
Gyventojų pajamų mokesčio

įstatymo pakeitimai nuo 2019

metų

VMI prie FM

Mokesčių informacijos departamentas

2019 m.

Turinys

• Pagrindiniai GPMĮ pakeitimo tikslai.

• Su darbo santykiais ar jų esmę atitinkančiais santykiais

susijusių (darbo užmokesčio) pajamų apmokestinimo

pakeitimai:

• - taikomi tarifai,

• - neapmokestinamojo pajamų dydžio (NPD) taikymas,

• - pakeitimų įtaka darbo užmokesčio apmokestinimui,

• - GPMĮ nuostatos pereinamuoju laikotarpiu,

• Kitų (nepriskiriamų darbo užmokesčiui) pajamų

apmokestinimas.

• Taikomos lengvatos.

• Kiti GPMĮ pakeitimai nuo 2019 metų.

• Teisės aktai.
2

Naudojami trumpiniai

• GPMĮ – Gyventojų pajamų mokesčio įstatymas,

• GPM – gyventojų pajamų mokestis,

• NPD – neapmokestinamasis pajamų dydis,

• PSD – privalomasis sveikatos draudimas,

• VSD – valstybinis socialinis draudimas,

• VDU – vidutinis darbo užmokestis, taikomas apdraustųjų

asmenų atitinkamų metų VSD įmokų bazei skaičiuoti

(nustatomas Lietuvos Respublikos valstybinio socialinio

draudimo fondo biudžeto atitinkamų metų rodiklių

patvirtinimo įstatyme),

• MB – mažoji bendrija,

• MMA – minimali mėnesinė alga,

• SODRA - Valstybinio socialinio draudimo fondo valdyba.
3

Pagrindiniai GPMĮ pakeitimo tikslai

• Sumažinti mokesčio naštą vidutines darbo pajamas gaunantiems

gyventojams. Tuo tikslu nuosekliai per 3 metus bus didinamas NPD.

• Sudaryti sąlygas pagrindinės pensijos dalį finansuoti iš valstybės

biudžeto. Šiuo tikslu:

• - sujungti darbdavio mokamų socialinio draudimo įmokų dalį su

pajamų mokesčiu nuo darbuotojo mokamo darbo užmokesčio,

• - atitinkamai perskaičiuoti ir pajamų mokesčio tarifus.

• Atsižvelgiant į tai:

• - darbuotojai žinos tikrąjį darbo pajamų apmokestinimo dydį.

• - bus išgryninama darbo apmokestinimo sistema, padarant ją

aiškesnę, bei užtikrintas tvarus bendrosios pensijos dalies

finansavimo iš biudžeto šaltinis.

4

Pagrindiniai GPMĮ pakeitimo tikslai

• Įvesti socialinio draudimo įmokų ,,lubų“ dydį.

• Atitinkamai toms pajamoms, kurios viršys socialinio

draudimo įmokų ,,lubas“, nustatyti progresinį pajamų

mokesčio tarifą.

• Kovoti su šešėline ekonomika, ypač tose srityse, kur

didžiausia pajamų neapskaitymo rizika.

• - tuo tikslu, leisti gyventojams susigrąžinti pajamų

mokestį nuo patirtų išlaidų dėl lengvųjų automobilių,

pastatų/statinių remonto, vaiko priežiūros paslaugų.

5

Darbo užmokesčio pajamų apmokestinimo

pakeitimai

• 2018 m. galiojanti su darbo santykiais susijusių pajamų

apmokestinimo tvarka:

• GPM tarifas - 15 proc. – moka darbuotojas, išskaičiuoja darbdavys,

• pagrindinis NPD - 380 eurų,

• gyventojui taikytinas mėnesio NPD = 380 - 0,5 x (gyv. mėnesio su

darbo santykiais susijusios pajamos – MMA, galiojusi sausio 1 d.),

• pasiekus 1160 eurų, NPD nebetaikomas (apie 1.5 VDU),

• gyventojui taikytinas metinis NPD = 4560 - 0,5 x (gyv. metinės

pajamos – 12 MMA, galiojusių sausio 1 d.).

• Darbuotojas Sodrai – VSD 3 proc. + PSD 6 proc., viso - 9 proc.

• Darbdavys – 31,18 proc. (Sodrai – 30,48 proc.; 0,2 proc. – į

Garantinį fondą; 0,5 proc. – į Ilgalaikio darbo išmokų fondą).

6

Darbo užmokesčio pajamų apmokestinimo

pakeitimai

• Nuo 2019 metų keičiami GPM ir VSD įmokų tarifai

pajamoms iš darbo santykių.

• GPM tarifas siejamas su VDU dydžiu. Apskaičiuojant GPM

ir Sodros įmokas, mokesčių bazės bus skirtingos, nes GPM

apskaičiuojamas taikant pinigų gavimo principą, Sodros įmokos -

kaupimo principą.

• Darbuotojo socialinio draudimo (įskaitant PSD 6,98 proc.) įmoka -

19,5 proc.

• Darbdavio socialinio draudimo įmoka - 1,45 proc.

• Visi atlyginimai turės būti padidinti 1,289 karto (numatyta Lietuvos

Respublikos valstybinio socialinio draudimo įstatyme).

7

Tarifai, taikomi darbo užmokesčio pajamoms

• GPM tarifas – 20 proc.:

• Su darbo santykiais ar jų esmę atitinkančiais santykiais

susijusių pajamų, ir

• tantjemų ar atlygio už veiklą stebėtojų taryboje ar

valdyboje, paskolų komitete, ir

• iš asmens susijusio su gyventoju darbo santykiais pagal

autorines sutartis gautų pajamų, ir

• MB vadovų, kurie nėra tų bendrijų nariai, pagal civilinę

paslaugų sutartį už vadovavimo veiklą gautų pajamų

sumai, neviršijančiai:

• - 120 VDU (2019 m.)

• - 84 VDU (2020 m.)

• - 60 VDU (2021 m.) 8

Tarifai, taikomi darbo užmokesčio pajamoms

• GPM tarifas – 27 proc.:

• Su darbo santykiais ar jų esmę atitinkančiais santykiais

susijusių pajamų, ir

• tantjemų ar atlygio už veiklą stebėtojų taryboje ar valdyboje,

paskolų komitete, ir

• iš asmens susijusio su gyventoju darbo santykiais pagal

autorines sutartis gautų pajamų, ir

• MB vadovų, kurie nėra tų bendrijų nariai, pagal civilinę

paslaugų sutartį už vadovavimo veiklą gautų pajamų

sumai, viršijančiai:

• - 120 VDU (2019 m.)

• - 84 VDU (2020 m.)

• - 60 VDU (2021 m.)
9

Tarifai, taikomi darbo užmokesčio pajamoms

• Į 120 VDU sumą pajamų mokesčio tarifų (20 ir/ ar 27 proc.) taikymo tikslu

įskaičiuojamos:

• visos Lietuvoje ir užsienyje gautos su darbo santykiais ar jų esmę atitinkančiais

santykiais susijusios pajamos,

• taip pat užsienio valstybėje gautos ir joje apmokestintos pajamos, kurios pagal

GPMĮ 37 straipsnį yra atleidžiamos nuo pajamų mokesčio sumokėjimo

Lietuvoje,

• tantjemos ar atlygis už veiklą taryboje ar valdyboje, paskolų komitete,

• pajamos pagal autorines sutartis, gautos iš asmens susijusio darbo santykiais,

• MB vadovų, kurie nėra tų bendrijų nariai, gautos pajamos už vadovavimą.

• Neįskaičiuojamos:

• 2018 m. ar ankstesnio laikotarpio apskaičiuotos su darbo santykiais susijusios

pajamos, išmokėtos 2019 m. ar vėliau;

• ligos, motinystės, tėvystės, vaiko priežiūros ir ilgalaikio darbo išmokos, (joms

GPMĮ pakeitimo įstatyme nustatytas specialus mokestinis režimas).

10

Tarifai, taikomi darbo užmokesčio pajamoms

• Išimtis:

• GPM tarifas – 15 proc.,

• Ligos (įskaitant išmokamas darbdavio), motinystės,

tėvystės, vaiko priežiūros ir ilgalaikio darbo išmokos

(apskaičiuotos ir išmokėtos tiek 2018, tiek 2019 ir

vėlesniais metais, neatsižvelgiant į bendrą metinių

pajamų sumą).

• 2018 metų ir ankstesnio laikotarpio apskaičiuotos su

darbo santykiais susijusios pajamos, išmokėtos 2019 m.

ar vėlesniu mokestiniu laikotarpiu (GPMĮ pakeitimo įstatymo 7

str. 13 d. įtvirtinta pereinamojo laikotarpio nuostata).

11

NPD taikymas

• Numatomas NPD (išskyrus riboto darbingumo asmenis), kai darbo

užmokestis neviršija MMA:

• 2019 - 300 eurų,

• 2020- 400 eurų,

• 2021 - 500 eurų.

• Kai darbo užmokestis viršija MMA (išskyrus riboto darbingumo

asmenis), NPD apskaičiuojamas pagal formulę:

• * koeficientas: 2019 m. – 0,15; 2020 m. - 0,2; 2021 m. - 0,23.

12

Mėnesio NPD = 300 - 0,15* x (gyv. mėn. su darbo santykiais

susijusios pajamos – MMA, galiojusi sausio 1 d.)

Metinis NPD = 3600 - 0,15* x (gyv. metinės pajamos – 12 MMA,

galiojusių sausio 1 d.)

NPD taikymas

• Numatomas NPD riboto darbingumo asmenims.

• 2019 metais:

• 0–25 procentų darbingumo lygis, arba pensininkams, kuriems

nustatytas didelių specialiųjų poreikių, arba asmenims, kuriems

nustatytas sunkus neįgalumo lygis - 353 eurai.

• (2020 m. - 453 eurai; 2021 m. - 553 eurai).

• 30–55 procentų darbingumo lygis, arba pensininkams, kuriems

nustatytas vidutinių ar nedidelių specialiųjų poreikių lygis, arba

asmenims, kuriems nustatytas vidutinis ar lengvas neįgalumo lygis -

308 eurai.

• (2020 m. - 408 eurai; 2021 m. - 508 eurai).

13

NPD taikymas

• Metinio NPD taikymo tikslais į gyventojo metines

pajamas (GMP) įskaičiuojamos tik apmokestinamosios

pajamos, išskyrus:

• už parduotas atliekas gautas pajamas,

• pajamas, nuo kurių mokestis sumokėtas įsigyjant verslo

liudijimą,

• išmokas, mokamas pasibaigus ar nutraukus gyvybės

draudimo ar pensijų kaupimo sutartį, neviršijančias

sumokėtų įmokų dydžio.

• GMP apskaičiuojamas, neatėmus GPMĮ 21 straipsnyje

nurodytų išlaidų ir gyventojui taikytino MNPD.

14

NPD taikymas

• Pavyzdys.

• Darbuotojo mėnesio darbo užmokestis 2018 m. sudaro

1 000 eurų. Šio darbuotojo 2019 metais darbo užmokestis

bus 1 289 eurų (1 000 eurų x 1,289). Šiam darbuotojui

apskaičiuojamas mėnesio NPD:

• Mėnesio NPD = 300 - 0,15 x (1289 eurai – 555 * eurai).

• Darbuotojui 2019 metais taikytinas mėnesio NPD = 189,90

eurų.

• * Lietuvos Respublikos vyriausybės 2018-10-16 nutarimu Nr. 1025

„Dėl minimaliojo darbo užmokesčio“ nuo 2019-01-01 patvirtintas

minimalus valandinis atlygis – 3,39 euro ir MMA, - 555 eurai.

15

Pakeitimų įtaka darbo užmokesčio apmokestinimui

16

Darbo užmokesčio apskaičiavimas 2018 m. Darbo užmokesčio apskaičiavimas

2019 m.

Atlyginimas „ant popieriaus“

2018 m.
1 000 Atlyginimas „ant popieriaus“, 2019 m. 1 289

Pritaikytas NPD 80,00 Pritaikytas NPD 189,90

Pajamų mokestis 15% 138,00 Pajamų mokestis 20% 219,82

Darbuotojo Sodros įmoka

3%
30,00 Darbuotojo Sodra 12,52% 161,38

Darbuotojo PSD įmoka 6% 60,00 Darbuotojo PSD įmoka 6,98% 89,97

Išmokamas atlyginimas „į

rankas“
772,00 Išmokamas atlyginimas „į rankas"“ 817,83

Darbdavio sumokami mokesčiai Darbdavio sumokami mokesčiai

Sodra 30,48% 304,80 Sodra 1,45% 18,69

Garantinio ir ilgalaikio darbo

išmokų fondo įmoka 0,7%
7

Garantinio ir ilgalaikio darbo išmokų fondo

įmoka 0,32%
4,12

VISO VSD ir PSD įmokų 401,80 VISO VSD ir PSD įmokų 274,42

VISO GPM 138 VISO GPM 219,82

VISO mokesčių 539,80 VISO mokesčių 493,98

Darbo vietos kaina 1311,80 Darbo vietos kaina 1311,81

Pakeitimų įtaka darbo užmokesčio apmokestinimui

Įvertinti, kaip pasikeis į rankas 2019 metais gaunamas

darbo užmokestis (pasitikrinti, koks turi būti atlyginimas ant

popieriaus kitąmet), galima naudojantis pajamų skaičiuokle,

pateikta Lietuvos Respublikos socialinės apsaugos ir darbo

ministerijos internetiniame puslapyje https://socmin.lrv.lt/

17

https://socmin.lrv.lt/

GPMĮ nuostatos pereinamuoju laikotarpiu
• GPMĮ pereinamojo laikotarpio nuostata (GPMĮ pakeitimo įstatymo

Nr. XIII-1335 7 str. 13 dalis) leidžia nukrypti nuo bendrų GPMĮ numatytų

pajamų pripažinimo principų, o tai reiškia, kam taikomas 1,289 koeficientas,

tai tam taikomi ir nauji GPM ir Sodros įmokų tarifai.

• GPMĮ pakeitimo įstatymo Nr. XIII-1704 3 str. 3 dalyje nustatyta, kad už

2019 m. mokestinį laikotarpį apskaičiuotos su darbo santykiais susijusios

pajamos (išskyrus ligos, motinystės, tėvystės, vaiko priežiūros ir ilgalaikio

darbo išmokas), išmokėtos 2018 m. apmokestinamos taikant 20 proc.

pajamų mokesčio tarifą.

• Pavyzdžiai:

1. 2018 metais išmokėtas darbo užmokesčio avansas už 2019 m. sausio

mėnesį, vadovaujantis GPMĮ pakeitimo įstatymo Nr. XIII-1704 nuostatomis,

apmokestinamas taikant 20 proc. tarifą (gali būti taikomas sausio mėn. NPD),

deklaruojama 2019 m. sausio mėn. GPM313 formoje ir 2019 m. mokestinio

laikotarpio GPM312 formoje.

2. 2018 m. gruodžio mėnesio darbo užmokesčiui, išmokėtam 2019 m.

sausio mėnesį, bus taikomas 15 proc. tarifas (pereinamosios nuostatos).

Mėnesio NPD apskaičiuojamas pagal 2019 m. nustatytą NPD formulę.

Deklaruojama 2019 m. sausio mėn. GPM313 formoje ir 2019 m. mokestinio

laikotarpio GPM312 formoje.
18

GPMĮ nuostatos pereinamuoju laikotarpiu

3. 2018 m. išmokėti atostoginiai už 2018 m. ir 2019 m. periodą (pvz.,

nuo 2018 m. gruodžio 20 d. iki 2019 m. sausio 10 d.) apmokestinami taip:

• Už 2018 m. gruodžio mėn. atostogų dienas 2018 m. išmokėta atostoginių

suma, apmokestinama taikant 15 proc. GPM tarifą ir gruodžio mėnesio

NPD, deklaruojama 2018 m. gruodžio mėn. GPM313 formoje ir 2018 m.

mokestinio laikotarpio GPM312 formoje.

• Už 2019 m. sausio mėn. atostogų dienas 2018 m. išmokėta atostoginių

suma, apmokestinama taikant 20 proc. GPM tarifą, deklaruojama 2019 m.

sausio mėn. GPM313 formoje ir 2019 m. mokestinio laikotarpio GPM312

formoje.

• Už 2019 m. sausio mėn. atostogų dienas 2018 m. išmokėtai atostoginių

sumai gali būti taikomas sausio mėnesio NPD. Jį pritaikius, išmokant

darbo užmokestį už sausio mėn. darbo dienas, NPD perskaičiuojamas,

įvertinant visą sausio mėn. darbo užmokesčio sumą (įskaitant išmokėtą už

atostogų dienas).
19

GPMĮ nuostatos pereinamuoju laikotarpiu

4. 2019 metais (pvz. kovo mėn.) apskaičiavus ir išmokėjus premiją

už 2018 metus, bus taikomas 20 proc., tarifas (nes ji apskaičiuojama

galiojant naujoms GPMĮ nuostatoms).

5. 2019 m. darbuotojo atleidimo atveju išmokėtai nepanaudotų

atostogų kompensacijai, kurią sudaro išmoka, paskaičiuota už periodą

iki 2019 m. sausio 1 d., bus taikomas 20 proc. tarifas (nes išmoka

apskaičiuota jau galiojant naujoms nuostatoms, tai nėra gruodžio mėn.

ar ankstesnio laikotarpio apskaičiuotų su darbo santykiais susijusių

pajamų dalis).

• Įvertinus visą 2019 m. išmokamą su darbo santykiais susijusių

pajamų sumą, mėnesio NPD apskaičiuojamas pagal 2019 m.

nustatytą NPD formulę.

20

GPMĮ nuostatos pereinamuoju laikotarpiu

• Darbdaviai ir Sodra, 2019 m. ir vėlesniais mokestiniais laikotarpiais

išmokėdami ligos išmokas, turi taikyti 15 proc. GPM tarifą,

nesvarbu, ar ligos išmokos bus išmokamos už einamųjų 2019 m.

mėnesį, ar už 2018 m. mėnesį.

• Mėnesio NPD apskaičiuojamas pagal GPMĮ 20 str. nustatytą 2019 m.

formulę.

• Darbdavys, apskaičiuodamas GPM nuo išmokamos sumos, kurią

sudaro darbo užmokestis (ar jo dalis) ir ligos išmoka, NPD šioms

išmokoms turės pritaikyti proporcingai.

21

GPMĮ nuostatos pereinamuoju laikotarpiu

• Pavyzdys:

• Darbo užmokestis (GPM - 20 proc.) - 800 eurų,

• išmoka už 2 ligos dienas (GPM – 15 proc.) - 80 eurų.

• Iš viso: 880,00 eurų.

• NPD sumą lems visa 880 eurų suma ir 2019-01-01 galiosianti MMA:

• Mėnesio NPD = 300 - 0,15 x (880 eurų – 555 eurai) = 251 euras.

• NPD bus taikomas proporcingai gautoms skirtingais tarifais

apmokestinamoms pajamoms:

• - 0,9091 (800 / 880) NPD, apskaičiuoto pagal formulę, dalimi

mažinamas darbo užmokestis, t. y., GPM (20 proc.) apskaičiuojamas

nuo 571,82 eurų (800 eurų - 228,18 eurų (251eurai x 0,9091)) sumos,

• - 0,0909 (80 / 880) NPD dalimi mažinama ligos išmoka, t. y., GPM

skaičiuojamas nuo 57,18 eurų (80 eurų - 22,82 eurai (251 eurai x

0,0909)) sumos.

22

Kitų pajamų apmokestinimas

• 2019 metais taikomi tarifai:

• GPM tarifas – 15 proc.
• Su darbo santykiais nesusijusioms ir ne individualios veiklos

pajamoms (išskyrus pajamas iš paskirstytojo pelno, tantjemas,

autorinius iš darbdavio, MB vadovų, kurie nėra nariai, pajamas,

gaunamas pagal civilines sutartis), kurių metinė suma neviršys 120

VDU,

• pajamoms iš paskirstytojo pelno,

• Individualios veiklos pajamoms (atėmus mokesčio kreditą).

• GPM tarifas – 20 proc.
• Su darbo santykiais nesusijusioms ir ne individualios veiklos

pajamoms (išskyrus pajamas iš paskirstytojo pelno, tantjemas,

autorinius iš darbdavio, MB vadovų, kurie nėra nariai, pajamas,

gaunamas pagal civilines sutartis), kurių metinė suma viršys 120

VDU.

23

Kitų pajamų apmokestinimas

• Nustatant, ar gyventojo kitos metinės apmokestinamosios pajamos

(neįskaitant su darbo santykiais susijusių pajamų, individualios veiklos

pajamų, pajamų iš paskirstytojo pelno, tantjemų, autorinių atlyginimų iš

darbdavio, MB vadovų, kurie nėra nariai, pajamų, gaunamų pagal

civilines sutartis) yra didesnės nei 120 VDU suma, įskaičiuojamos:

• pajamos už parduotą ne individualios veiklos turtą ir individualiai veiklai

priskirtą nekilnojamąją pagal prigimtį daiktą, pagal GPMĮ 17 str. 1 dalies

nuostatas nepriskirtos neapmokestinamosioms pajamoms (įskaitoma pajamų

suma, sumažinta to turto (daikto) įsigijimo kaina ir su jo perleidimu susijusiais

privalomais mokėjimais),

• visa pajamų suma, gauta už parduotas atliekas,

• autoriniai atlyginimai, gauti ne iš darbdavio

• honorarai,

• nuomos pajamos (ne iš individualios veiklos),

• palūkanos už paskolas ir kitos palūkanos, nepriskirtos neapmokestinamosioms

pajamoms pagal GPMĮ 17 str. 1 dalies nuostatas,

24

Kitų pajamų apmokestinimas

• Tęsinys:

• miško gėrybių (grybų, uogų, riešutų, vaistažolių) pardavimo pajamų

dalis, viršijanti 3000 eurų sumą per mokestinį laikotarpį,

• MB vadovo, kuris yra ir narys, pagal civilinę paslaugų sutartį už

atliekamas vadovo funkcijas gautas atlygis,

• dovanų iš kitų gyventojų (ne iš sutuoktinio, tėvų, įtėvių, vaikų, įvaikių,

brolių, seserų, senelių, vaikaičių) suma (vertė), viršijanti 2500 eurų

per mokestinį laikotarpį,

• iš juridinių asmenų (ne iš darbdavio) gautos dovanos, išskyrus

gautas natūra, neviršijančias 100 eurų vertės,

• kitos apmokestinamosios pajamos.

• Įskaičiuojamos ir tos užsienio valstybėje gautos ir joje

apmokestintos pajamos, kurios pagal GPMĮ 37 straipsnio nuostatas

atleidžiamos nuo pajamų mokesčio sumokėjimo Lietuvoje.

• Neįskaičiuojamos pajamos iš veiklos pagal verslo liudijimą.
25

Kitų pajamų apmokestinimas

• 2019 metais taikomi tarifai:

• GPM tarifas – 5 proc.

• Pajamoms už parduotas atliekas (išskyrus individualios

veiklos atliekų pirkimo-pardavimo pajamas).

• Svarbu. Atliekų pardavimo pajamų ir kitų

apmokestinamųjų pajamų (neįskaitant susijusių su darbo

santykiais ar jų esmę atitinkančiais santykiais, pajamų iš

individualios veiklos, pajamų iš paskirstytojo pelno,

tantjemų, autorinių atlyginimų iš darbdavio, MB vadovų,

kurie nėra nariai, pajamų, gaunamų pagal civilines

sutartis) metinių pajamų daliai, viršijančiai 120 VDU

taikomas 20 proc. tarifas.
26

Kitų pajamų apmokestinimas

• Ne individualios veiklos kilnojamojo ir nekilnojamojo

turto pardavimo pajamos, nepriskirtos

neapmokestinamosioms pajamoms, 2019 metais

apmokestinamos, taikant 15 proc. GPM tarifą.

• Tik tuo atveju, jeigu gyventojo 2019 m. metinės

apmokestinamosios pajamos (neįskaitant gautų iš darbo

santykių ar jų esmę atitinkančių santykių, individualios

veiklos pajamų, pajamų iš paskirstytojo pelno, tantjemų,

autorinių atlyginimų iš darbdavio, MB vadovų, kurie nėra

nariai, pajamų, gaunamų pagal civilines sutartis) viršytų

120 VDU sumą, tai šią ribą viršijanti suma būtų

apmokestinta, taikant 20 proc. GPM tarifą.

27

Kitų pajamų apmokestinimas

• Dovanų, 2019 m. gautų iš trečiųjų asmenų,

apmokestinimas:

• Apmokestinamosioms pajamoms priskirtos dovanos, gyventojų 2019 m.

gautos iš trečiųjų asmenų (ne iš darbdavio, ne iš tėvų, vaikų ir kitų

artimųjų), apmokestinamos taikant 15 proc. GPM tarifą.

• Tik tuo atveju, jeigu apdovanoto gyventojo metinės apmokestinamosios

pajamos (neįskaitant susijusių su darbo santykiais pajamų, individualios

veiklos pajamų, pajamų iš paskirstytojo pelno, tantjemų, autorinių

atlyginimų iš darbdavio, MB vadovų, kurie nėra nariai, pajamų, gaunamų

pagal civilines sutartis) viršytų 120 VDU sumą, tai šią ribą viršijanti suma

būtų apmokestinama taikant 20 proc. pajamų mokesčio tarifą.

28

Kiti GPMĮ pakeitimai

• MB nario pajamų apmokestinimas:

• MB nario 2019 m. paimtos lėšos, deklaruojamos 02 pajamų rūšies

kodu, apmokestinamos, taikant 20 proc. GPM tarifą ir 2019 m. NPD

formulę.

• Tik tuo atveju, jeigu MB narys gautų ir pajamų (02 kodu) iš MB, ir iš

kito vieneto (darbdavio) susijusių su darbo santykiais pajamų (žymimų

01 pajamų rūšies kodu) ar/ir tantjemų, autorinių atlyginimų iš

darbdavio, MB vadovų, kurie nėra nariai, pajamų, gaunamų pagal

civilines sutartis, o gauta bendra tokių pajamų suma būtų didesnė nei

120 VDU, tai šią ribą viršijanti suma būtų apmokestinama, taikant

27 proc. GPM tarifą.

29

Kitų pajamų apmokestinimas

• MB vadovo (nario) 2019 m. gautos pajamos už

vadovavimą MB (deklaruojamos 70 pajamų rūšies kodu)

apmokestinamos:

• MB nario pagal civilinę (paslaugų) sutartį už atliekamas MB vadovo

funkcijas iš MB 2019 m. gautos pajamos, kurios priskiriamos su darbo

santykiais nesusijusioms pajamoms (70 kodas) apmokestinamos

taikant 15 proc. GPM tarifą, nesvarbu, ar jos išmokamos už 2019 m.

atliekamas vadovo funkcijas, ar už atliktas 2018 metais.

• Tik tuo atveju, jeigu MB nario metinės apmokestinamosios pajamos,

neįskaitant susijusių su darbo santykiais pajamų (deklaruotų 01 ir / ar

02 pajamų rūšių kodais), individualios veiklos pajamų, pajamų iš

paskirstytojo pelno, tantjemų, autorinių atlyginimų iš darbdavio, MB

vadovų, kurie nėra nariai, pajamų, gaunamų pagal civilines sutartis,

viršytų 120 VDU sumą, tai šią ribą viršijanti suma būtų apmokestinta,

taikant 20 proc. GPM tarifą.

• Nesusijusioms su darbo santykiais pajamoms NPD netaikomas.
30

Lengvatų taikymas (GPMĮ 21 str.)

• Apmokestinamąsias pajamas nuo 2019 m. bus

galima sumažinti:

• iki 1500 eurų suma, sumokėta kaip:

- papildomos gyventojų įmokos į II pakopos pensijų kaupimą, kurios

yra didesnės negu 3 procentai šio gyventojo pajamų, nuo kurių

skaičiuojamos valstybinio socialinio draudimo įmokos,

- įmokos į III pakopos pensijų kaupimą,

- gyvybės draudimo įmokos.

• Svarbu: gyvybės draudimo įmokų ir pensijų įmokų (pagal Pensijų

kaupimo įstatymą ir III pakopos pensijų kaupimą) bendra suma bet

kokiu atveju negalės viršyti 1 500 eurų (iki pakeitimo buvo 2000

eurų).
31

PAVYZDYS

Tarkime, gyventojo darbo užmokestis, padidinus jį taikant

koeficientą 1,289 yra 1289 Eur.

Gyventojas pasirinko ar moka 3 proc. dydžio įmoką

Metinė įmoka – 464,04 Eur

464,04 Eur

įmokos sumai

lengvata

netaikoma(GMĮ

21 str. 5d.)

mokėti papildomą, pvz.,

10 Eur įmoką kas mėn.

metinė įmokos suma –

120 Eur.

120 Eur įmokos

sumai taikoma

lengvata

33

Lengvatų taikymas (GPMĮ 21 str.)

• 2019, 2020 ir 2021 metų mokestinių laikotarpių

apmokestinamąsias bus galima sumažinti iki

2000 eurų suma, sumokėta už:

- pastatų (statinių) apdailos ir bet kokio remonto (išskyrus

daugiabučių gyvenamųjų namų atnaujinimą (modernizavimą))

darbus,

- lengvųjų automobilių remonto paslaugas,

- nepilnamečių vaikų (įvaikių, globotinių) iki 18 metų priežiūros

paslaugas.

• Į 2000 eurų dydį įskaičiuojama ir gyventojo sumokėta PVM

suma.

. 33

Lengvatų taikymas (GPMĮ 21 str.)

• Lengvata dėl darbų ir paslaugų bus galima

pasinaudoti, jei:

• Sumokėta už suteiktas paslaugas/atliktus darbus, neįskaitant sumų,

sumokėtų už remontui įsigytas medžiagas, priemones, detales ir pan.

• Už suteiktas paslaugas/atliktus darbus sumokėta ne anksčiau kaip

2019-01-01 ir ne vėliau kaip 2021-12-31.

• darbus atliks ir paslaugas suteiks Lietuvoje įregistruotas mokesčių

mokėtojas arba registruotis mokėtoju privalantis asmuo, pvz.,

gyventojas, įregistravęs individualią veiklą, ir

• gyventojų, siekiančių pasinaudoti lengvata, sumokėtos sumos už

darbus ir paslaugas bus pagrįstos dokumentais (sąskaita faktūra, PVM

sąskaita faktūra ar kt.).

34

GYVENTOJO PRANEŠIMAS APIE IŠLAIDAS

PRC912 FORMA

• Valstybinės mokesčių inspekcijos prie Lietuvos

Respublikos finansų ministerijos viršininko 2018 m.

gruodžio 3 d. įsakymu Nr. VA-92 patvirtinta:

• Gyventojo pranešimo apie išlaidas PRC912 forma, papildomo lapo

PRC912P forma (toliau – Pranešimas);

• Gyventojo Pranešimo apie išlaidas PRC912 formos, papildomo lapo

PRC912P formos užpildymo bei pateikimo mokesčių administratoriui

taisyklės.

Pranešimo pateikimas yra gyventojo teisė, bet ne pareiga.

36

Lengvatų taikymas (GPMĮ 21 str.)

• Apmokestinamąsias pajamas nuo 2019 m. bus

galima sumažinti:

• apmokestinamąsias pajamas ir toliau galima bus mažinti (išliko

lengvatų tęstinumas):

- įmokomis už studijas,

- sumokėtomis palūkanomis už vieną iki 2008 m. gruodžio 31 d.

paimtą kreditą (arba jo dalį) vienam gyvenamajam būstui statyti

arba jam įsigyti.

• Išlieka reikalavimas: nepaisant nustatytų atskirų apribojimų,

bendra visų atimamų išlaidų (įskaitant įmokas už studijas, profesinį

mokymą ir palūkanas už iki 2008-12-31 paimtą gyv. būsto kreditą)

suma negalės viršyti 25 proc. gyventojo metinių apmokestinamųjų

pajamų.

• išlaidos atimamos iš pajamų, kurioms taikomi 15, 20 ir 27 proc.

GPM tarifai. 36

Lengvatų taikymas (GPMĮ 21 str.)

• Pavyzdžiai:

• Gyventojas (sutuoktinis) už būsto remontą 2019 metais sumokėjo

4 000 eurų, sąskaita išrašyta jo vardu.

• Prisitaikyti lengvatą galės jis ir jo sutuoktinė, kiekvienas iš savo

apmokestinamųjų pajamų atimdamas po 2 000 eurų remonto išlaidų.

• Lengvatą galės prisitaikyti ir būstą išsinuomojęs asmuo, remontą

atlikęs iš savo lėšų. Turi būti sudaryta nuomos sutartis.

• Du trečdaliai būsto nuosavybės teise priklauso motinai, o

trečdalis – sūnui. Už būsto remontą 2 500 eurų sumokėjo motina.

• Motina galės nuo 2 000 eurų remonto išlaidų susigrąžinti pajamų

mokestį nepaisant to, kad trečdalis būsto priklauso sūnui.

37

Lengvatų taikymas (GPMĮ 21 str.)

• Pavyzdžiai:

• Darbuotojas asmeninėms reikmėms naudoja įmonės

automobilį. Už jo remonto paslaugas savo lėšomis apmokėjo

darbuotojas, šių išlaidų įmonė jam nekompensavo.

• Todėl atsižvelgiant į faktinę naudojimosi automobiliu

aplinkybę, yra laikoma, kad darbuotojas automobilio remonto

išlaidas patyrė savo naudai. Tokiu atveju, jam gali būti

taikoma pajamų mokesčio lengvata.

38

Lengvatų taikymas (GPMĮ 21 str.)

• Pavyzdžiai:

• Nepilnametį vaiką prižiūri ateinanti auklė.

• Tėvų išlaidoms, apmokėjus už auklės teikiamą vaikų priežiūros

paslaugą, bus taikoma lengvata.

• Nepilnametis vaikas lanko mokamą vaikų darželį/mokyklą.

• Pagal Švietimo įstatymo nuostatas vaikų darželiai/mokyklos teikia

ikimokyklinio ugdymo/švietimo (mokymo) paslaugas, o ne vaikų

priežiūros paslaugas. Taigi išlaidoms už vaikų ugdymą/mokymą

lengvata netaikoma.

• Lengvata nebus taikoma tėvų sumokėtoms sumoms už būrelius, nes

tai ne vaikų priežiūros, o vaikų ugdymo / švietimo paslaugos.

39

Kiti GPMĮ pakeitimai (27 str.)

• Nuolatiniam Lietuvos gyventojui nustatyta prievolė iki kitų metų

gegužės 1 d. deklaruoti metines pajamas, išskyrus atvejus:

• - kai gyventojas nepageidauja atimti GPMĮ 21 str. 1 dalyje nurodytų

išlaidų,

• - ir per mokestinį laikotarpį gavo tik A klasei priskiriamų su darbo

santykiais susijusių pajamų, kuriam neatsiranda pareiga

perskaičiuoti mokėtiną pajamų mokestį atsižvelgiant į GPMĮ 6 str. 11

ir 12 dalių nuostatas ir kuriam pritaikytas NPD neturi būti

perskaičiuotas.

• Nenuolatiniai Lietuvos gyventojai turės pateikti metinę

deklaraciją, jei:

• Lietuvoje gaus A ir B klasės pajamas ir/arba

• atsiras pareiga perskaičiuoti mokėtiną pajamų mokestį atsižvelgiant į

GPMĮ 6 str. 11 ir 12 dalių nuostatas.

40

Kiti GPMĮ pakeitimai (27 str.)

• Pavyzdys:

• Ar gyventojui, 2019 metais gavusiam darbo užmokestį, nuomos pajamas

ir autorinius atlyginimus ne iš darbdavio, reikės deklaruoti pajamas ir

papildomai sumokėti pajamų mokestį, jeigu jo metinių pajamų suma

2019 m. viršys 120 VDU?

• Nereikės, jeigu bendra didesnė kaip 120 VDU metinių pajamų suma

susidaro kartu su darbo užmokesčiu (pavyzdžiui, kai darbo užmokestis

sudarys 40 VDU, o nuomos pajamos ir autoriniai atlyginimai – 85 VDU).

• Reikės, jeigu:

- metinė darbo užmokesčio (apmokestinto pritaikius 20 proc. pajamų

mokesčio tarifą) suma viršys 120 VDU, Pajamų mokestį (papildomus 7

proc.) reikės sumokėti nuo 120 VDU viršijančios darbo užmokesčio

sumos;

- nuomos pajamų ir autorinių atlyginimų metinė pajamų

(apmokestintų pritaikius 15 proc. pajamų mokesčio (GPM) tarifą) suma

viršys 120 VDU GPM (papildomus 5 proc.) reikės sumokėti nuo 120 VDU

viršijančios tokių pajamų sumos.
41

Kiti GPMĮ pakeitimai (34 str.)

• Pakeistame GPMĮ 34 straipsnyje numatyta:

• Apskaičiuojant ir deklaruojant 2018 m. ir vėlesnių mokestinių

laikotarpių pajamas, be jau pervedamų 2+1 proc., atsirado teisė

gyventojui paskirti, o mokesčių administratoriui pareiga pervesti dar

1 proc. pajamų mokesčio profesinėms sąjungoms ir profesinių

sąjungų susivienijimams.

• Vadinasi, jau 2019 m. gyventojai nuo 2018 m. mokestiniu laikotarpiu

gautų pajamų galės paskirti tokias deklaruoto mokėtino arba

išskaičiuoto pajamų mokesčio dalis:

• iki 2 proc. – paramos gavėjams (išskyrus profesines sąjungas ir

profesinių sąjungų susivienijimus) ir

• 1 proc. – politinėms partijoms, atitinkančioms nustatytus kriterijus, ir

• 1 proc. - profesinėms sąjungoms ir profesinių sąjungų

susivienijimams.
42

43

www.vmi.lt > Apie VMI > Mokesčiai >.....

http://www.vmi.lt/

Teisės aktai

• 2018 m. birželio 28 d. priimtas Lietuvos Respublikos

gyventojų pajamų mokesčio įstatymo Nr. IX-1007 34

straipsnio pakeitimo įstatymas Nr. XIII-1326

•

• 2018 birželio 28 d. priimtas Lietuvos Respublikos gyventojų

pajamų mokesčio įstatymo Nr. IX-1007 2, 6, 16, 20, 21 ir

27 straipsnių pakeitimo įstatymas Nr. XIII-1335.

• 2018 gruodžio 11 d. priimtas Lietuvos Respublikos

gyventojų pajamų mokesčio įstatymo Nr. IX-1007 2, 6, 16,

20, 21 ir 27 straipsnių pakeitimo įstatymo Nr. XIII-1335, 2,

6, 7 straipsnių pakeitimo įstatymas Nr. XIII-1704

44

4545

Registracijos į VMI seminarus būdai

Užsiregistruoti arba išsiregistruoti galima:

• elektroniniu būdu VMI Renginių sistemoje

https://www.vmi.lt/renginiai/

• telefonu 1882 arba +370 5 260 5060.

E. seminarų įrašai skelbiami Renginių sistemoje.

https://www.vmi.lt/renginiai/

46

Valstybinė mokesčių inspekcija

primena, kad:

Savarankiškai aktualią informaciją mokesčių
klausimais, seminarų dalijamąją medžiagą,
paaiškinimus ir komentarus galite rasti adresu
www.vmi.lt.

Greičiausiai informatyvius atsakymus visais
mokesčių klausimais gausite paskambinę
telefonu 1882 arba +370 5 5 260 5060.

Telefonu suteikta konsultacija yra lygiavertė
rašytinei, nes pokalbiai yra įrašomi bei saugomi
5 metus.

http://www.vmi.lt/
http://vidinis.vmi.lt/lt/?itemId=10123547
http://vidinis.vmi.lt/lt/?itemId=10123547

Ačiū už dėmesį

