prodhimit #

Një rregjistër porosish ose prodhimi krijohet nga kontrata të tilla si porositë e blerjeve ose shitjeve. Një rregjistër
i porosive ose prodhimit i blerë në një kombinim biznesi plotëson kriterin kontraktual-ligjor për identifikimin si
një aktiv jo-material, edhe nëqoftëse porositë e blerjeve ose shitjeve janë të anullueshme.

3 Kontratat me klientët dhe marrëdhëniet përkatëse me klientin #

Nëqoftëse njësia ekonomike vendos marrëdhënie me klientët e saj nëpërmjet kontratave, këto marrëdhënie me
klientët krijohen nga të drejtat kontraktuale. Prandaj, kontratat me klientët dhe marrëdhëniet përkatëse me
klientët të blera në një kombinim biznesi plotësojnë kriterin kontraktual-ligjor për identifikimin si aktive jo-
materiale. Kjo është kështu edhe nëqoftëse kushtet e konfidencialitetit ose kushtet kontraktore të tjera ndalojnë
shitjen ose transferimin e një kontrate veças nga njësia ekonomike ose biznesi i blerë.

Marrëdhëniet me klientët gjithashtu plotësojnë kriterin kontraktual-ligjor për identifikimin si aktive jo-materiale
kur njësia ekonomike ka një praktikë për përfundimin e kontratave, pavarësisht nëse kontrata ekziston apo jo në
datën e blerjes.

Siç vërehet në B2, një rregjistër porosish ose prodhimi që vjen nga kontratat të tilla si porositë e blerjeve ose
shitjeve dhe për këtë gjithashtu ai konsiderohet një e drejtë kontraktuale. Si rrjedhim, nëqoftëse njësia
ekonomike ka marrëdhënie me klientët e tij nëpërmjet këtyre lloj kontratash, marrëdhëniet me klientët gjithashtu
vijnë nga të drejtat kontraktuale dhe për këtë plotësojnë kriterin kontraktual-ligjor për identifikimin si aktive jo-
materiale.

4 Marrëdhëniet jo-kontraktuale me klientët *

Nëqoftëse një marrëdhënie me klientë e blerë në një kombinim biznesi nuk vjen nga kontrata, marrëdhënia është
një aktiv jo-material nëqoftëse ajo plotëson kriterin e ndashmërisë. Transaksionet e këmbimit për aktive të njëjta
ose të ngjashme jep evidencë të ndashmërisë të një marrëdhënie jo-kontraktuale me klientë dhe mundet
gjithashtu të japë informacione rreth çmimeve të këmbimit që merren në konsideratë kur vlerësohet vlera e
drejtë.

C Aktivet jo-materiale të lidhura me artin

Aktivet e lidhura me artin të blera në një kombinim biznesi plotësojnë kriteret e identifikimit si aktive jo-
materiale nëqoftëse ato vijnë nga të drejta kontraktuale ose të drejta të tjera ligjore të tilla si ato të parashikuara
për të drejtat e autorit. Të drejtat e autorit mund të transferohen qoftë tërësisht nëpërmjet emërimeve ose
pjesërisht nëpërmjet marrëveshjeve të liçensimit. Njësia ekonomike nuk parandalohet të njohë një aktiv jo-
material të drejtë autori dhe çdo emërim ose marrëveshje liçense si një aktiv të vetëm, me kusht që ato të kenë
jetë të dobishme të ngjashme.

1 Shfaqjet, operat dhe baletet #

2 Librat, revistat, gazetat dhe veprat e tjera letrare #

3 Veprat muzikore të tilla si kompozimet, këngët lirike dhe siglat e reklamave #

4 Filmimet dhe fotografitë #

5 Materialet me figurë dhe figurë e zë, përfshirë filmat, vidiot muzikore dhe programet televizive #

D Aktivet jo-materiale bazuar në kontratë

1 Liçensimi, honorari dhe marrëveshjet e mos-ndryshimit #

2 Kontratat e reklamës, ndërtimit, drejtimit, shërbimit ose furnizimit #

3 Marrëveshjet e qirasë #

4 Lejet e ndërtimit #

 IFRS 3 (SNRF 3) IE

 © IASCF 69

5 Marrëveshjet e françizës #

6 Të drejtat e transmetimit e shfrytëzimit #

7 Të drejtat e përdorimit të tilla si shpimit, ujit, ajrit, mineraleve, dru-prerjes dhe organet e qarkullimit rrugor #

8 Kontratat e shërbimit të tilla si kontratat e shërbimit hipotekar #

Kontratat për të shërbyer aktivet financiare janë një lloj i veçantë i aktivit jo-material të bazuar në kontratë.
Ndërsa shërbimi është i vetvetishëm në të gjitha aktivet financiare, ai bëhet një aktiv (ose detyrim) i dalluar:

(a) kur është i ndashëm me kontratë nga aktivi financiar themelor në shitjen ose garantimin e aktiveve me
shërbim të përfshirë; ose

(b) nëpërmjet blerjes veças dhe marrjen përsipër të shërbimit.

Nëqoftëse huatë hipotekare, llogaritë e arkëtueshme të kartave të kreditit ose aktive të tjera financiare blihen në
një kombinim biznesi me shërbimin përfshirë, të drejtat e vetvetishme të shërbimit nuk janë një aktiv jo-material
i ndashëm sepse vlera e drejtë e këtyre të drejtave të shërbimit përfshihet në matjen e vlerës së drejtë të aktivit
financiar të blerë.

9 Kontratat e punës që janë kontrata përfitimi nga këndvështrimi i punëdhënësit sepse çmimi i këtyre kontratave
është më i ulët se vlera e tyre aktuale e tregut #

E Aktivet jo-materiale bazuar në teknologjitë

1 Teknologjia e rregjistruar si patentë #

2 Programi i kompjuterit dhe punët e maskuara #

Nëqoftëse programi kompjuterik dhe formatimet e programit të blera në një kombinim biznesi mbrohen
ligjërisht, të tilla si nga patenta ose e drejta e autorit, ato plotësojnë kriterin kontraktual-ligjor për identifikimin si
aktive jo-materiale.

Punët e maskuara janë programe të depozituara përgjithmonë në kujtesën vetëm-lexohet të mikroqarkut të
integruar si një seri riprodhimesh shabllon ose skeme të integruara. Punët e maskuara mund të kenë mbrojtje
ligjore. Punët e maskuara me mbrojtje ligjore që blihen në një kombinim biznesi gjithashtu plotësojnë kriterin
kontraktual-ligjor për identifikimin si aktive jo-materiale.

3 Teknologjia e parregjistruar si patentë *

4 Bazat e të dhënave *

Bazat e të dhënave janë koleksione të informacionit, shpesh të ruajtura në formë elektronike (të tilla si në disqe
ose skedarë kompjuterikë). Baza e të dhënave që përfshijnë punë origjinale me autorsi mund të kenë të drejtë për
mbrojtje të të drejtave të autorit. Nëqoftëse baza e të dhënave që blihet në një kombinim biznesi mbrohet nga të
drejtat e autorit, ajo plotëson kriterin kontraktual-ligjor si një aktiv jo-material. Megjithatë, baza e të dhënave në
mënyrë tipike përfshin informacion të krijuar si rrjedhim të operacioneve normale të njësisë ekonomike, të tilla si
listat e klientëve, ose informacione të specializuara të tilla si të dhëna shkencore ose informacione të kredisë.
Bazat e të dhënave që nuk janë të mbrojtura nga të drejtat e autorit mund të jenë, dhe shpesh janë, këmbyer,
liçensuar ose dhënë me qira të tretëve në tërësinë e tyre ose pjesërisht. Prandaj, edhe nëqoftëse përfitimet
ekonomike në të ardhmen nga baza e të dhënave nuk vijnë nga të drejtat ligjore, baza e të dhënave e blerë në një
kombinim biznesi plotëson kriterin e ndashmërisë për identifikimin si një aktiv jo-material.

5 Sekretet tregtare të tilla si formulat, proçeset ose recetat sekrete #

Nëqoftëse përfitimet ekonomike në të ardhmen nga sekreti tregtar blihen në një kombinim biznesi janë të
mbrojtura ligjërisht, ky aktiv plotëson kriterin kontraktual-ligjor për identifikimin si aktiv jo-material. Për
ndryshe, sekretet tregtare të blera në një kombinim biznesi plotësojnë përkufizimin e aktivit jo-material vetëm
nëqoftëse plotësohet kriteri i ndashmërisë, që shpesh ka mundësi të plotësohet.

Aktivet jo-materiale marrëdhëniet me klientët të blera në një kombinim
biznesi

Shembujt e mëposhtëm ilustrojnë njohjen në përputhje me SNRF 3 Kombinimet e Biznesit të aktiveve jo-materiale
marrëdhëniet me klientët të blera në një kombinim biznesi.

IFRS 3 (SNRF 3) IE

70 © IASCF

Shembull 1

Prejardhje

Shoqëria mëmë mori kontrollin e Furnitorit në një kombinim biznesi më 31 dhjetor 20X4. Furnitori ka një
marrëveshje pesë-vjeçare për t’i furnizuar mallra Blerësit. Edhe Furnitori edhe Shoqëria mëmë besojnë që
Blerësi do të ninovojë marrëveshjen e furnizimit në fund të kontratës aktuale. Marrëveshja e furnizimit nuk është
e ndashme.

Analizë

Marrëveshja e furnizimit (qoftë e anullueshme ose jo) plotëson kriterin kontraktual-ligjor për identifikimin si
aktiv jo-material dhe për këtë njihet veças nga emri i mirë, me kusht që vlera e tij e drejtë të mund të matet me
besueshmëri. Veç kësaj, për arsye se Furnitori ka vendosur marrëdhënien e tij me Blerësin nëpërmjet kontratës,
marrëdhënia me klientin me Blerësin plotëson kriterin kontraktual-ligjor për identifikimin si aktiv jo-material.
Prandaj, aktivi jo-material marrëdhënia me klientin gjithashtu njihet veças nga emri i mirë me kusht që vlera e tij
e drejtë të mund të matet me besueshmëri. Për të përcaktuar vlerën e drejtë të marrëdhënies me klientin, Shoqëria
mëmë merr parasysh supozime të tilla si rinovimi i pritshëm i marrëveshjes së furnizimit.

Shembull 2

Prejardhje

Shoqëria mëmë mori kontrollin e Filialit në një kombinim biznesi më 31 dhjetor 20X4. Filiali prodhon mallra në
dy linja të veçanta të biznesit-mallra sportivë dhe elektronikë. Klientët blejnë nga Filiali edhe mallra sportivë
edhe elektronikë. Filiali ka një kontratë me Klientin që të jetë furnitori i tij ekskluziv i mallrave sportivë.
Megjithatë, nuk ka kontratë për furnizimin e mallrave elektronikë me Klientin. Edhe Filiali edhe Shoqëria mëmë
besojnë se ka vetëm një marrëdhënie të përgjithshme me klientë mes Filialit dhe Klientit.

Analizë

Kontrata për të qënë furnitori ekskluziv i Klientit për mallra sportivë (qoftë e anullueshme ose jo) plotëson
kriterin kontraktual-ligjor për identifikimin si aktiv jo-material dhe për këtë njihet veças nga emri i mirë, me
kusht që vlera e tij e drejtë të mund të matet me besueshmëri. Veç kësaj, për arsye se Filiali ka vendosur
marrëdhënien e tij me Klientin nëpërmjet kontratës, marrëdhënia me Klientin plotëson kriterin kontraktual-ligjor
për identifikimin si aktiv jo-material. Prandaj, aktivi jo-material marrëdhënia me klientin gjithashtu njihet veças
nga emri i mirë me kusht që vlera e tij e drejtë të mund të matet me besueshmëri. Për arsye se ka vetëm një
marrëdhënie me Klientin, vlera e drejtë e kësaj marrëdhënie përmban hipotezat në lidhje me marrëdhënien e
Filialit me Klientin që i përkasin edhe mallrave sportivë edhe atyre elektronikë.

Megjithatë, nëqoftëse edhe Shoqëria mëmë edhe Filiali besojnë se ka marrëdhënie të veçanta me Klientin – një
për mallrat sportivë dhe një tjetër për ato elektronikë – marrëdhënia me klientin në lidhje me mallrat elektronike
duhet të vlerësohet nga Shoqëria mëmë për të përcaktuar nëse ajo plotëson kriterin e ndashmërisë për
identifikimin si një aktiv jo-material.

Shembull 3

Prejardhje

Njësia ekonomike A mori kontrollin e Njësisë ekonomike B në një kombinim biznesi më 31 dhjetor 20X4.
Njësia ekonomike B bën biznes me klientët e saj vetëm nëpërmjet porosive të blerjes dhe shitjes. Më 31 dhjetor
20X4, Njësia ekonomike B ka një rregjistër të porosive për blerje të klientëve me 60 përqind të klientëve të saj,
prej të cilëve që të gjithë janë klientë të përsëritur. 40 përqind klientët e tjerë të Njësisë ekonomike B janë
gjithashtu klientë të përsëritur. Megjithatë, më 31 dhjetor 20X4, Njësia ekonomike B nuk ka ndonjë porosi për
blerje ose kontratë tjetër të parealizuar (të hapur) me këta klientë.

Analizë

Porositë për blerje nga 60 përqind e klientëve të Njësisë ekonomike B (qoftë të anullueshme ose jo) plotësojnë
kriterin kontraktual-ligjor për identifikim si aktive jo-materiale dhe prandaj njihen veças nga emri i mirë, me

 IFRS 3 (SNRF 3) IE

 © IASCF 71

kusht që vlerat e tyre të drejta të mund të maten me besueshmëri. Veç kësaj, për arsye se Njësia ekonomike B ka
vendosur marrëdhëniet e saj me 60 përqind të klientëve të saj nëpërmjet kontratave, këto marrëdhënie me klientë
plotësojnë kriterin kontraktual-ligjor për identifikim si një aktiv jo-material. Prandaj, aktivi jo-material
marrëdhënia me klientin gjithashtu njihet veças nga emri i mirë me kusht që vlera e tij e drejtë të mund të matet
me besueshmëri.

Për arsye se Njësia ekonomike B ka një praktikë për të bërë kontrata me 40 përqind të klientëve të saj të mbetur,
marrëdhënia e saj me këta klientë gjithashtu vjen nëpërmjet të drejtave kontraktuale dhe prandaj plotëson kriterin
kontraktual-ligjor për identifikim si një aktiv jo-material. Njësia ekonomike A njeh këtë marrëdhënie me klientë
veças nga emri i mirë, me kusht që vlera e tij e drejtë të mund të matet me besueshmëri, edhe nëse Njësia
ekonomike B nuk ka kontrata me këta klientë më 31 dhjetor 20X4.

Shembull 4

Prejardhje

Shoqëria mëmë mori kontrollin e Shoqërisë së Sigurimeve në një kombinim biznesi më 31 dhjetor 20X4.
Shoqëria e Sigurimeve ka një portofol kontratash një-vjeçare sigurimi automjetesh që janë të anullueshme nga
zotëruesi i policës së sigurimit. Një numër i parashikueshëm me arsyeshmëri i zotëruesve të policave rinovojnë
kontratat e tyre të sigurimit çdo vit.

Analizë

Për arsye se Shoqëria e Sigurimeve ka vendosur marrëdhëniet e saj me zotëruesit e policave nëpërmjet
kontratave të sigurimit, marrëdhënia me klientë e zotëruesve të policave plotëson kriterin kontraktual-ligjor për
identifikim si një aktiv jo-material. Prandaj, aktivi jo-material marrëdhënia me klientin njihet veças nga emri i
mirë, me kusht që vlera e tij e drejtë të mund të matet me besueshmëri. Për të përcaktuar vlerën e drejtë të aktivit
jo-material marrëdhënia me klientë, Shoqëria mëmë vlerëson rinovimet dhe shitjet e kryqëzuara. SNK 36
Çvlerësimi i Aktiveve dhe SNK 38 Aktivet Jo-materiale zbatohen për aktivin jo-material marrëdhënia me klientë.

Për të përcaktuar vlerën e drejtë të detyrimit që lidhet me portofolin e kontratave të sigurimit, Shoqëria mëmë
shqyrton vlerësimet e anullimeve nga zotëruesit e policave. SNRF 4 Kontratat e Sigurimeve lejon, por nuk
kërkon, një paraqitje të zgjeruar që e ndan vlerën e drejtë të kontratave të sigurimit të blera në dy përbërës:

(a) një detyrim i matur në përputhje me politikat kontabël të shoqërisë së sigurimeve për kontratat e
sigurimit që ajo lëshon; dhe

(b) një aktiv jo-material, që paraqet vlerën e drejtë të të drejtave kontraktuale dhe detyrimeve të blera, për
aq sa ky detyrim nuk pasqyron këtë vlerë të drejtë. Ky aktiv jo-material përjashtohet nga objekti i SNK
36 dhe SNK 38. Mbas kombinimit të biznesit, Shoqëria mëmë kërkohet të masë këtë aktiv jo-material
mbi një bazë të njëjtë me matjen e detyrimit të sigurimit përkatës.

Blerjet e kthimit

Shembulli i mëposhtëm ilustron zbatimin e udhëzuesit për kontabilizimin e blerjes së kthimit i dhënë si një shtesë per
zbatimin në paragrafët B1-B15 të Shtojcës B të SNRF 3 Kombinimet e Biznesit.

Shembull 5

Ky shembull ilustron kontabilizimin e një blerje kthimi në të cilën Njësia ekonomike A, njësia ekonomike që
emeton instrumentat e kapitalit neto dhe për këtë shoqëria mëmë ligjore, blihet në një blerje kthimi nga Njësia
ekonomike B, filiali ligjor, më 30 shtator 20X1. Kontabilizimi i çdo efekti të tatimit mbi të ardhurat në këtë
shembull injorohet:

Bilancet e A dhe B menjëherë përpara kombinimit të biznesit

 A B

 NjM NjM

Aktivet afatshkurtër 500 700

IFRS 3 (SNRF 3) IE

72 © IASCF

Bilancet e A dhe B menjëherë përpara kombinimit të biznesit

Aktivet afatgjatë 1,300 3,000

 1,800 3,700

Detyrimet afatshkurtër 300 600

Detyrimet afatgjatë 400 1,100

 700 1,700

Kapitali neto i pronarëve

Fitimet e pashpërndara 800 1,400

Kapitali neto i emetuar

100 aksione të zakonshme 300

60 aksione të zakonshme60 aksione të
zakonshme

 600

 1,100 2,000

 1,800 3,700

Informacione të tjera

(a) Më 30 shtator 20X1, A emeton 21/2 aksione në këmbim të çdo aksioni të zakonshëm të B. Të gjithë
aksionerët e B këmbejnë aksionet e tyre në B. Prandaj, A emeton 150 aksione të zakonshme në këmbim
të gjithë 60 aksioneve të zakonshëm të B.

(b) Vlera e drejtë e secilit aksion të zakonshëm të B më 30 shtator 20X1 është 40NjM. Çmimi i kuotuar i
tregut i aksioneve të zakonshme të A në atë datë është 12NjM.

(c) Vlerat e drejta të aktiveve e identifikueshme dhe detyrimeve të A më 30 shtator 20X1 janë të njëjta me
vlerat e tyre kontabël neto, me përjashtim të aktiveve afatgjatë. Vlera e drejtë e aktiveve afatgjatë të A
më 30 shtator 20X1 është 1,500NjM.

Llogaritja e kostos së kombinimit të biznesit

Si rezultat i emetimit të 150 aksioneve të zakonshme nga A, aksionerët e B zotërojnë 60 përqind të aksioneve të
emetuara të njësisë ekonomike të kombinuar (dmth 150 aksione nga 250 aksione të emetuara). Mbetja prej 40
përqind zotërohet nga aksionerët e A. Nëqoftëse kombinimi i biznesit do të kryhej në formën e emetimit të
aksioneve shtesë nga B për aksionerët e A në këmbim të aksioneve të tyre të zakonshme në A, B do të duhej të
kishte emetuar 40 aksione që raporti interesit në pronësi të njësisë ekonomike të kombinuar të ishte i njëjtë.
Aksionerët e B do të zotëronin 60 nga 100 aksionet e emetuara nga B dhe për këtë 60 përqind të njësisë
ekonomike të kombinuar.

Si rezultat, kosto e kombinimit të biznesit është 1,600NjM (dmth 40 aksione secili me vlerën e drejtë 40NjM).

Matja e emrit të mirë

Emri i mirë matet si tejkalim i kostos së kombinimit të biznesit mbi vlerën e drejtë neto të aktiveve dhe
detyrimeve të identifikueshme të A. Prandaj, emri i mirë matet si mëposhtë:

 NjM NjM

Kosto e kombinimit të biznesit

1,600

 IFRS 3 (SNRF 3) IE

 © IASCF 73

Vlera e drejtë neto e aktiveve dhe detyrimeve të
identufikueshme të A Vlera e drejtë neto e

Aktivet afatshkurtër 500

Aktivet afatgjatë 1,500

Detyrime afatshkurtër (300)

Detyrime afatgjatë (400) 1,300

Emri i mirë 300

Bilanci i konsoliduar më 30 shtator 20X1

 NjM

Aktivet afatshkurtër [700NjM + 500NjM] 1,200

Aktivet afatgjatë (3,000 + 1,500NjM) 4,500

Emri i mirë 300

 6,000

Detyrimet afatshkurtër (600NjM + 300NjM) 900

Detyrimet afatgjatë (1,100NjM + 400NjM) 1,500

 2,400

Kapitali neto i pronarëve

Fitimet e pashpërndara 1,400

Kapitali neto i emetuar

250 aksione të zakonshme(600NjM + 1,600NjM) 2,200

 3,600

 6,000

(a) Në përputhje me paragrafin B7(c) të SNRF 3, shuma e njohur si instrumentat e kapitalit neto të emetuara në pasqyrat
financiare të konsoliduara përcaktohet duke mbledhur kapitalin neto të emetuar të filialit ligjor menjëherë përpara kombinimit
të biznesit [600NjM] me koston e kombinimit [1,600NjM]. Megjithatë, struktura e e shfaqur në këto pasqyra financiare të
konsoliduara (dmth numri dhe lloji i instrumentave të kapitalit neto të emetuar) duhet të pasqyrojë strukturën e të shoqërisë
mëmë ligjore, përfshirë instrumentat e të emetuara nga shoqëria mëmë ligjore për të kryer kombinimin.

Fitimet për aksion

Supozojmë që fitimi i B për periudhën vjetore të mbyllur më 31 dhjetor 20X0 ishte 600NjM dhe që fitimi i
konsoliduar për periudhën vjetore të mbyllur më 31 dhjetor 20X1 është 800NjM. Supozojmë gjithashtu që nuk
kishte ndryshime në numrin e aksioneve të zakonshme të emetuara nga B gjatë periudhës vjetore të mbyllur më
31 dhjetor 20X0 dhe gjatë periudhës nga 1 janar 20X1 deri në momentin aktual të blerjes së kthimit (30 shtator
20X1).

Fitimet për aksion për periudhën vjetore të mbylluar më 31 dhjetor 20X1 llogariten si mëposhtë:

IFRS 3 (SNRF 3) IE

74 © IASCF

Numri i aksioneve që gjykohet se janë në qarkullim për periudhën nga 1 janar 20X1
derin në datën e blerjes (dmth numri i aksioneve të zakonshme të emetuara nga në
blerjen e kthimit) 150

Numri i aksioneve në qarkullim nga data e blerjes deri më 31 dhjetor 20X1 250

Mesatarja e ponderuar e numrit të aksioneve të zakonshme në qarkullim
[(150 ×

9
/12) + (250 ×

3
/12)] 175

Fitimet për aksion [800/175] 4.57NjM

Riparaqitja e fitimeve për aksion për periudhën vjetore të mbyllur më 31 dhjetor 20X0 është 4.00 (dmth fitimi i B
për 600 i pjestuar me numrin e aksioneve të zakonshme të emetuara nga A në blerjen e kthimit).

Interesi i pakicës

Në shembullin e mësipërm, supozojmë që vetëm 56 aksione të zakonshme të B janë tregtuar për t’u këmbyer dhe
jo të gjitha 60. Për arsye se A emeton 21/2 aksione në këmbim të secilit aksion të zakonshëm të B, A emeton
vetëm 140 (dhe jo 150) aksione. Si rezultat, aksionerët e B zotërojnë 58.3 përqind të aksioneve të emetuara të
njësisë ekonomike të kombinuar (dmth 140 aksione nga 240 aksione të emetuara).

Kosto e kombinimit të biznesit llogaritet duke supozuar se kombinimi është kryer në formën e emetimin shtesë të
aksioneve të zakonshme të B për aksionerët e A në këmbim të aksioneve të tyre të zakonshme në A. Për
llogaritjen e numrit të aksioneve që do duhej të emetoheshin nga B, interesi i pakicës injorohet. Shumica e
aksionerëve zotërojnë 56 aksione të B. Që këta të përfaqësojnë 58.3 përqind të interesit të pronësisë, B do të
duhej të emetonte 40 aksione shtesë. Shumica e aksionerëve pastaj do të zotëronte 56 nga 96 aksione të emetuara
të B dhe për këtë 58.3 përqind të njësisë ekonomike të kombinuar.

Si rezultat, kosto e kombinimit të biznesit është 1,600NjM (dmth 40 aksione secili me vlerën e drejtë 40NjM).
Kjo është e njëjta shumë si kur të gjitha 60 aksionet e zakonshme të B u tregtuan për t’u këmbyer. Kosto e
kombinimit nuk ndryshon thjesht për arsye se disa nga aksionerët e B nuk marrin pjesë në këmbim.

Interesi i pakicës përfaqësohet nga 4 aksione prej 60 aksioneve gjithsej të B që nuk janë këmbyer me aksione të
A. Prandaj, interesi i pakicës është 6.7 përqind. Interesi i pakicës pasqyron interesin proporcional të aksionerëve
të pakicës në vlerën kontabël para kombinimit të aktiveve neto të filialit ligjor. Prandaj, bilanci i konsoliduar
rregullohet për të treguar interesin e pakicës prej 6.7 përqind të vlerave kontabël para kombinimit të aktiveve
neto të B (dmth 134NjM ose 6.7 përqind e 2,000NjM).

Bilanci i konsoliduar më 30 shtator 20X1 që pasqyron interesin e pakicës është si mëposhtë:

 NjM

Aktivet afatshkurtër[700NjM + 500NjM] 1,200

Aktivet afatgjatë (3,000 + 1,500NjM) 4,500

Emri i mirë 300

 6,000

Detyrimet afatshkurtër (600NjM + 300NjM) 900

Detyrimet afatgjatë (1,100NjM + 400NjM) 1,500

 2,400

Kapitali neto i pronarëve

Fitimet e pashpërndara (1,400 x 93.3%) 1,306

 IFRS 3 (SNRF 3) IE

 © IASCF 75

Kapitali neto i emetuar 2,160

240 aksione të zakonshme (560NjM + 1,600NjM)

Interesi i pakicës 134

 3,600

 6,000

Kombinimi i biznesit që arrihet shkallë-shkallë

Shembulli i mëposhtëm ilustron zbatimin e udhëzuesit për kombinimet e biznesit që arrihen shkallë-shkallë në paragrafët
58-60 të SNRF 3 Kombinimet e Biznesit. Veçanërisht ai trajton blerjet e njëpasnjëshme të aksionit që rezultojnë në një të
investuar të kontabilizuara më parë me vlerën e drejtë të përfshira në pasqyrat financiare të konsoliduara si një filial.

Menjëherë pas shembullit ka një diskutim të rezultatit të zbatimit të udhëzuesit në paragrafët 58-60 të SNRF 3 me
shembullin që supozohet se i invetuari ka kontabilizuar më parë me kosto ose duke përdorur metodën e kapitalit neto, jo
me vlerën e drejtë.

Shembull 6

Investitori blen një interes pronësie 20 përqind në të Investuarin (një shoqëri shërbimesh) më 1 janar 20X1 për
3,500,000NjM me mjete monetare. Në këtë datë, vlera e drejtë e aktiveve të identifikueshme të të Investuarit
është 10,000,000 dhe vlera kontabël neto e këtyre aktiveve është 8,000,000NjM. I Investuari nuk ka detyrime ose
detyrime me kusht në këtë datë. Mëposhtë paraqitet bilanci i të Investuarit më 1 janar 20X1 sëbashku me vlerat e
drejta të aktiveve të identifikueshme:

 Vlerat kontabël neto Vlerat e drejta

 NjM NjM

Mjete monetare dhe llogari të
arkëtueshme 2,000,000 2,000,000

Toka 6,000,000 8,000,000

 8,000,000 10,000,000

Kapitali neto i emetuar: 1,000,000
aksione të zakonshme 5,000,000

Fitime të pashpërndara 3,000,000

 8,000,000

Gjatë vitit të mbyllur më 31 dhjetor 20X1, i Investuari raporton një fitim për 6,000,000NjM por nuk paguan
ndonjë dividend. Veç kësaj, vlera e drejtë e tokës e të Investuarit rritet me 3,000,000NjM dhe arrin
11,000,000NjM. Megjithatë, shuma e njohur nga i Investuari në lidhje me tokën mbetet e pandryshuar për
6,000,000. Mëposhtë paraqitet bilanci i të Investuarit më 31 dhjetor 20X1 sëbashku me vlerat e drejta të aktiveve
të identifikueshme:

 Vlerat kontabël neto Vlerat e drejta

IFRS 3 (SNRF 3) IE

76 © IASCF

 NjM NjM

Mjete monetare dhe llogari të
arkëtueshme 8,000,000

8,000,000

Toka 6,000,000 11,000,000

 14,000,000 19,000,000

Kapitali neto i emetuar: 1,000,000
aksione të zakonshme 5,000,000

Fitime të pashpërndara 9,000,000

 14,000,000

Më 1 janar 20X2, Investitori blen një interes tjetër në pronësi 60 përqind të të Investuarit për 22,000,000NjM me
mjete monetare, kështu merr kontrollin. Përpara se të marrë kontrollin, Investitori nuk kishte ndonjë influencë të
rëndësishme mbi të Investuarin dhe kontabilizon investimin fillestar prej 20 përqind me vlerën e drejtë me
ndryshimet në vlerë të përfshira në fitim ose humbje. Aksionet e zakonshme të të Investuarit kanë një çmim të
kuotuar në treg më 31 dhjetor 20X1 prej 30NjM për aksion.*

Gjatë periudhës 1 janar 20X1 deri në 1 janar 20X2, kapitali neto i emetuar i të Investuarit ishte 30,000,000NjM. I
vetmi aktiv i Investitorit përveç investimit të tij në të Investuarin janë mjetet monetare.

Kontabilizimi i investimit fillestar përpara marrjes së kontrollit

Investimi fillestar i Investitorit 20 përqind në të Investuarin matet për 3,500,000NjM. Megjithatë, 1,000,000
aksionet e zakonshme të të Investuarit kanë një çmim të kuotuar në treg më 31 dhjetor 20X1 prej 30NjM për
aksion. Prandaj, vlera kontabël e 20 përqind të investimit fillestar të Investitorit rimatet në pasqyrat financiare të
Investitorit për 6,000,000NjM më 31 dhjetor 20X1, me një rritje prej 2,500,000NjM të njohur në fitimin ose
humbjen e periudhës. Prandaj, bilanci i Investitorit më 31 dhjetor 20X1, përpara blerjes së 60 përqind të interesit
në pronësi shtesë, është si mëposhtë:

 NjM

Mjete monetare 26,500,000

Investimi në të Investuarin 6,000,000

 32,500,000

Kapitali neto i emetuar 30,000,000

Fitime të pashpërndara 2,500,000

 32,500,000

* Prandaj, kapitalizimi tregut i të Investuarit më 31 dhjetor 20X1 është 30,000,000 NjM. Megjithatë, Investitori ka paguar 22,000,000 NjM për

60 përqind shtesë të aksioneve të emetuara dhe kontrollin e të Investuarit më 1 Janar 20X2. Kjo tregon se Investitori ka paguar një prim të
rëndësishëm për kontrollin e të Investuarit.

 IFRS 3 (SNRF 3) IE

 © IASCF 77

Kontabilizimi i kombinimit të biznesit

Paragrafi 25 i SNRF 3 parashikon që kur një kombinim biznesi përfshin më shumë se një transaksion këmbimi,
kosto e kombinimit është mbledhja e kostove të transaksioneve individuale, me koston e secilit transaksion
individual të përcaktuar në datën e secilit transaksion këmbimi (dmth data në të cilën është njohur secili investim
individual në pasqyrat financiare të blerësit). Kjo kuptohet që për këtë shembull, kosto për Investitorin e
kombinimit të biznesit është mbledhja e kostos së interesit fillestar në pronësi 20 përqind (3,500,000NjM) plus
koston e intersit të mëpasëm në pronësi 60 përqind (22,000,000NjM), pavarësisht prej faktit që vlera kontabël e
interesit fillestar në pronësi 20 përqind ka ndryshuar.

Më tej, dhe në përputhje me paragrafin 58 të SNRF 3, secili transaksion duhet të trajtohet veças për të përcaktuar
emrin e mirë për këtë transaksion, duke përdorur informacionin për koston dhe vlerën e drejtë në datën e secilit
transaksion këmbimi. Prandaj, Investitori njeh shumat e mëposhtëme për emrin e mirë në pasqyrat e tij financiare
të konsoliduara:

IFRS 3 (SNRF 3) IE

78 © IASCF

Për 20% interes të pronësisë që e ka koston 3,500,000NjM:

 emri i mirë = 3,500,000 – [20% × 10,000,000] = 1,500,000NjM

Për 60% interes të pronësisë që e ka koston 22,000,000NjM:

 emri i mirë = 22,000,000 – [60% × 19,000,000] = 10,600,000NjM

Mëposhtë tregohet fleta e punës e konsolidimit të Investitorit (të gjitha shumat në NjM) menjëherë mbas blerjes
së 60 përqind interes shtesë të pronësisë në të Investuarin, së bashku me rregullimet e konsolidimit dhe
shpjegimet që i shoqërojnë:

Investi

tori

I
Investu

ari
Rregullimet e
Konsolidimit

Konsolidua
r

 D K

Aktivet Neto

Mjete
monetare

4,500 8,000 12,500

 2,500 (2
)

 3,500 (3
)

Investimi
në të
Investuari
n

28,000

–

 22,000 (
4)

 –

Toka – 6,000 5,000 (1
)

 11,000 Shih shënimin
(a)

– – 1,500 (3
)

 12,100 Shih shënimin
(b)

Emri i
mirë

 10,600 (
4)

 32,500 14,000 35,600

30,000

5,000
1,000 (3

)

30,000
 Shih shënimin

(c)

3,000 (4
)

Kapitali
neto i
emetuar

1,000 (5
)

–

–

400 (3)
5,000 (1

)

600
Shih shënimin
(d)

 3,000 (4
)

Mbivlera e
rivlerësimi
t të
aktiveve

 1,000 (5
)

 IFRS 3 (SNRF 3) IE

 © IASCF 79

2,500 9,000
2,500 (2

)

1,200
 Shih shënimin

(e)

 600 (3)

 5,400 (4
)

Fitime të
pashpërnd
ara

1,800 (5
)

Interesi i
pakicës –

–

 3,800 (5
)

3,800

 Shih shënimin
(a)

 32,500 14,000 35,600

IFRS 3 (SNRF 3) IE

80 © IASCF

Rregullimet e Konsolidimit

 D K

Toka 5,000

 Asset revaluation surplus 5,000

(1)

Për të njohur aktivet e identifikueshme të të investuarit me vlerën e drejtë në datën e blerjes

Fitime të pashpërndara 2,500

 Investment in Investee 2,500

(2)

Për të riparaqitur 20 përqind të investimit fillestar në të Investuarin me kosto

Kapitali neto i emetuar[20% × 5,000] 1,000

Mbivlera e rivlerësimit të aktiveve 400

 Fitime të pashpërndara [20% × 3,000] 600

Emri i mirë 1,500

 Investment in Investee 3,500

(3)

Për të njohur emrin e mirë për 20 përqind investim mfillestar në të Investuarin dhe
rregjistruar eleminimin e këtij investimi kundrejt tepricave në kapitalin neto që i shoqërojnë

Kapitali neto i emetuar[60% × 5,000] 3,000

Mbivlera e rivlerësimit të aktiveve 3,000

Retained earnings [60% × 9,000] 5,400

Emri i mirë 10,600

 Investment in Investee 22,000

(4)

Për të njohur emrin e mirë për 60 përqind investim mfillestar në të Investuarin dhe
rregjistruar eleminimin e këtij investimi kundrejt tepricave në kapitalin neto që i shoqërojnë

Kapitali neto i emetuar[20% × 5,000] 1,000

Mbivlera e rivlerësimit të aktiveve 1,000

Fitime të pashpërndara [20% × 9,000] 1,800

 Minority interest (in issued equity)

1,000

 Minority interest (in asset revaluation surplus)
1,000

(5)

 Minority interest (in retained earnings)
1,800

 IFRS 3 (SNRF 3) IE

 © IASCF 81

Rregullimet e Konsolidimit

 D K

Për të njohur interesin e pakicës në të Investuarin

(a) Mbivlera nga rivlerësimi i aktiveve për 2,000,000NjM paraqet shumën me të cilën vlera e drejtë e tokës së të Investuarit në
datën e transaksionit të parë të këmbimit tejkalon vlerën e tij kontabël (neto); vlera kontabël e tokës në datën që Investitori
bleu fillimisht 20 përqind të interesit ishte 6,000,000NjM, por vlera e tij e drejtë ishte 8,000,000NjM. Në përputhje me
paragrafin 58 të SNRF 3, secili transaksion duhet të trajtohet veças për qëllimin për të përcaktuar shumën e emrit të mirë për
këtë transaksion, duke përdorur informacionin për koston dhe vlerën e drejtë në datën e secilit transaksion këmbimi.

Shënimet shpjeguese

Rregullimet e konsolidimit të mësipërme rezultojnë në:

(a) Aktivet neto të identifikueshme të të Investuarit të paraqitura me vlerat e tyre të plota të drejta në datën
që Investitori merr kontrollin e të Investuarit. Kjo kuptohet që 20 përqind e interesit të pakicës në të
Investuarin është paraqitur me pjesën e pakicës 20 përqind të vlerave të drejta të aktiveve neto të
indentifikueshme të të Investuarit.

(b) emri i mirë i njohur nga data e blerjes me një shumë të bazuar duke trajtuar secilin transaksion këmbimi
veças dhe duke përdorur informacionin e kostos dhe vlerës së drejtë në datën e secilit transaksion
këmbimi.

(c) kapitali neto i emetuar për 30,000,000 NjM përmban kapitalin neto të emetuar të Investitorit për
30,000,000 NjM.

(d) një mbivlerë nga rivlerësimi i aktivit për 600,000 NjM. Kjo shumë pasqyron që një pjesë e rritjes në
vlerën e drejtë të aktiveve neto të identifikueshme të të Investuarit mbas blerjes së parë 20 përqind të
interesit është e atrubueshme për këtë 20 përqind fillestar të interesit [20% × 3,000,000 NjM].

(e) një tepricë në fitimet e pashpërndara për 1,200,000 NjM. Kjo shumë pasqyron ndryshimet në fitimet e
pashpërndara të të Investuarit mbasi Investitori bleu interesin fillestar 20 përqind që i ngarkohet këtij 20
përqind interes [20% × 6,000,000 NjM].

Prandaj, efekti i zbatimit të kërkesave të SNRF 3 për kombinimet e biznesit që përfshijnë blerje të njëpasnjëshme
aksionesh për të cilat investimi ka qënë më parë i kontabilizuar me vlerat e drejta me ndryshimet në vlerë të
përfshira në fitimin ose humbjen shkakton:

• ndryshime në vlerën e drejtë të interesave të pronësisë të mbajtura më parë që janë për t’u rimarrë
(kështu që vlerat kontabël të këtyre interesave të pronësisë të riparaqiten me kosto).

• ndryshime në fitimet e pashpërndara të të investuarit dhe tepricave të tjera në kapitalin neto mbas secilit
transaksion këmbimi për t’u përfshirë në pasqyrat financiare të konsoliduara mbas konsolidimit për aq
sa ato lidhen me interesat e pronësisë të mbajtura më parë.

Zbatimi i SNRF 3 nëqoftëse i investuari ka qënë më parë i kontabilizuar me kosto
ose duke përdorur metodën e kapitalit neto

Siç diskutohet më sipër, paragrafi 25 i SNRF 3 kërkon që kur kosto e një kombinim biznesi që përfshin më
shumë se një transaksion këmbimi të matet si shuma e kostove të transaksioneve individuale, me koston e secilit
transaksion individual të përcaktuar në datën e secilit transaksion këmbimi (dmth data në të cilën është njohur
secili investim individual në pasqyrat financiare të blerësit). Prandaj, pavarësisht nëse interesi fillestar në pronësi
20 përqind është kontabilizuar me kosto, duke zbatuar metodën e kapitalit neto ose me vlerën e drejtë, kosto për
Investitorin e kombinimit të biznesit është mbledhja e kostos së interesit fillestar në pronësi 20 përqind
(3,500,000NjM) plus koston e intersit të mëpasëm në pronësi 60 përqind (22,000,000NjM).

Më tej, dhe përsëri pavarësisht nëse 20 përqind i investimit fillestar në të Investuarin është kontabilizuar me
kosto, duke zbatuar metodën e kapitalit neto ose me vlerën e drejtë, secili transaksion duhet të trajtohet veças për
qëllimin e përcaktimit të shumës së emrit të mirë në këtë transaksion, duke përdorur informacionin e kostos dhe
vlerës së drejtë në datën e secilit transaksion këmbimi.

Prandaj, efekti i zbatimit të SNRF 3 për çdo kombinim biznesi që përfshin blerje të njëpasnjëshme aksionesh
shkakton:

IFRS 3 (SNRF 3) IE

82 © IASCF

• ndryshime në vlerën kontabël të interesave të pronësisë të mbajtura më parë që janë për t’u rimarrë
(kështu që vlerat kontabël të këtyre interesave të pronësisë të riparaqiten me kosto).

• ndryshime në fitimet e pashpërndara të të investuarit dhe tepricave të tjera në kapitalin neto mbas secilit
transaksion këmbimi për t’u përfshirë në pasqyrat financiare të konsoliduara mbas konsolidimit për aq
sa ato lidhen me interesat e pronësisë të mbajtura më parë.

Si rrjedhim, pasqyrat financiare të konsoliduara menjëherë mbasi Investitori blen interesin shtesë të pronësisë 60
përqind dhe merr kontrollin e të Investuarit do të jenë të njëjta pavarësisht nga metoda e përdorur për të
kontabilizuar investimin fillestar 20 përqind në të Investuarin përpara marrjes së kontrollit.

Ndryshimet në vlerat e caktuara për aktivet e identifikueshme të të blerit

Plotësimi i kontabilizimit fillestar të një kombinimi biznesi

Shembulli i mëposhtëm ilustron zbatimin e udhëzimeve në paragrafin 62 të SNRF 3 Kombinimet e Biznesit për
plotësimin e kontabilizimit fillestar të një kombinimi biznesi kur blerësi, në fund të periudhës së parë mbas
kombinimit, ka kontabilizuar kombinimin duke përdorur vlera të provizionuara. Ky shembull nuk trajton
kontabilizimin e ndonjë efekti të tatimit mbi të ardhurat që vjen nga rregullimet.

SNRF 3 kërkon që blerësi të kontabilizojë një kombinimi biznesi duke përdorur vlera të provisionuara nëqoftëse
kontabilizimi fillestar i një kombinimi biznesi mund të përcaktohet vetëm përkohësisht në fund të periudhës
raportuese në të cilën është kryer kombinimi. Blerësit i kërkohet të njohë çdo rregullim të këtyre vlerave të
provizionuara si rezultat i plotësimit të kontabilizimit fillestar:

(a) brenda dymbëdhjet muajve nga data e blerjes; dhe

(b) nga data e blerjes. Prandaj:

(i) vlera kontabël neto e aktivit, detyrimit e detyrimit me kusht të identifikueshëm që është njohur
ose rregulluar si rezultat i plotësimit të kontabilizimit fillestar duhet të llogaritet sikur vlera e
tij e drejtë në datën e blerjes ka qënë njohur nga ajo datë.

(ii) emri i mirë ose çdo fitim i njohur në përputhje me paragrafin 56 duhet të rregullohet nga data
e blerjes me një shumë të barabartë me rregullimin e vlerës së drejtë në datën e blerjes së
aktivit, detyrimit e detyrimit me kusht të identifikueshëm që është njohur ose rregulluar.

(iii) informacioni krahasues i paraqitur është i plotësuar për periudhat para kontabilizimit fillestar
të kombinimit që paraqitet sikur kontabilizimi fillestar ka qënë plotësuar nga data e blerjes.
Kjo përfshin çdo amortizim shtesë, efekte të konsumit ose fitime ose humbje të tjera të
njohura si rezultat i plotësimit të kontabilizimit fillestar.

Shembull 7

Një njësi ekonomike përgatit pasqyrat financiare për periudhën vjetore të mbyllur më 31 dhjetor dhe nuk përgatit
pasqyra financiare të ndërmjetme. Njësia ekonomike ishte blerësi në një kombinim biznesi më 30 shtator 20X4.
Njësia ekonomike kërkoi një vlerësim të pavarur për një element të aktiveve afatgjata materiale të blera në
kombinim. Megjithatë, vlerësimi nuk ishte përfunduar në kohën kur njësia ekonomike përfundoi pasqyrat e saj
financiare vjetore të 20X4. Njësia ekonomike njohu në pasqyrat e saj financiare vjetore të 20X4 një vlerë të
drejtë të përkohëshme për aktivin për 30,000 NjM dhe një vlerë të provizionuar për emrin e mirë të blerë për
100,000 NjM. Elementi i aktiveve afatgjata materiale kishte një jetë të dobishme të mbetur në datën e blerjes për
pesë vjet.

Katër muaj mbas datës së blerjes, njësia ekonomike mori vlerësimin e pavarur, i cili vlerësonte vlerën e drejtë të
aktivit në datën e blerjes për 40,000 NjM.

Siç parashikohet në paragrafin 62 të SNRF 3, blerësit i kërkohet të njohë çdo rregullim të vlerave të
provizionuara si rezultat të plotësimit të kontabilizimit fillestar nga data e blerjes.

Prandaj, në pasqyrat financiare të 20X5, është bërë një rregullim në vlerat kontabël të çeljes të elementit të
aktiveve afatgjatë materiale. Ky rregullim matet me vlerën e drejtë të rregullimit në datën e blerjes për 10,000
NjM, minus amortizimin shtesë që do të duhet të ishte njohur nëse vlera e drejtë e aktivit në datën e blerjes do të
ishte njohur nga kjo datë (500 NjM për tre muaj amortizim më 31 dhjetor 20X4). Gjithashtu rregullohet edhe
vlera kontabël e emrit të mirë për uljen në vlerën në datën e blerjes për 10,000 NjM dhe informacioni krahasues i
20X4 riparaqitet për të pasqyruar këtë rregullim dhe për të përfshirë amortizimin shtesë për 500 NjM në lidhje
me fundin e vitit më 31 dhjetor 20X4.

 IFRS 3 (SNRF 3) IE

 © IASCF 83

Në përputhje me paragrafin 69 të SNRF 3, njësia ekonomike jep informacion shpjegues në pasqyrat e saj
financiare të 20X4 që kontabilizimi fillestar i kombinimit të biznesit është përcaktuar vetëm përkohësisht dhe
sqaron pse ka ndodhur kështu. Në përputhje me paragrafin 73(b) të SNRF 3, njësia ekonomike jep informacion
shpjegues në pasqyrat e saj financiare të 20X5 për shumat dhe sqarimet për rregullimet e vlerave të
provizionuara të njohura gjatë periudhës aktuale raportuese. Prandaj, njësia ekonomike jep informacione
shpjeguese që:

• vlera e drejtë e elementit të aktiveve afatgjata materiale në datën e blerjes është rritur me 10,000 NjM
me uljen korresponduese në emrin e mirë; dhe

• informacioni krahasues i 20X4 është riparaqitur për të pasqyruar këtë rregullim dhe për të përfshirë
amortizimin shtesë për 500 NjM që lidhet me fundin e vitit më 31 dhjetor 20X4.

Korrigjimet e gabimit

Shembujt e mëposhtëm ilustrojnë zbatimin e udhëzimeve në paragrafët 63 dhe 64 të SNRF 3 për kontabilizimin e
korrigjimeve të gabimit që lidhen me kontabilizimin fillestar të një kombinimi biznesi. Këta shembuj nuk
trajtojnë kontabilizimin e ndonjë efekti të tatimit mbi të ardhurat që vjen nga rregullimet.

Me tre përjashtime, SNRF 3 kërkon që rregullimet që u bëhen kontabilizimit fillestar të një kombinimi biznesi
mbasi është plotësuar kontabilizimi fillestar vetëm për të korrigjuar një gabim në përputhje me SNK 8 Politikat

Kontabël, Ndryshimet në Vlerësimet Kontabël dhe Gabimet. Mbasi ky kontabilizim është plotësuar, rregullimet
nuk mund të njihen për efekt të ndryshimeve në vlerësimet kontabël. Nëpërputhje me SNK 8, efekti i një
ndryshimi në një vlerësim kontabël njihet prospektivisht. SNK 8 jep udhëzime për të dalluar korrigjimet e
gabimeve nga ndryshimet në vlerësimet kontabël.

Shembull 8

Një njësi ekonomike përgatit pasqyrat financiare për periudhën vjetore të mbyllur më 31 dhjetor dhe nuk përgatit
pasqyra financiare të ndërmjetme. Njësia ekonomike ishte blerësi në një kombinim biznesi më 30 shtator 20X1.
Si pjesë e kontabilizimit fillestar për këtë kombinim, njësia ekonomike njeh emrin e mirë për 100,000 NjM.
Vlera kontabël (neto) e emrit të mirë më 31 dhjetor 20X1 ishte 100,000 NjM.

Gjatë 20X2, njësia ekonomike merr dijeni për një gabim që lidhet me shumën që fillimisht u caktua për aktivet
afatgjata materiale të blera në kombinimin e biznesit. Veçançanërisht, 20,000 NjM nga 100,000 NjM që
fillimisht u caktuan për emrin e mirë duhet të kalohet për aktivet afatgjata materiale që kishin një jetë të
dobishme të mbetur në datën e blerjes për pesë vjet.

Siç parashikohet në paragrafin 64 të SNRF 3, SNK 8 kërkon që korrigjimi i gabimit të kontabilizohet
retrospektivisht dhe në pasqyrat financiare të paraqitet sikur gabimi nuk ka ndodhur kurrë duke korrigjuar
gabimin në informacionin krahasues për periudhën (at) e mëparshme në të cilat ai ka ndodhur.

Prandaj, në pasqyrat financiare të 20X2, është bërë një rregullim në vlerat kontabël të çeljes të elementit të
aktiveve afatgjatë materiale. Ky rregullim matet me vlerën e drejtë të rregullimit në datën e blerjes për 20,000
NjM, minus amortizimin shtesë që do të duhet të ishte njohur me vlerën e drejtë të rregullimit (1,000 NjM për tre
muaj amortizim deri më 31 dhjetor 20X1). Gjithashtu rregullohet edhe vlera kontabël e emrit të mirë për uljen në
vlerë në datën e blerjes për 20,000 NjM dhe informacioni krahasues i 20X1 riparaqitet për të pasqyruar këtë
rregullim dhe për të përfshirë amortizimin shtesë për 1,000 NjM në lidhje me fundin e vitit më 31 dhjetor 20X1.

Në përputhje me SNK 8, njësia ekonomike jep informacion në pasqyrat e saj financiare të 20X2 për natyrën e
gabimit dhe që, si rezultat i korrigjimit të gabimit, është bërë një rregullim në vlerën kontabël të aktiveve
afatgjata materiale. Njësia ekonomike gjithashtu jep informacione shpjeguese që:

• vlera e drejtë e elementit të aktiveve afatgjata materiale në datën e blerjes është rritur me 20,000 NjM
me uljen korresponduese në emrin e mirë; dhe

• informacioni krahasues i 20X1 është riparaqitur për të pasqyruar këtë rregullim dhe për të përfshirë
amortizimin shtesë për 1,000 NjM që lidhet me fundin e vitit më 31 dhjetor 20X1.

* Dy nga tre përjashtimet e kësaj kërkese lidhen me rregullimet e kostos së një kombinim biznesi mbasi është plotësuar kontabilizimi fillestar i

kombinimit.. I treti lidhet me njohjen e mëpasme nga blerësi të aktiveve tatimore të shtyra të të blerit që nuk kënaqin kriteret për njohje të
veçantë kur bëhet kontabilizimi fillestar i kombinimit të biznesit.

IFRS 3 (SNRF 3) IE

84 © IASCF

Shembull 9

Ky shembull supozon të njëjtat fakte si në Shembullin 8, përveç se shuma që fillimisht është kaluar tek aktivet
afatgjata materiale është ulur me 20,000 NjM për të korrigjuar gabimin, jo për ta rritur me 20,000 NjM. Ky
shembull gjithashtu supozon se njësia ekonomike përcakton që shuma e rikuperueshme e emrit të mirë shtesë
është vetëm 17,000 NjM më 31 dhjetor 20X1.

Në pasqyrat financiare të 20X2, vlera kontabël në çelje e aktiveve afatgjata materiale ulet me 19,000 NjM, që
është vlera e drejtë e rregullimit në datën e blerjes për 20,000 NjM minus 1,000 NjM të shpenzimit për
amortizimin të njohur për periudhën tre mujore deri më 31 dhjetor 20X1. Vlera kontabël e emrit të mirë rritet me
17,000 NjM, që është rritja në vlerë në datën e blerjes për 20,000 NjM minus 3,000 NjM humbje nga çvlerësimi
për të pasqyruar atë që vlera kontabël e rregullimit tejkalon shumën e saj të rikuperueshme. Informacioni
krahasues i 20X1 riparaqitet për të pasqyruar këtë rregullim dhe për të hequr 1,000 NjM amortizim dhe për të
përfshirë 3,000 NjM humbjen nga Çvlerësimi.

Në përputhje me SNK 8, njësia ekonomike jep informacion në pasqyrat e saj financiare të 20X2 për natyrën e
gabimit dhe që, si rezultat i korrigjimit të gabimit, është bërë një rregullim në vlerën kontabël të aktiveve
afatgjata materiale. Njësia ekonomike gjithashtu jep informacione shpjeguese që:

• vlera e drejtë e aktiveve afatgjata materiale në datën e blerjes është ulur me 20,000 NjM me rritjen
korresponduese në emrin e mirë; dhe

• informacioni krahasues i 20X1 është riparaqitur për të pasqyruar këtë rregullim dhe për të hequr 1,000
NjM amortizim të njohur në fund të vitit më 31 dhjetor 20X1 dhe për të përfshirë 3,000 NjM humbje
nga çvlerësimi të emrit të mirë që lidhet me fundin e vitit më 31 dhjetor 20X1.

 © IASCF 85

