
 1

LIETUVOS RESPUBLIKOS PAVELDIMO TURTO MOKESČIO ĮSTATYMO

K O M E N T A R A S

T U R I N Y S

I SKYRIUS
BENDROSIOS NUOSTATOS
1 straipsnis. Įstatymo paskirtis
2 straipsnis. Pagrindinės šio įstatymo sąvokos
3 straipsnis. Paveldimo turto mokesčio mokėtojai
4 straipsnis. Mokesčio objektas
5 straipsnis. Mokesčio bazė
6 straipsnis. Mokesčio tarifai

II SKYRIUS
MOKESČIO APSKAIČIAVIMAS, DEKLARAVIMAS IR MOKĖJIMAS
7 straipsnis. Mokesčio lengvatos
8 straipsnis. Mokesčio apskaičiavimas, deklaravimas ir mokėjimas
9 straipsnis. Paveldimo turto mokesčio, sumokėto užsienio valstybėse, atskaitymai
10 straipsnis. Mokesčio įskaitymas
11 straipsnis. Mokesčio išieškojimas ir grąžinimas

III SKYRIUS
ATSAKOMYBĖ. GINČŲ NAGRINĖJIMAS
12 straipsnis. Atsakomybė
13 straipsnis. Ginčų nagrinėjimas

IV SKYRIUS
BAIGIAMOSIOS NUOSTATOS
14 straipsnis. Įstatymo įsigaliojimas

 2

I SKYRIUS
BENDROSIOS NUOSTATOS

1 straipsnis. Įstatymo paskirtis

Šis įstatymas nustato gyventojų paveldimo turto apmokestinimą.

Komentaras

1. Paveldimo turto mokesčio įstatymas (toliau – Įstatymas) reglamentuoja gyventojų

paveldimo (t. y. turto palikėjui mirus pagal testamentą ar įstatymą įpėdinio įgyjamo) turtas, kai jis
pagal Įstatymą yra šio mokesčio objektas apmokestinimą.

2. Paveldėjimo samprata pateikta Civiliniame kodekse.

2 straipsnis. Pagrindinės šio įstatymo sąvokos

1. Gyventojas – nuolatinis ir nenuolatinis Lietuvos gyventojas.

2. Nuolatinis Lietuvos gyventojas – fizinis asmuo, kuris laikomas nuolatiniu Lietuvos

gyventoju pagal Lietuvos Respublikos gyventojų pajamų mokesčio įstatymą.

Komentaras

Nuolatinis Lietuvos gyventojas – fizinis asmuo, kuris laikomas nuolatiniu Lietuvos

gyventoju pagal Gyventojų pajamų mokesčio įstatymo (toliau - GPMĮ) 4 straipsnio nuostatas (žr.
GPMĮ 4 straipsnio komentarą).

3. Nenuolatinis Lietuvos gyventojas – fizinis asmuo, kuris nelaikomas nuolatiniu
Lietuvos gyventoju pagal Lietuvos Respublikos gyventojų pajamų mokesčio įstatymą.

Komentaras

Nenuolatinis Lietuvos gyventojas - fizinis asmuo, kuris nelaikomas nuolatiniu Lietuvos

gyventoju pagal GPMĮ 4 straipsnio nuostatas (žr. GPMĮ 4 straipsnio komentarą).

4. Turtas – tai nekilnojamasis daiktas, kilnojamasis daiktas, vertybiniai popieriai ir
pinigai.

Komentaras

1. Į pateiktą turto sąvoką įeina: 1) nekilnojamasis daiktas, 2) kilnojamasis daiktas, 3)

vertybiniai popieriai, 4) pinigai.
2. Nekilnojamojo daikto, kilnojamojo daikto, vertybinių popierių ir pinigų sąvokos yra

pateiktos Civiliniame kodekse.

3 straipsnis. Paveldimo turto mokesčio mokėtojai

Paveldimo turto mokesčio (toliau – mokestis) mokėtojai yra gyventojai.

http://www3.lrs.lt/cgi-bin/preps2?Condition1=107687&Condition2=
http://www3.lrs.lt/cgi-bin/preps2?Condition1=171369&Condition2=
http://comments.vmi.lt/pdbw.nsf/21e1f758bae13e8e42256b06003d3512/3e6c99a211ff4dc2c2256d89002ae401?OpenDocument
http://www3.lrs.lt/cgi-bin/preps2?Condition1=171369&Condition2=
http://comments.vmi.lt/pdbw.nsf/21e1f758bae13e8e42256b06003d3512/3e6c99a211ff4dc2c2256d89002ae401?OpenDocument

 3

 Komentaras

1. Pagal Įstatymo 2 str. 1 dalį gyventojas yra nuolatinis ar nenuolatinis Lietuvos
gyventojas (žr. Įstatymo 2 str. komentarą).

2. Valstybė, juridiniai asmenys, kaip nuosavybės teisės subjektai, gali paveldėti turtą,
tačiau jie nėra paveldimo turto mokesčio mokėtojai.

3. Mokestį moka gyventojas, paveldėjęs turtą pagal įstatymą arba testamentą.

4 straipsnis. Mokesčio objektas

1. Nuolatinio Lietuvos gyventojo mokesčio objektas yra paveldimas turtas.

 Komentaras rengiamas

2. Nenuolatinio Lietuvos gyventojo mokesčio objektas yra paveldimas kilnojamasis
daiktas, jeigu šios rūšies daiktui pagal Lietuvos Respublikos teisės aktus privaloma teisinė
registracija ir šis daiktas yra (ar privalo būti) įregistruotas Lietuvoje, taip pat
nekilnojamasis daiktas, esantis Lietuvos Respublikoje.

 Komentaras

1. Nenuolatinio Lietuvos gyventojo mokesčio objektas yra paveldimi:
 1.1. Lietuvos atitinkamuose registruose turto palikėjo vardu įregistruoti kilnojamieji

daiktai, kuriems pagal Lietuvos Respublikos teisės aktus yra privaloma teisinė registracija;
 1.2. turto palikėjui nuosavybės teise priklausantys kilnojamieji daiktai, kuriems pagal

Lietuvos Respublikos teisės aktus yra privaloma teisinė registracija, tačiau kurie nebuvo
įregistruoti atitinkamuose registruose;

 1.3. nekilnojamieji daiktai, esantys Lietuvos Respublikoje.
2. Kilnojamiesiems daiktams, kuriems pagal Lietuvos Respublikos teisės aktus

privaloma teisinė registracija, pavyzdžiui, priskiriami:
2.1. automobilių kelių eismo motorinės transporto priemonės (automobiliai, motociklai,

kitos motorinės transporto priemonės ir pan.),
2.2. žemės ūkio technika (traktoriai, jų priekabos, kelių tiesimo mašinos ir pan.),
2.3. šaunamieji ginklai (graižtviniai medžiokliniai, lygiavamzdžiai šautuvai, pistoletai

(revolveriai) savigynai ir pan.),
2.4. potencialiai pavojingi įrenginiai (garo ir vandens šildymo katilai, slėginiai indai,

liftai, kėlimo kranai, eskalatoriai, funikulieriai, techniniai medicinos įrenginiai, pasivažinėjimo
atrakcionai ir pan.).

Lietuvos Respublikos teisės aktuose gali būti nustatyta privaloma teisinė registracija ir
kitiems kilnojamiesiems daiktams.

5 straipsnis. Mokesčio bazė

1. Mokesčio bazė yra paveldimo turto apmokestinamoji vertė.

2. Turto apmokestinamoji vertė apskaičiuojama Lietuvos Respublikos Vyriausybės

nustatyta tvarka.

 Komentaras rengiamas

http://www3.lrs.lt/cgi-bin/preps2?Condition1=197557&Condition2=

 4

6 straipsnis. Mokesčio tarifai

Mokestis apskaičiuojamas procentais nuo paveldimo turto apmokestinamosios vertės

taikant šiuos tarifus:
1) jeigu paveldimo turto apmokestinamoji vertė ne didesnė kaip 150 000 eurų –

5 procentai;
2) jeigu paveldimo turto apmokestinamoji vertė viršija 150 000 eurų - 10 procentų.
(Pakeista pagal Lietuvos Respublikos paveldimo turto mokesčio įstatymo Nr. IX-1239 6 ir

7 straipsnių pakeitimo įstatymą (2014 m. rugsėjo 23 d. įstatymas XII-1132), taikoma mokant
paveldimo turto mokestį nuo 2015 m. sausio 1 d.).

Komentaras rengiamas

7 straipsnis. Mokesčio lengvatos

1. Mokesčiu neapmokestinama:
1) vienam sutuoktiniui mirus kito sutuoktinio paveldimas turtas;
2) vaikų (įvaikių), tėvų (įtėvių), globėjų (rūpintojų), globotinių (rūpintinių), senelių,

vaikaičių, brolių, seserų paveldimas turtas;
3) paveldimo turto apmokestinamoji vertė, neviršijanti 3000 eurų.
(Pakeista pagal Lietuvos Respublikos paveldimo turto mokesčio įstatymo Nr. IX-1239 6 ir

7 straipsnių pakeitimo įstatymą (2014 m. rugsėjo 23 d. įstatymas XII-1132), taikoma mokant
paveldimo turto mokestį nuo 2015 m. sausio 1 d.).

Komentaras rengiamas

2. Savivaldybės taryba gali atidėti mokesčio sumokėjimo terminus ne ilgesniam kaip

vienerių metų laikotarpiui po paveldėjimo teisės liudijimo išdavimo.

3. Savivaldybės taryba savo biudžeto sąskaita turi teisę gyventojams mažinti mokestį

arba visai nuo jo atleisti.

Komentaras

1. Remiantis šio straipsnio nuostatomis, savivaldybių tarybos gali priimti sprendimus dėl

įstatymų nustatytų mokesčių lengvatų teikimo savivaldybės biudžeto sąskaita.
2. Savivaldybės taryba gali atidėti paveldimo turto mokesčio mokėjimo terminus, leisti

mokestį sumokėti per keletą kartų, taip pat gali sumažinti mokėtiną mokestį arba visai nuo jo
atleisti. Mokesčio sumokėjimo terminai gali būti atidėti ne ilgesniam kaip vienerių metų
laikotarpiui po paveldėjimo teisės liudijimų išdavimo.

Pavyzdys

1. Asmuo B., paveldintis gyvenamąjį namą Klaipėdos rajone, privalo sumokėti 700 Eur

mokestį. Atsižvelgdama į asmens B. pateiktą prašymą atidėti mokesčio sumokėjimo terminą,
Klaipėdos rajono savivaldybės taryba 2018-01-15 priėmė sprendimą atidėti mokesčio terminą ir

 5

leisti jį sumokėti per keletą kartų iki: 2018-04-15 – 200 Eur, 2018-07-15 – 200 Eur , 2018-10-15
– 200, 2019-01-15 – 100 Eur.

3. Paveldėtojui, pateikusiam notarui savivaldybės tarybos sprendimą atidėti mokesčio

mokėjimo terminus ar atleisti nuo jo, paveldėjimo teisės liudijimai išduodami nepaisant to, kad
mokestis nesumokėtas.

(2 ir 3 dalių komentaras pakeistas pagal VMI prie FM 2019-02-08 raštą Nr. (18.37-31-

1E)RM-4563).

II SKYRIUS
MOKESČIO APSKAIČIAVIMAS, DEKLARAVIMAS IR MOKĖJIMAS

8 straipsnis. Mokesčio apskaičiavimas, deklaravimas ir mokėjimas

1. Mokestį apskaičiuoja paveldėjimo teisės liudijimus išduodantys Lietuvos

Respublikos įstatymų įgalioti asmenys pagal jiems pateiktus paveldimo turto įvertinimo
duomenis bei kitus dokumentus, kurių reikia nuosavybės teisei įforminti ir mokesčio
lengvatoms pateisinti.

Komentaras

1. Pareiga apskaičiuoti mokestį nustatyta paveldėjimo teisės dokumentus išduodantiems

notarams.
 2. Mokestis apskaičiuojamas pagal notarams pateiktus paveldimo turto įvertinimo
duomenis, t. y. pagal AVMI išduotas Paveldimo turto apmokestinamosios vertės FR0514 formos
pažymas (žr. Įstatymo 5 str. komentarą).
 Tai, kad AVMI, nustatydama paveldimo turto apmokestinamąją vertę, į FR0514 formos
pažymą įrašo sumokėtino mokesčio dydį, neatleidžia notaro nuo pareigos perskaičiuoti
privalomą sumokėti mokestį.

3. Nuo mokesčio sumokėjimo atleisti Įstatymo 7 str. 1 d. 1-2 punktuose nurodyti asmenys
paveldėjimo teisės liudijimus išduodantiems notarams turi pateikti giminystės ryšį su turto
palikėju įrodančius dokumentus. Tais atvejais, kai turtą paveldi globėjas (rūpintojas) arba
globotinis (rūpintinis), pateikiamas teismo sprendimas ar savivaldybės valdybos (mero)
sprendimas (potvarkis) dėl globos (rūpybos) skyrimo.

4. Pažymėtina, kad pagal komentuojamo straipsnio 1 ir 3 dalis pareiga taikyti Įstatymo 7
str. 1 d. 1-2 punktuose nurodytas mokesčio lengvatas yra nustatyta paveldėjimo dokumentus
išduodantiems notarams. Notaras nustato turtą paveldėjusio įpėdinio giminystės ryšį su turto
palikėju ir įrašo tai paveldėjimo dokumentuose. Pagal Notariato įstatymo 26 str. ,,pripažįstama,
kad notarine forma patvirtintuose dokumentuose esantys faktai yra nustatyti ir neįrodinėjami, iki
šie dokumentai (jų dalys) įstatymų nustatyta tvarka nėra pripažinti negaliojančiais“.

Todėl mokesčio administratoriaus pareigūnas vadovaujasi Įstatymo 7 str. 1 dalies
nuostatomis ir paveldėjimo dokumentuose turto palikėjo ir paveldėtojo giminystės ryšį
konstatuojančiais notaro įrašais.

Pavyzdys

http://www3.lrs.lt/cgi-bin/preps2?Condition1=197557&Condition2=
http://www3.lrs.lt/cgi-bin/preps2?Condition1=197557&Condition2=
http://www3.lrs.lt/cgi-bin/preps2?Condition1=1695&Condition2=
http://www3.lrs.lt/cgi-bin/preps2?Condition1=197557&Condition2=

 6

1. Paveldėjimo dokumente nurodyta, kad mirusio asmens A. turtą (gyvenamąjį namą su
priklausiniais) paveldi jo sutuoktinė B.

Paveldėjimo dokumente taip pat yra įrašyta pastaba, kad ½ dalis gyvenamojo namo su
priklausiniais valstybės įmonėje Registrų centras buvo įregistruota asmens Z. (mirusiojo brolio)
vardu, o asmuo A. yra priėmęs palikimą po brolio Z. mirties, tačiau, nespėjęs įforminti palikimo
savo vardu, mirė.

Kadangi notaras paveldėjimo dokumente patvirtino, jog paveldėtoja B. paveldi savo
mirusiam sutuoktiniui priklausiusį turtą (įskaitant ir ½ namo dalies, kurią šis paveldėjo po brolio
mirties), vadovaujantis Įstatymo 7 str. 1 d. 1 punktu, paveldėtoja B. mokesčio mokėti neprivalo.

2. Paveldėjimo dokumente nurodyta, kad mirusio asmens A. (dėdės) turtą (55000 Lt
indėlį) paveldi jo dukterėčia B.

Paveldėjimo dokumente taip pat nurodyta, kad paveldėtojai B. teisė priimti palikimą
perėjo mirus jos motinai (palikėjo seseriai).

Atsižvelgiant į tai, kad paveldėjimo dokumente konstatuota, jog paveldėtoja B. paveldi
dėdės (bet ne motinos) turtą, o brolių (seserų) vaikai (sūnėnai ir dukterėčios) pagal Įstatymo 7
str. 1 dalį nėra atleisti nuo mokesčio, tai paveldėtoja B. privalo jį sumokėti.

5. Kai turtą paveldi daugiau kaip vienas paveldėtojas, mokestis skaičiuojamas atskirai

kiekvienam iš jų pagal jam tenkančio turto apmokestinamosios vertės dalį.

Pavyzdys

Asmuo A. ir asmuo B. lygiomis dalimis paveldi mirusio dėdės turtą: 52000 Eur indėlį ir

60000 Eur vertės butą. Bendra paveldimo turto vertė yra 112000 Eur.
Kiekvienas iš paveldėtojų paveldi po 56000 Eur (112000 / 2) vertės turtą.
Kiekvieno iš jų paveldimo turto apmokestinamoji vertė yra 39200 Eur (56000 x 70/100).
Kiekvienam paveldėtojui taikoma Įstatymo 7 str. 3 punkte nustatyta lengvata (t. y. to

turto apmokestinamoji vertė mažinama 3000 Eur):
39200 Eur – 3000 Eur = 36200 Eur.
Apskaičiuojamas privalomas sumokėti mokestis:
36200 x 5/100 = 1810 Eur.
Taigi kiekvienas paveldėtojas privalės sumokėti po 1810 Eur mokestį.

(1 dalies komentaras pakeistas pagal VMI prie FM 2019-02-08 raštą Nr. (18.37-31-

1E)RM-4563).

2. Gyventojas mokestį sumoka prieš paveldėjimo teisės liudijimo išdavimą, išskyrus
tuos atvejus, kai savivaldybės taryba atidėjo mokesčio sumokėjimo terminus arba nuo jo
atleido, bei šio straipsnio 4 dalyje numatytą atvejį.

Komentaras

1. Notarai, prieš išduodami paveldėjimo teisės liudijimus, privalo pareikalauti iš

gyventojo dokumentų, patvirtinančių, kad mokestis yra sumokėtas, o iš gyventojų, kuriems
savivaldybės taryba atidėjo mokesčio sumokėjimo terminus arba nuo jo atleido, - atitinkamo
savivaldybės tarybos sprendimo.

2. Mokesčio sumokėjimo dokumentas yra kvito ar mokėjimo pavedimo originalas su
banko įstaigos žyma apie sumokėjimo faktą.

http://www3.lrs.lt/cgi-bin/preps2?Condition1=197557&Condition2=
http://www3.lrs.lt/cgi-bin/preps2?Condition1=197557&Condition2=

 7

Kai mokestis iš gyventojo banko įstaigoje esančios sąskaitos sumokamas internetu,
mokesčio sumokėjimo dokumentas yra gyventojo sąskaitos išrašas, patvirtinantis mokesčio
sumokėjimo faktą.

3. Jeigu mokestis nesumokėtas, paveldėjimo teisės liudijimas neišduodamas, išskyrus

tuos atvejus, kai savivaldybės taryba atidėjo mokesčio sumokėjimo terminus arba nuo jo
atleido.

4. Nuolatinis Lietuvos gyventojas, kalendoriniais metais paveldėjęs turtą užsienio

valstybėse, iki kalendorinių metų, einančių po kalendorinių metų, kuriais buvo paveldėtas
turtas, kovo 1 dienos privalo pats arba per savo įgaliotą asmenį pateikti vietos mokesčio
administratoriui mokesčio deklaraciją ir sumokėti mokestį.

Komentaras

1. Šio straipsnio 4 dalyje nustatyta prievolė nuolatiniam Lietuvos gyventojui,

paveldėjusiam turtą užsienio valstybėje, per nustatytą terminą pateikti mokesčio deklaraciją ir
sumokėti mokestį. Deklaraciją pateikti privaloma neatsižvelgus į tai, ar toks turtas paveldėtas iš
nuolatinio Lietuvos gyventojo, ar iš nenuolatinio Lietuvos gyventojo.

2. Pažymėtina, kad turto paveldėjimas užsienio valstybėje yra siejamas ne su palikimo
atsiradimo vieta, o su užsienio valstybėje esančiu paveldėtu turtu. Vienok turto buvimas užsienio
valstybėje neturi būti suprantamas vien kaip fizinis daikto buvimas toje valstybėje. Sprendžiant
turto buvimo vietos klausimą yra būtina atsižvelgti ne tik į fizinį daikto buvimą konkrečioje
valstybėje, bet ir į kitas aplinkybes (pavyzdžiui, valstybę, kurioje kilnojamasis daiktas yra
teisiškai įregistruotas ir pan.).

Pavyzdžiai

1. Nuolatinis Lietuvos gyventojas (toliau šiuose pavyzdžiuose – gyventojas) paveldi

Kanadoje esantį gyvenamąjį namą, kitus statinius ir žemės sklypą. Šie nekilnojamieji daiktai yra
paveldėti užsienio valstybėje.

2. Gyventojas paveldėjo automobilį, kuris paveldėjimo metu yra Lietuvoje, tačiau
teisiškai įregistruotas Vokietijoje. Šiuo atveju paveldėtas teisiškai registruotinas kilnojamasis
daiktas. Tačiau šis automobilis privalo būti registruojamas pagal Vokietijos teisės aktus, todėl
laikytina, kad paveldėtas užsienio valstybėje esantis kilnojamasis daiktas, kuriam pagal tos
valstybės teisės aktus yra nustatyta teisinė registracija.

3. Gyventojas paveldi mirusio Latvijos Respublikos gyventojo indėlį Šveicarijos banko
sąskaitoje ir jam priklausiusį statinį Rygoje. Laikoma, kad visas šis turtas yra paveldėtas užsienio
valstybėse (indėlis – Šveicarijoje, statinys – Latvijos Respublikoje).

4. Gyventojas paveldi butą Vilniuje ir indėlį Vokietijos banko įstaigoje. Laikoma, kad
butas yra paveldėtas Lietuvoje, o indėlis – Vokietijoje.

5. Gyventojas paveldi kito nuolatinio Lietuvos gyventojo turėtus vertybinius popierius
(Vokietijos bendrovės X akcijas), paveldėjimo momentu buvusius Lietuvoje. Pagal Civilinį
kodeksą vertybinis popierius yra dokumentas, patvirtinantis jį išleidusio asmens (emitento)
įsipareigojimus šio dokumento turėtojui. Nagrinėjamu atveju akcija yra mirusio asmens teisę
gauti dividendus, dalį Vokietijos įmonės turto jos likvidavimu atveju ir kitas Vokietijos teisės
aktuose nustatytas teises patvirtinantis dokumentas, registruojamas (apskaitomas) bendrovių

 8

veiklą reglamentuojančių bei kitų Vokietijos teisės aktų nustatyta tvarka, todėl laikytina, kad šis
turtas yra paveldimas Vokietijoje.

3. Deklaraciją pateikti ir mokestį sumokėti privaloma iki kitų metų, einančių po tų

kalendorinių metų, kuriais turtas paveldėtas, kovo 1 dienos. Atsižvelgiant į bendrus pajamų
gavimo pripažinimo principus, sąvoka ,,tie kalendoriniai metais, kuriais turtas paveldėtas“
suprantama kaip atitinkami kalendoriniai metai, kuriais išduoti paveldėjimo teisės dokumentai
(pvz., į nekilnojamąjį turtą) arba kuriais faktiškai gautas palikimas (pvz., diena, kurią į gyventojo
vardu atidarytą banko sąskaitą buvo pervesti paveldėti pinigai).

4. Deklaraciją pateikti gali pats turtą paveldėjęs gyventojas arba jo įstatymų nustatyta
tvarka įgaliotas asmuo.

Mokestis gali būti sumokėtas avansu, tais pačiais kalendoriniais metais, kada gautas
palikimas.

5. Mokesčio deklaracijos formą ir jos pildymo tvarką nustato centrinis mokesčio

administratorius.

Komentaras

1. Paveldimo turto mokesčio deklaracijos, kai turtas paveldėtas užsienio valstybėse,
paveldimo turto mokesčio deklaracijos FR0585 forma ir jos pildymo ir teikimo taisyklės yra
patvirtintos Valstybinės mokesčių inspekcijos prie Lietuvos Respublikos finansų ministerijos
viršininko 2003 m. gruodžio 17 d. įsakymu Nr. V-325.

(5 dalies komentaras pakeistas pagal VMI prie FM 2019-02-08 raštą Nr. (18.37-31-

1E)RM-4563).

9 straipsnis. Paveldimo turto mokesčio, sumokėto užsienio valstybėse, atskaitymai

1. Nuolatinis Lietuvos gyventojas iš šio Įstatymo nustatyta tvarka apskaičiuoto
paveldimo turto mokesčio sumos gali atskaityti nustatyto paveldimo turto mokesčio arba
jam tapataus mokesčio sumą, sumokėtą užsienio valstybėje nuo paveldimo turto, esančio
toje valstybėje, jeigu ta valstybė įtraukta į finansų ministro tvirtinamą sąrašą.

Komentaras

1. Pagal šio straipsnio nuostatas nuolatinio Lietuvos gyventojo paveldimo turto dvigubas

apmokestinimas panaikinamas, įskaitant užsienio valstybėje sumokėtą paveldimo turto mokestį
ar jam tapatų mokestį į Lietuvoje mokėtiną paveldimo turto mokestį. Iš nuolatinio Lietuvos
gyventojo Lietuvoje mokėtino mokesčio sumos atskaitoma paveldimo turto mokesčio ar jam
tapataus mokesčio suma, sumokėta toje užsienio valstybėje, kurioje šis turtas yra. Tačiau ši
taisyklė taikytina tik esant šioms (abiem) sąlygoms: 1) paveldėtas turtas yra toje užsienio
valstybėje, kuri nurodyta finansų ministro įsakymu patvirtintame valstybių sąraše; 2) paveldimo
turto mokestis ar jam tapatus mokestis yra sumokėtas toje užsienio valstybėje, kurioje yra šis
paveldėtas turtas.

2. Užsienio valstybių, kuriose sumokėtą paveldimo turto mokesčio arba jam tapataus
mokesčio sumą galima atskaityti iš Lietuvos Respublikos paveldimo turto mokesčio įstatymo

 9

nustatyta tvarka apskaičiuoto paveldimo turto mokesčio sumos, sąrašas yra patvirtintas Lietuvos
Respublikos finansų ministro 2003 m. liepos 17 d. įsakymu Nr. lK-203.

3. Užsienio valstybėje sumokėto mokesčio suma turi būti perskaičiuojama eurais pagal
Europos Centrinio Banko nustatytą oficialų euro ir atitinkamos užsienio valiutos santykį, buvusį
paveldimo (ar jam tapataus) mokesčio sumokėjimo metu.

(1 dalies komentaras pakeistas pagal VMI prie FM 2019-02-08 raštą Nr. (18.37-31-
1E)RM-4563).

2. Jeigu nuo paveldimo turto, esančio užsienio valstybėje, šio Įstatymo nustatyta
tvarka apskaičiuota paveldimo turto mokesčio suma yra mažesnė, negu nustatyto
paveldimo turto mokesčio arba jam tapataus mokesčio suma, sumokėta nuo to paveldimo
turto užsienio valstybėje, tai atskaitoma tik šio Įstatymo nustatyta tvarka apskaičiuota
paveldimo turto mokesčio suma.

Komentaras

1. Jeigu nuolatinio Lietuvos gyventojo už paveldimą turtą Įstatymo nustatyta tvarka
apskaičiuota paveldimo turto mokesčio suma yra mažesnė negu paveldimo turto mokesčio ar
jam tapataus mokesčio suma, sumokėta nuo to paveldėto užsienio valstybėje esančio turto, tai
gali būti atskaitoma tik Įstatymo nustatyta tvarka apskaičiuota paveldimo turto mokesčio suma.

Pavyzdys

Apskaičiuota, kad nuolatinis Lietuvos gyventojas nuo užsienio valstybėje esančio

paveldėto turto privalo sumokėti 180 Eur mokestį. Užsienio valstybėje, kurioje yra šis paveldėtas
turtas ir kuri yra nurodyta finansų ministro patvirtintame užsienio valstybių sąraše, gyventojas
sumokėjo paveldimo turto mokestį (ar jam tapatų mokestį) - 200 Eur. Iš apskaičiuotos 180 Eur
sumos atskaitomi 180 Eur, sumokėti toje užsienio valstybėje. Vadinasi, į Lietuvos biudžetą
mokėtino mokesčio nėra.

2. Jeigu nuolatinio Lietuvos gyventojo už paveldėtą turtą pagal Įstatymą apskaičiuota

paveldimo turto mokesčio suma yra didesnė negu paveldimo turto mokesčio ar jam tapataus
mokesčio suma, sumokėta nuo paveldėto turto toje užsienio valstybėje, kurioje jis yra, tai gali
būti atskaitoma tik užsienio valstybėje (jeigu ji nurodyta minėtame finansų ministro
patvirtintame sąraše) sumokėta mokesčio suma. Skirtumas tarp Įstatyme nustatyta tvarka
apskaičiuotos paveldimo turto mokesčio sumos ir užsienio valstybėje sumokėtos paveldimo turto
mokesčio ar jam tapataus mokesčio sumos turi būti sumokamas Lietuvoje per Įstatymo nustatytą
terminą.

Pavyzdys

Apskaičiuota, kad nuolatinis Lietuvos gyventojas nuo Australijoje esančio paveldėto

turto Lietuvoje privalo sumokėti 270 Eur mokestį. Australijoje (t. y. užsienio valstybėje,
nurodytoje finansų ministro patvirtintame sąraše), gyventojas sumokėjo paveldimo turto ar jam
tapatų 180 Eur dydžio mokestį. Iš apskaičiuotos 270 Eur sumos atskaitoma 180 Eur suma,
sumokėta Australijoje. Vadinasi, gyventojas Lietuvoje privalo sumokėti 90 Eur (270 – 180).

http://www3.lrs.lt/cgi-bin/preps2?Condition1=216012&Condition2=

 10

(2 dalies komentaras pakeistas pagal VMI prie FM 2019-02-08 raštą Nr. (18.37-31-
1E)RM-4563).

3. Jeigu nuolatinis Lietuvos gyventojas paveldi turtą keliose užsienio valstybėse, tai
atskaitoma paveldimo turto mokesčio suma apskaičiuojama atskirai pagal kiekvieną
valstybę, kurioje yra paveldimas turtas.

Komentaras

1. Tais atvejais, kai nuolatinis Lietuvos gyventojas kalendoriniais metais paveldi turtą

keliose užsienio valstybėse, iš Įstatymo nustatyta tvarka apskaičiuotos paveldimo turto mokesčio
sumos atskaitytina sumokėto paveldimo turto mokesčio ar jam tapataus mokesčio suma
apskaičiuojama atskirai pagal kiekvieną valstybę (nurodytą finansų ministro patvirtintame
sąraše), kurioje yra paveldimas turtas.

Pavyzdys

Gyventojas 2018 m. paveldėjo turtą :
1) esantį Estijoje, kur sumokėjo 50 Eur paveldimo turto mokestį ar jam tapatų mokestį;
2) esantį Latvijoje, kur sumokėjo 70 Eur paveldimo turto ar jam tapatų mokestį .
Apskaičiuota, kad šio gyventojo Lietuvoje sumokėtino paveldimo turto mokesčio suma

sudaro:
1) nuo Estijoje esančio paveldėto turto – 80 Eur;
2) nuo Latvijoje esančio paveldėto turto – 40 Eur.
Abi šios valstybės yra nurodytos finansų ministro patvirtintame sąraše, todėl yra

pagrindas Įstatymo nustatyta tvarka atskaityti jose sumokėtą paveldimo turto (jam tapatų)
mokestį. Atskaitytina sumokėto mokesčio suma apskaičiuojama atskirai pagal kiekvieną
valstybę.

Kadangi Estijoje sumokėto paveldimo turto (ar jam tapataus) mokesčio suma yra mažesnė
už sumokėtiną Lietuvoje, tai nuo Estijoje esančio paveldėto turto Lietuvoje šis gyventojas
privalės sumokėti dar 30 Eur (80 – 50).

Latvijoje sumokėto paveldimo turto (ar jam tapataus) mokesčio suma yra didesnė (70 Eur)
už sumokėtiną Lietuvoje (40 Eur) todėl iš sumokėtinos mokesčio sumos atskaitoma Latvijoje
sumokėta mokesčio suma:

40 – 40 = 0.
Vadinasi, šis gyventojas Lietuvoje privalės iš viso sumokėti 30 Eur paveldimo turto

mokestį.

(3 dalies komentaras pakeistas pagal VMI prie FM 2019-02-08 raštą Nr. (18.37-31-

1E)RM-4563).

4. Atskaityti iš apskaičiuotos paveldimo turto mokesčio sumos šiame straipsnyje
nustatyta tvarka leidžiama tik tuo atveju, jeigu yra pateikti užsienio valstybės mokesčio
administratoriaus patvirtinti dokumentai apie toje valstybėje esantį paveldimą turtą bei
nuo jo apskaičiuotą ir sumokėtą nustatyto paveldimo turto mokesčio arba jam tapataus
mokesčio sumą.

 11

 Komentaras

 1. Užsienio valstybės mokesčio administratoriaus patvirtintas (ar jo išduotas) dokumentas
apie paveldimo turto mokesčio ar jam tapataus mokesčio sumokėjimą, taip pat dokumentas apie
užsienio valstybėje paveldimą turtą turi būti išversti į lietuvių kalbą, o vertėjo patvirtinti vertimai
bei minėti dokumentai pridėti prie deklaracijos.

10 straipsnis. Mokesčio įskaitymas

Mokestis įskaitomas:
1) kai paveldimas nekilnojamasis daiktas, įskaitant atvejus, kai kartu paveldimas ir

kilnojamasis daiktas, vertybiniai popieriai, pinigai, - į savivaldybės, kurios teritorijoje yra
nekilnojamasis daiktas, biudžetą;

2) kai paveldimas tik kilnojamasis daiktas, vertybiniai popieriai, pinigai - į
savivaldybės, kurios teritorijoje kilnojamojo daikto, vertybinių popierių, pinigų
paveldėjimas įformintas, biudžetą;

3) kai paveldimas užsienio valstybėse esantis turtas, - į savivaldybės, kurios
teritorijoje nuolatinis Lietuvos gyventojas turi nuolatinę gyvenamąją vietą, biudžetą.

Komentaras

1. Tais atvejais, kai kartu su nekilnojamaisiais daiktais, esančiais skirtingose Lietuvos

Respublikos vietose, paveldimas kilnojamasis daiktas, vertybiniai popieriai, pinigai, tai mokestis
nuo šio kilnojamojo daikto, vertybinių popierių, pinigų proporcingai įskaitomas į biudžetą tų
savivaldybių, kurių teritorijose yra nekilnojamieji daiktai.

Pavyzdys

Gyventojas paveldi
12000 Eur vertės butą Kėdainių rajone,
16000 Eur indėlį banko įstaigoje,
22000 Eur vertės gyvenamąjį namą Kauno raj.
Bendra turto vertė – 50000 Eur.

Vadovaujantis Lietuvos Respublikos Vyriausybės 2003 m. sausio 13 d. nutarimu Nr. 24

patvirtintomis Paveldimo turto apmokestinamosios vertės apskaičiavimo taisyklėmis,
apskaičiuota, kad viso turto apmokestinamoji vertė yra 32000 Eur:

50000 Eur – (50000 x 30 :100) – 3000 Eur = 32000 Eur.
Mokėtino mokesčio dydis yra 1600 Eur:
32000 Eur x 5 : 100 = 1600 Eur.
Sumokėtas mokestis, įskaitant ir nuo paveldėto indėlio sumos, turi būti įskaitytas taikant

Įstatymo 10 str. 1 punkto nuostatas, t. y. į nekilnojamųjų daiktų buvimo vietos savivaldybių
biudžetą.

1. Apskaičiuojama, kokia yra kiekvieno paveldimo turto elemento vertės dalis bendroje
paveldimo turto vertėje:

1.1. buto: 12000 : 50000=0,24;
1.2. indėlio: 16000 : 50000=0,32;
1.3. namo: 22000 : 50000=0,44.

http://www3.lrs.lt/cgi-bin/preps2?Condition1=198649&Condition2=
http://www3.lrs.lt/cgi-bin/preps2?Condition1=197557&Condition2=

 12

2. Apskaičiuojama mokėtino mokesčio suma nuo kiekvieno paveldimo turto elemento
vertės:

2.1. buto: 0,24 x 1600 = 384 Eur.
2.2. indėlio: 0,32 x 1600 = 512 Eur;
2.3. namo: 0,44 x 1600 = 704 Eur.
3. Apskaičiuojama bendra nekilnojamųjų daiktų vertė:
12000 + 22000 = 34000 Eur.
4. Apskaičiuojama kiekvieno nekilnojamojo daikto vertės dalis bendroje šių daiktų

vertėje:
4.1. buto: 12000 : 34000 = 0,35;
4.2. namo: 22000 : 34000= 0,65.
5. Apskaičiuojama, kokia mokėtino mokesčio suma nuo indėlio turi būti pervesta buto

buvimo vietos (Kėdainių raj.) savivaldybės biudžetui:
512 Eur x 0,35 = 179,20 Eur.
6. Apskaičiuojama, kokia mokėtino mokesčio suma nuo indėlio turi būti pervesta namo

(Kauno raj.) buvimo vietos savivaldybės biudžetui:
512 Eur x 0,65 = 332,80 Eur.
7. Apskaičiuojama bendra mokėtina į Kėdainių raj. savivaldybės biudžetą suma:
179,20 + 384 = 563,20 Eur.
8. Apskaičiuojama bendra mokėtina į Kauno raj. savivaldybės biudžetą suma:
332,80 +704 = 1036,80 Eur.

 (straipsnio komentaras pakeistas pagal VMI prie FM 2019-02-08 raštą Nr. (18.37-31-

1E)RM-4563).

11 straipsnis. Mokesčio išieškojimas ir grąžinimas

Mokestinė nepriemoka išieškoma ir mokesčio permoka grąžinama (įskaitoma)

Lietuvos Respublikos mokesčių administravimo įstatymo nustatyta tvarka.

Komentaras

Nesumokėta, per mažai sumokėto mokesčio suma išieškoma, per daug sumokėto

mokesčio suma grąžinama Lietuvos Respublikos mokesčių administravimo įstatymo nustatyta
tvarka.

III SKYRIUS

ATSAKOMYBĖ. GINČŲ NAGRINĖJIMAS

12 straipsnis. Atsakomybė

Asmenys, pažeidę šį Įstatymą, atsako Lietuvos Respublikos įstatymų nustatyta

tvarka.

Komentaras

1. Šiame straipsnyje nustatyta atsakomybė notarams, privalantiems užtikrinti mokesčio

sumokėjimą. Įstatyme draudžiama išduoti paveldėjimo teisės liudijimus, jeigu mokestis nėra

 13

sumokėtas, išskyrus atvejus, kai šio mokesčio sumokėjimo terminai savivaldybės tarybos
sprendimu yra atidėti arba savivaldybės tarybos sprendimu gyventojas yra atleistas nuo mokesčio
mokėjimo, taip pat kai turtą paveldi Įstatymo 7 str. 1 d. 1-3 punktuose nurodyti lengvatas turintys
asmenys. Notarai, išdavę paveldėjimo teisės liudijimus ir nepareikalavę sumokėti mokesčio,
atsako bendrais Civiliniame kodekse atsakomybės už žalos padarymą pagrindais.

2. Paveldėjus užsienio valstybėje esantį turtą, už mokesčio deklaracijos pateikimą ir
mokesčio sumokėjimą atsako turtą paveldėjęs gyventojas. Gyventojas, per Įstatymo 8 str. 4
dalyje nustatytą terminą nepateikęs mokesčio deklaracijos ir (ar) nesumokėjęs mokesčio, atsako
Lietuvos Respublikos įstatymų nustatyta tvarka.

3. AVMI, nustačiusi, kad paveldėjimo teisės liudijimas išduotas nesumokėjus mokesčio ir
nėra savivaldybės tarybos sprendimo atleisti nuo mokesčio sumokėjimo arba atidėti mokesčio
sumokėjimo terminą, Civilinio proceso kodekso nustatyta tvarka ieškininiu pareiškimu kreipiasi į
teismą dėl žalos (privalomo sumokėti mokesčio) atlyginimo.

4. AVMI, nustačiusi, kad gyventojas nepateikė mokesčio deklaracijos ir nesumokėjo
mokesčio už užsienio valstybėje paveldėtą turtą, mokestį apskaičiuoja šio Įstatymo nustatyta
tvarka (jeigu ši aplinkybė nustatoma ne mokesčio mokėtojo patikrinimo metu) arba Mokesčių
administravimo įstatymo nustatyta tvarka (jeigu ši aplinkybė nustatoma mokesčio mokėtojo
patikrinimo metu).

13 straipsnis. Ginčų nagrinėjimas

Ginčai dėl šio Įstatymo taikymo nagrinėjami Lietuvos Respublikos įstatymų

nustatyta tvarka.

Komentaras

 Skundai dėl mokesčio administratoriaus, notarų bei kitų pareigūnų veiksmų ar neveikimo
nagrinėjami Lietuvos Respublikos administracinių bylų teisenos įstatymo, Civilinio proceso
kodekso ir kitų įstatymų nustatyta tvarka.

IV SKYRIUS
BAIGIAMOSIOS NUOSTATOS

14 straipsnis. Įstatymo įsigaliojimas

1. Šis Įstatymas įsigalioja nuo 2003 m. sausio 1 d.

2. Nuo 2003 m. sausio 1 d. pripažįstami netekusiais galios:
1) Lietuvos Respublikos paveldimo ar dovanojamo turto mokesčio įstatymas (Žin.,

1995, Nr. 52-1277);
2) Lietuvos Respublikos paveldimo ar dovanojamo turto mokesčio įstatymo

8 straipsnio pakeitimo įstatymas (Žin., 1996, Nr. 46- 1115);
3) Lietuvos Respublikos paveldimo ar dovanojamo turto mokesčio įstatymo 11

straipsnio pakeitimo įstatymas (Žin., 1996, Nr. 62-1462);
4) Lietuvos Respublikos paveldimo ar dovanojamo turto mokesčio įstatymo 6, 7, 8

straipsnių pakeitimo ir papildymo įstatymas (Žin., 1997, Nr. 94-2357).

Komentaras

http://www3.lrs.lt/cgi-bin/preps2?Condition1=197557&Condition2=
http://www3.lrs.lt/cgi-bin/preps2?Condition1=162435&Condition2=
http://www3.lrs.lt/cgi-bin/preps2?Condition1=72290&Condition2=
http://www3.lrs.lt/cgi-bin/preps2?Condition1=162435&Condition2=
http://www3.lrs.lt/cgi-bin/preps2?Condition1=162435&Condition2=

 14

1. Nuo 2003-01-01 neteko galios Paveldimo ar dovanojamo turto mokesčio įstatymas.
Pagal šį įstatymą buvo apmokestinamas paveldimas turtas, į kurį paveldėjimo teisės liudijimai
išduoti iki 2002-12-31.

2. Atsižvelgiant į tai, kad Paveldimo turto mokesčio įstatymas įsigaliojo 2003 m. sausio
1 d., pagal šį Įstatymą apmokestinamas paveldimas turtas, į kurį paveldėjimo teisės liudijimus
notarai išduoda nuo 2003 m. sausio 1 d. Jeigu paveldėjimo teisės liudijimai yra išduodami po
2002-12-31, mokestis skaičiuojamas pagal Paveldimo turto mokesčio įstatymą, nesvarbu, kada
(iki 2003-01-01 ar po šios datos) turtas buvo paveldėtas. Su palikimo atsiradimo laiku (t. y. turto
palikėjo mirties diena ar palikėjo paskelbimo mirusiu diena) prievolė mokėti mokestį nesiejama.

3. Pagal šį Įstatymą apmokestinamas užsienio valstybėse paveldėtas turtas, kurį
gyventojas paveldėjo nuo 2003 m. sausio 1 d.

Paveldimo turto mokesčio įstatymo komentaro
priedas

http://www3.lrs.lt/cgi-bin/preps2?Condition1=18322&Condition2=

 15

Paveldimo turto mokesčio apskaičiavimo, pažymų apie turto vertę, apmokestinamąją vertę
išdavimo ir mokesčio sumokėjimo, paveldėjimo liudijimų išdavimo procedūrų aprašymas

Komentaras rengiamas

	K O M E N T A R A S
	T U R I N Y S
	BENDROSIOS NUOSTATOS

	1 straipsnis. Įstatymo paskirtis
	Šis įstatymas nustato gyventojų paveldimo turto apmokestinimą.
	Komentaras

	2 straipsnis. Pagrindinės šio įstatymo sąvokos
	Komentaras
	Komentaras

	3 straipsnis. Paveldimo turto mokesčio mokėtojai
	4 straipsnis. Mokesčio objektas
	5 straipsnis. Mokesčio bazė
	6 straipsnis. Mokesčio tarifai
	7 straipsnis. Mokesčio lengvatos
	II SKYRIUS
	8 straipsnis. Mokesčio apskaičiavimas, deklaravimas ir mokėjimas
	9 straipsnis. Paveldimo turto mokesčio, sumokėto užsienio valstybėse, atskaitymai
	10 straipsnis. Mokesčio įskaitymas
	11 straipsnis. Mokesčio išieškojimas ir grąžinimas
	III SKYRIUS
	12 straipsnis. Atsakomybė
	13 straipsnis. Ginčų nagrinėjimas
	IV SKYRIUS
	14 straipsnis. Įstatymo įsigaliojimas

