

LIETUVOS RESPUBLIKOS

 ŽEMĖS MOKESČIO ĮSTATYMO
(redakcija nuo 2013 m. sausio 1 d.)

KOMENTARAS

Vilnius

 2

ATSKIRŲ KOMENTARO DALIŲ SPAUSDINIMAS (trumpi paaiškinimai)

1. Atskiro puslapio spausdinimas
2. Kelių puslapių spausdinimas
3. Pažymėtos teksto dalies spausdinimas

T U R I N Y S

I. BENDROSIOS NUOSTATOS
1 straipsnis. Įstatymo paskirtis
2 straipsnis. Pagrindinės šio įstatymo sąvokos
3 straipsnis. Mokesčio mokėtojas
4 straipsnis. Mokesčio objektas
5 straipsnis. Mokesčio bazė
6 straipsnis. Mokesčio tarifas
7 straipsnis. Mokesčio mokestinis laikotarpis
8 straipsnis. Mokesčio lengvatos

II. ŽEMĖS MOKESTINĖ VERTĖ
9 straipsnis. Žemės mokestinė vertė
10 straipsnis. Žemės vertinimas
11 straipsnis. Skundai ir prašymai dėl žemės mokestinės vertės

III. MOKESČIO APSKAIČIAVIMAS, DEKLARAVIMAS, MOKĖJIMAS IR ATSAKOMYBĖ
12 straipsnis. Mokesčio apskaičiavimas, deklaravimas ir mokėjimas
13 straipsnis. Duomenų, reikalingų mokesčiui apskaičiuoti, pateikimas
14 straipsnis. Atsakomybė

IV. MOKESČIO ĮSKAITYMAS
15 straipsnis. Mokesčio įskaitymas

I. BENDROSIOS NUOSTATOS

1. Straipsnis. Įstatymo paskirtis.

Šis įstatymas nustato žemės apmokestinimo žemės mokesčiu (toliau – mokestis) tvarką.

Komentaras

Lietuvos Respublikos žemės mokesčio įstatymo (toliau – ŽMĮ) nustatyta tvarka

apmokestinama mokesčių mokėtojų (žr. 3 straipsnio komentarą) privačios nuosavybės teise
Lietuvos Respublikoje turima žemė, jei pagal ŽMĮ 4 straipsnio nuostatas ji yra mokesčio
objektas.

 3

 2. Straipsnis. Pagrindinės šio įstatymo sąvokos.

1. Apleistos žemės ūkio naudmenos – sumedėjusiais augalais (išskyrus želdinius)
apaugę žemės sklype ar jo dalyje esančių žemės ūkio naudmenų plotai, nustatyti
nuotoliniais kartografavimo metodais Lietuvos Respublikos Vyriausybės (toliau –
Vyriausybė) ar jos įgaliotos institucijos nustatyta tvarka.

Komentaras atnaujinamas

2. Fizinis asmuo – Lietuvos Respublikos pilietis, užsienio valstybės pilietis ar asmuo

be pilietybės.

Komentaras

Fizinio asmens sąvoka naudojama apibrėžiant mokesčio mokėtoją. Šiame įstatyme fiziniu

asmeniu laikomas:
- Lietuvos Respublikos pilietis ir
- užsienio valstybės pilietis, ir
- asmuo be pilietybės.

3. Juridinis asmuo – Lietuvos Respublikos teisės aktų nustatyta tvarka įregistruotas

juridinis asmuo, užsienio valstybės juridinis asmuo, taip pat užsienio valstybės
organizacija, pagal Lietuvos Respublikos ar šios užsienio valstybės įstatymus pripažįstama
teisės subjektu.

Komentaras

Juridinio asmens sąvoka naudojama apibrėžiant mokesčio mokėtoją. Šiame įstatyme

juridiniu asmeniu laikomas:
- Lietuvos Respublikos teisės aktų nustatyta tvarka įregistruotas juridinis asmuo, taip pat
- užsienio valstybės juridinis asmuo, bet kokia užsienio valstybės organizacija, pagal

Lietuvos Respublikos ar šios užsienio valstybės įstatymus pripažįstama teisės subjektu, t. y. bet
kokie užsienio vienetai, įskaitant įmones, įstaigas ir organizacijas, neatsižvelgiant į jų
organizavimo formą bei į tai, ar jie yra juridiniai asmenys pagal užsienio valstybės teisės aktus,
ar ne.

4. Masinis žemės vertinimas – žemės vertinimas, kai, naudojantis Nekilnojamojo

turto registro ir rinkos duomenimis, per nustatytą laiką, taikant bendrą metodologiją ir
statistines duomenų analizės ir vertinimo technologijas, sudaromi žemės verčių zonų
žemėlapiai ir žemės sklypų vidutinės rinkos vertės nustatymo modeliai, pagal kuriuos
įvertinami žemės sklypai ir parengiama bendra tam tikroje teritorijoje esančių žemės
sklypų vertinimo ataskaita.

Komentaras

1. Ši sąvoka apibrėžia žemės vertinimo būdą, naudojamą siekiant nustatyti žemės

vidutinę rinkos vertę.
Žemės masinį vertinimą reglamentuoja Masinio žemės vertinimo taisyklės, patvirtintos

Lietuvos Respublikos Vyriausybės 2012 m. gruodžio 12 d. nutarimu Nr. 1523 (toliau –
Vertinimo taisyklės). Vertinant masiniu būdu atliekama statistinė analizė ir nustatoma sklypų
charakteristikų ir pardavimo kainų priklausomybė, kuri išreiškiama vertinimo modeliu (formule).

 4

Naudojant vertinimo modelį ir konkretaus sklypo kadastro rodiklius apskaičiuojama sklypo
vidutinė rinkos vertė. Žemės masinis vertinimas atliekamas tokia tvarka:

– formuojamos žemės verčių zonos (iš sandorių duomenų ir ekonominių veiksnių
nustatomos teritorijos, kuriose yra panašios žemės vertės),

– parengiami žemės verčių žemėlapiai, kurie derinami su savivaldybėmis, visuomene,
– turto vertintojas (Registrų centras), lyginamuoju metodu sudaro vertinimo modelius –

nustato formules vidutinės rinkos vertės apskaičiavimui konkrečiose turto verčių zonose,
atsižvelgiant į žemės kadastro rodiklius (buvimo vietą, naudojimo paskirtį ir kitus). Konkretaus
žemės sklypo vidutinė rinkos vertė, naudojama mokesčiams nustatoma, į vertinimo modelį
įrašius atitinkamų šios žemės sklypų charakteristikų reikšmes ir atlikus matematinius veiksmus.
Vertinimo įmonė verčių apskaičiavimą atlieka automatizuotai panaudodama Nekilnojamojo turto
duomenų bazę ir masinio vertinimo sprendinius.

2. Atlikus žemės masinį vertinimą, parengiama bendra tam tikroje teritorijoje esančios
žemės vertinimo ataskaita, atkreiptinas dėmesys, jog kiekvieno žemės sklypo ataskaita
nerengiama.

5. Žemės sklypo vidutinės rinkos vertės nustatymo modelis – matematinė formulė,

taikoma žemės sklypo vidutinei rinkos vertei apskaičiuoti, atsižvelgiant į Nekilnojamojo
turto kadastro duomenis, žemės verčių zonų žemėlapio sprendinius ir žemės rinkos
duomenis.

Komentaras

1. Žemės sklypo vidutinės rinkos vertės nustatymo modelių sudarymo tvarka nustatyta

Vertinimo taisyklėse. Pagal Vertinimo taisyklių nuostatas, atsižvelgiant į Nekilnojamojo turto
kadastro duomenis, žemės verčių zonų žemėlapio sprendinius ir žemės rinkos duomenis,
sudaromi adityviniai, multiplikatyviniai bei hibridiniai žemės sklypo vidutinės rinkos vertės
nustatymo modeliai (matematinės formulės).

2. Statistiniais metodais atliekant žemės ir kito nekilnojamojo turto duomenų ir rinkos
sandorių analizę, parengiami žemės ūkio paskirties žemės sklypų, mėgėjų sodų žemės sklypų,
gyvenamųjų teritorijų žemės sklypų, komercinės žemės sklypų, pramonės ir sandėliavimo žemės
sklypų, tvenkinių žuvininkystės ūkių žemės grupės sklypų vidutinės rinkos vertės nustatymo
modeliai.

3. Sudarant žemės sklypo vidutinės rinkos vertės nustatymo modelius, atsižvelgiama į
žemės sklypo adresą arba jo vietos duomenis kadastro žemėlapyje, žemės sklypo plotą, žemės
paskirtį, būdą, žemės naudmenų našumo balą, žemės naudmenas ir kitus žemės sklypo
duomenis, įrašytus Nekilnojamojo turto registre ir Nekilnojamojo turto kadastre, kurie turi įtakos
žemės vertei. Duomenų analizės ir žemės sklypų vidutinės rinkos vertės nustatymo modelių
sudarymo būdai parenkami atsižvelgiant į žemės verčių zonose įvykusių žemės sklypų sandorių
kiekį. Analizės rezultatų patikimumas įvertinamas juos lyginant su gretimų žemės verčių zonų ir
ankstesnio masinio žemės vertinimo žemės sklypų vidutinės rinkos vertės nustatymo modelių
rodikliais.

6. Žemės vidutinė rinkos vertė – šio įstatymo 10 straipsnyje nustatyta tvarka

apskaičiuota žemės vertė.

Komentaras

Žemės vidutinė rinkos vertė – tai masinio vertinimo būdu pagal žemės pardavimo kainas

nustatyta žemės vertė, naudojama nustatant žemės apmokestinamąją vertę.

 5

7. Žemės verčių zonų žemėlapis – žemėlapis, kuriame, atlikus masinį žemės
vertinimą, pažymėtos skirtingą vidutinę vertę turinčios zonos (teritorijos), zonų žemės
vertės rodikliai ir duomenys, reikalingi atskirų žemės sklypų vidutinei rinkos vertei
apskaičiuoti.

Komentaras

Žemės verčių zonų žemėlapis atvaizduoja vietos skirtingumą jos vertingumo požiūriu.

Skirtumai, išreikšti santykiniais rodikliais, naudojami vertinimo modeliuose apskaičiuojant
žemės sklypų vidutines rinkos vertes.

8. Kitos šiame įstatyme vartojamos sąvokos suprantamos taip, kaip jos apibrėžtos

(prioriteto tvarka) Lietuvos Respublikos mokesčių administravimo įstatyme (toliau –
Mokesčių administravimo įstatymas), kituose mokesčių įstatymuose, Lietuvos Respublikos
žemės įstatyme ir Lietuvos Respublikos civiliniame kodekse. Šiame įstatyme nurodytos
pagrindinės žemės naudojimo paskirtys, būdai atitinka registruojamus Nekilnojamojo
turto registre.

(pakeista pagal Lietuvos Respublikos žemės mokesčio įstatymo Nr.I-2675 2, 6 ir 9
straipsnių pakeitimo įstatymą, taikoma apskaičiuojant žemės mokestį nuo 2014 m.).

Komentaras rengiamas

3 straipsnis. Mokesčio mokėtojas.

1. Mokestį moka žemės savininkas – fizinis asmuo ir juridinis asmuo.

Komentaras

Žemės savininkai, tiek fiziniai, tiek juridiniai asmenys, turintys žemės privačios
nuosavybės teisėmis yra žemės mokesčio mokėtojai. Žemės savininkai, t. y. žemės mokesčio
mokėtojai, mokestiniu laikotarpiu nustatomi pagal tai, kada atsiranda nuosavybės teisės į žemės
sklypą:

1) žemės sklypo pirkimo atveju (įskaitant ir pirkimą aukciono būdu) – nuo žemės
perdavimo pirkėjui momento, kuris turi būti įformintas pardavėjo ir pirkėjo pasirašytu
priėmimo-perdavimo aktu arba kitokiu perleidimo sutartyje nurodytu dokumentu;

2) mainų būdu įsigijus žemės sklypą – nuo žemės perdavimo pirkėjui momento;
3) dovanojimo būdu įsigijus žemės sklypą – nuo žemės sklypo perdavimo momento,

kuris nustatomas notarinės formos dovanojimo sutartyje;
4) nuosavybės teisės į žemę atkūrimo atveju – nuo žemės grąžinimo natūra arba

perdavimo nuosavybėn neatlygintinai momento, kuris yra Nacionalinės žemės tarnybos prie
Žemės ūkio ministerijos sprendimo (iki 2010 m. birželio 30 d. – apskrities viršininko sprendimo)
dėl nuosavybės teisių atkūrimo priėmimo diena (Lietuvos Respublikos Vyriausybės 1997 m.
rugsėjo 29 d. nutarimu Nr.1057 „Dėl Lietuvos Respublikos piliečių nuosavybės teisių į išlikusį
nekilnojamąjį turtą atkūrimo įstatymo įgyvendinimo tvarkos ir sąlygų“ patvirtintos Lietuvos
Respublikos piliečių nuosavybės teisių į išlikusį nekilnojamąjį turtą atkūrimo įstatymo
įgyvendinimo tvarkos 116 punktas);

5) žemės paveldėjimo atveju – nuo palikimo atsiradimo dienos, t. y. nuo žemės palikėjo
mirties dienos;

http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=334556&p_query=&p_tr2=
http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=334556&p_query=&p_tr2=

 6

6) kitais žemės sklypo įsigijimo atvejais – nuo įstatymuose nustatyto nuosavybės teisės
atsiradimo momento.

2. Kolektyvinio investavimo subjekto, kuris nėra juridinis asmuo, žemės

savininkams šio įstatymo nustatytas prievoles vykdančiu ir teises įgyvendinančiu asmeniu
(mokesčio mokėtoju) yra šio kolektyvinio investavimo subjekto valdymo įmonė.

Komentaras

1. Pagal Lietuvos Respublikos kolektyvinio investavimo subjektų įstatymą (toliau –
Kolektyvinio investavimo subjektų įstatymas) gali būti steigiami į nekilnojamąjį turtą
investuojantys kolektyvinio investavimo subjektai. Kolektyvinio investavimo subjektas
(registruotas tiek Lietuvoje, tiek užsienyje) yra investicinis fondas ar investicinė bendrovė, kurių
tikslas – viešai siūlant investicinius vienetus ar akcijas kaupti asmenų lėšas ir padalijant riziką jas
kolektyviai investuoti į Kolektyvinio investavimo subjektų įstatyme nurodytą turtą laikantis
šiame įstatyme nustatytų investavimo reikalavimų.

2. Kolektyvinio investavimo subjektų įstatyme nustatyta, kad juridinio asmens statuso
neturi investicinis fondas (atvirojo ir uždarojo tipo), kurio turtas bendrosios dalinės nuosavybės
teise priklauso juridiniams ar fiziniams asmenims ir yra kolektyvinio investavimo subjekto
valdymo įmonės valdomas patikėjimo teise. Tokiu atveju, t. y., kai žemė priklauso investicinio
fondo žemės savininkams, ŽMĮ nustatytas prievoles vykdančiu ir teises įgyvendinančiu asmeniu
(mokesčio mokėtoju) yra šio kolektyvinio investavimo subjekto valdymo įmonė.

4 straipsnis. Mokesčio objektas

Mokesčio objektas yra fiziniams ir juridiniams asmenims nuosavybės teise
priklausanti Lietuvos Respublikoje esanti privati žemė, išskyrus miško žemę ir žemės ūkio
paskirties žemę, kurioje įveistas miškas Lietuvos Respublikos įstatymų ir kitų teisės aktų
nustatyta tvarka.

1. Žemės mokesčio objektas yra nuosavybės teise priklausantis privačios žemės sklypas
arba tokio žemės sklypo dalis bendroje nuosavybėje. Pagal Žemės įstatymo nuostatas privačią
žemę sudaro žemė, sugrąžinta ar kitaip įstatymų nustatyta tvarka įsigyta fizinių ar juridinių
asmenų (išskyrus valstybę ir savivaldybes) nuosavybėn.

2. Pagal Civilinio Kodekso nuostatas, nuosavybės teisė į nekilnojamąjį turtą (žemę)
nesiejama su to turto teisiniu įregistravimu. Todėl žemės mokesčiu apmokestinama fiziniams ir
juridiniams asmenims nuosavybės teise priklausanti žemė neatsižvelgiant į tai ar nuosavybės
teisės į ją yra įregistruotos Nekilnojamojo turto registre, ar ne.

Nuosavybės teisės į nekilnojamąjį turtą jos įgijėjui pereina pasirašius priėmimo-
perdavimo aktą arba kitą perleidimo sutartyje nurodytą dokumentą, patvirtinantį nekilnojamojo
turto perdavimą, nepriklausomai nuo to ar žemės sklypas ar perleidimo sandoris privalomai
registruotas Nekilnojamojo turto registre, ar neregistruotas.

Pavyzdys

Fizinis asmuo 2012 metais kovo mėn. nusipirko žemės sklypą, kurį 2013 m. vasario mėn.

išnuomojo žemės ūkio bendrovei. Kadangi prievolė mokėti žemės mokestį nustatyta žemės
savininkams nuosavybės teise turintiems privačios žemės, tai žemės mokestį, tiek 2012, tiek
2013 ir vėlesniais metais turėtų mokėti fizinis asmuo

3. Miško žemė ir žemės ūkio paskirties žemė, kurioje miškas įveistas Miško įveisimo ne
miško žemėje taisyklėse, patvirtintose Lietuvos Respublikos žemės ūkio ministro ir Lietuvos

 7

Respublikos aplinkos ministro 2004 m. kovo 29 d. įsakymu Nr. 3D-130/D1-144 nustatyta tvarka,
nelaikomas žemės mokesčio objektu, jei šio miško žemės plotas yra įregistruotas Nekilnojamojo
turto kadastre.

5 straipsnis. Mokesčio bazė

Mokesčio bazė yra žemės mokestinė vertė.

Komentaras

 Šiame straipsnyje nustatyta, jog žemės mokestis mokamas nuo ŽMĮ įstatymo 9 straipsnyje
apibrėžtos žemės mokestinės vertės. (plačiau žiūrėti ŽMĮ 9 straipsnio komentarą)

6 straipsnis. Mokesčio tarifas

1. Mokesčio tarifas – nuo 0,01 procento iki 4 procentų žemės mokestinės vertės,

jeigu šiame straipsnyje nenustatyta kitaip.

Komentaras

Mokesčio tarifai. Mokesčio tarifą nuo 0,01 procento iki 4 procentų žemės mokestinės
vertės nustato kiekviena savivaldybės taryba individualiai. Šis žemės mokesčio tarifo intervalas
taikomas apskaičiuojant 2013 ir vėlesnių mokestinių laikotarpių žemės mokestį.

Jeigu iki einamojo mokestinio laikotarpio birželio 1 dienos (kai atliekamas naujas masinis
žemės vertinimas – iki gruodžio 1 dienos) savivaldybės taryba kitam mokestiniam laikotarpiui
konkrečių mokesčio tarifų nenustato, nustato pavėluotai arba juos keičia po minėto nustatymo
termino, tai atitinkamą mokestinį laikotarpį taikomas 0,01 procento mokesčio tarifas (plačiau
žiūrėti šio straipsnio 4 dalies komentare). Savivaldybių tarybų nustatyti žemės mokesčio tarifai
yra skelbiami Valstybinės mokesčių inspekcijos interneto svetainėje (www.vmi.lt) bei juos
nustačiusiose savivaldybėse.

2. Savivaldybės taryba iki einamojo mokestinio laikotarpio birželio 1 dienos nustato

konkretų mokesčio tarifą, kuris galios atitinkamos savivaldybės teritorijoje kitą mokestinį
laikotarpį, neviršydama šio straipsnio 1 dalyje nustatytų ribų, jeigu šiame straipsnyje
nenustatyta kitaip. Jeigu, vadovaujantis šio įstatymo 10 straipsnio 4 dalimi, nuo kito
mokestinio laikotarpio žemės mokestinė vertė nustatoma atsižvelgiant į naujai atlikto
masinio žemės vertinimo rezultatus, kitą mokestinį laikotarpį galiosiantį mokesčio tarifą
savivaldybės taryba gali nustatyti iki einamojo mokestinio laikotarpio gruodžio 1 dienos.

Komentaras

Savivaldybių tarybos konkretų žemės mokesčio tarifą, galiosiantį tos savivaldybės
teritorijoje nuo kito mokestinio laikotarpio pradžios, turi nustatyti iki einamojo mokestinio
laikotarpio birželio 1 dienos.

Tačiau jei nuo kito mokestinio laikotarpio žemės mokestinė vertė nustatoma atsižvelgiant
į naujai atlikto masinio žemės vertinimo rezultatus, tai kitą mokestinį laikotarpį galiosiantį
mokesčio tarifą, savivaldybių tarybos gali nustatyti iki einamojo mokestinio laikotarpio gruodžio
1 dienos.

 8

3. Savivaldybės taryba gali nustatyti ir kelis konkrečius mokesčio tarifus, kurie

diferencijuojami tik atsižvelgiant į vieną arba į kelis iš šių kriterijų:

Komentaras

1. Savivaldybių tarybos laikydamosios galimų žemės mokesčio tarifų nustatymo

intervalo (nuo 0,01 iki 4 procentų) ir atsižvelgdamos į šio straipsnio 3 dalies 1–6 punktuose
nustatytus kriterijus, gali nustatyti vieną ar kelis konkrečius žemės mokesčio tarifus, galiojančius
tos savivaldybės teritorijoje.

2. Komentuojamos dalies atskiruose punktuose yra nustatytas baigtinis sąrašas kriterijų
pagal kuriuos gali būti diferencijuojami žemės mokesčio tarifai savivaldybių sprendimuose. Šių
kriterijų neatitinkantis savivaldybės tarybos sprendimas ar jo dalis laikytinas neįtakojančiu
mokesčių mokėtojų teisių ir pareigų, ta apimtimi, kuria žemės mokesčio tarifą lemia kiti nei
įstatyme nustatyti kriterijai (pavyzdžiui, kai tarifo dydis siejamas su už praėjusį mokestinį
laikotarpį sumokėta žemės mokesčio suma ar panašiai). Taikoma tik ta savivaldybės sprendimo
dalis, kuria žemės mokesčio tarifai nustatomi vadovaujantis vienu ar keliais komentuojamos
dalies atskiruose punktuose išvardintų kriterijų.

3. Mokesčių administratorius žemės mokesčio tarifus taiko ir mokestį apskaičiuoja
remdamasis turima ir kita pagal MAĮ prieinama informacija.

1) pagrindinę žemės naudojimo paskirtį;
2) žemės sklypo naudojimo būdą;
(pakeista pagal Lietuvos Respublikos žemės mokesčio įstatymo Nr. I-2675 2, 6 ir 9

straipsnių pakeitimo įstatymą Nr. XII-846, taikoma apskaičiuojant žemės mokestį nuo 2014 m.).

Komentaras rengiamas

3) žemės sklypo naudojimą arba nenaudojimą;

Komentaras

1. Savivaldybių tarybos savo teritorijoje žemės mokesčio tarifus gali nustatyti pagal
žemės mokesčio tarifų nustatymo kriterijų tokį, kaip žemės sklypo naudojimas ar nenaudojimas.
Žemės sklypų nenaudojimas suprantamas, kaip žemės netvarkymas taip, jog ji būtų tinkama
naudoti pagal nustatytą pagrindinę žemės naudojimo paskirtį, arba visiškas jos nenaudojimas ir
pan. (pvz., kitos paskirties žemė apaugusi krūmais, medžiais ir pan.).

2. Nenaudojamai žemei priskiriamos ir apleistos žemės ūkio naudmenos. Apleistos žemės
ūkio naudmenos nustatomos nuotoliniais kartografavimo metodais (plačiau apie apleistas žemės
ūkio naudmenas skaityti ŽMĮ 2 straipsnio 1 dalies komentare).

3. Nenaudojamiems žemės sklypams gali būti priskiriamos ne tik apleistos žemės ūkio
naudmenos, bet ir žemės sklypai pagal kitokius požymius. Ar tarifas pagal žemės sklypo
nenaudojimo kriterijų taikomas tik apleistoms žemės ūkio naudmenoms, ar ir nenaudojamiems
sklypams, priskirtiems pagal kitokius požymius, nustato savivaldybės taryba.

4) žemės sklypo dydį;

Komentaras

http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=334556&p_query=&p_tr2=
http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=334556&p_query=&p_tr2=

 9

Savivaldybės taryba, pasirinkusi tarifą nustatyti pagal žemės sklypo dydį, konkrečius
žemės mokesčio tarifus gali nustatyti savo nuožiūra atitinkamų plotų žemės sklypams.

5) mokesčio mokėtojų kategorijas (dydį ar teisinę formą, ar socialinę padėtį);

Komentaras

Savivaldybės taryba žemės mokesčio tarifus gali nustatyti pagal tokias mokesčio
mokėtojų kategorijas: dydį, teisinę formą, socialinę padėtį.

6) žemės sklypo buvimo savivaldybės teritorijoje vietą (pagal strateginio planavimo
ir teritorijų planavimo dokumentuose nustatytus prioritetus).

Komentaras

Savivaldybės taryba žemės mokesčio tarifus gali nustatyti pagal žemės sklypo buvimo
savivaldybės teritorijoje vietą (pagal strateginio planavimo ir teritorijų planavimo dokumentuose
nustatytus prioritetus). Nustatant tarifus pagal šį kriterijų turėtų būti atsižvelgiama, ar tokie
duomenys yra nurodyti NTR. Tokiam kriterijui priskirtinas tarifų nustatymas pagal savivaldybės
teritorijoje nustatytas žemės verčių zonas.

4. Jeigu savivaldybės taryba iki šio straipsnio 2 dalyje nurodytų terminų nenustato

konkrečių mokesčio tarifų arba po šio straipsnio 2 dalyje nurodytų terminų keičia
nustatytus mokesčio tarifus, atitinkamą mokestinį laikotarpį toje savivaldybės teritorijoje
taikomas 0,01 procento mokesčio tarifas.

Komentaras

1. Jeigu savivaldybės taryba iki einamojo mokestinio laikotarpio birželio 1 dienos, o

atitinkamais atvejais (t. y. kai žemės mokestinė vertė nuo kito mokestinio laikotarpio nustatoma,
atsižvelgiant į naujai atlikto masinio žemės vertinimo rezultatus) iki einamojo mokestinio
laikotarpio gruodžio 1 dienos, nenustato kitam mokestiniam laikotarpiui konkrečių mokesčio
tarifų, tai tą kitą mokestinį laikotarpį toje savivaldybės teritorijoje taikomas 0,01 procento
mokesčio tarifas.

2. Tuo atveju, kai iki einamojo mokestinio laikotarpio birželio 1 dienos ar atitinkamais
atvejais iki einamojo mokestinio laikotarpio gruodžio 1 dienos nustatyti mokesčio tarifai (visi
arba tik nustatytieji pagal vieną kriterijų) keičiami jau po šių terminų, tai tą kitą mokestinį
laikotarpį savivaldybės tarybos patvirtinti pakeistieji mokesčio tarifai netaikomi, vietoje
patvirtintų pakeistųjų tarifų taikomas 0,01 procento mokesčio tarifas (jei buvo patvirtintas
mokesčio tarifo pakeitimas tik pagal vieną kriterijų, tai 0,01 procento mokesčio tarifas ir
taikomas tam vienam kriterijui).

7 straipsnis. Mokesčio mokestinis laikotarpis

Mokesčio mokestinis laikotarpis sutampa su kalendoriniais metais.

 10

Komentaras

Žemės mokesčio mokestinis laikotarpis sutampa su kalendoriniais metais. Toks
mokestinis laikotarpis prasideda kalendorinių metų sausio 1 dieną, o baigiasi tų pačių
kalendorinių metų gruodžio 31 dieną (imtinai).

8 straipsnis. Mokesčio lengvatos:

1. Mokesčio nemoka:

1) užsienio valstybių diplomatinės atstovybės ir konsulinės įstaigos, tarptautinės
tarpvyriausybinės organizacijos ir jų atstovybės;

Komentaras

Žemės mokesčiu neapmokestinamos užsienio valstybių diplomatinėms atstovybėms ir
konsulinėms įstaigoms, tarptautinėms tarpvyriausybinėms organizacijoms ir jų atstovybėms
nuosavybės teise priklausantys žemės sklypai.

2) bankrutavusios įmonės;

Komentaras

Bankrutavusios įmonės už nuosavybės teise turimus žemės sklypus žemės mokesčio
nemoka. Pagal Lietuvos Respublikos įmonių bankroto įstatymą bankrutavusi įmonė laikoma
teismo, o kai bankroto procesas vyksta ne teismo tvarka, – kreditorių susirinkimo pripažinta
bankrutavusia ir dėl to likviduojama įmonė.

3) Lietuvos bankas;

Komentaras

Žemės mokesčiu neapmokestinami Lietuvos bankui nuosavybės teise priklausantys
žemės sklypai.

4) žemės savininkai, kurių mokėtinas mokestis mokestiniu laikotarpiu už visus
nuosavybės teise turimus žemės sklypus neviršija 2eurų.

(pakeista pagal Lietuvos Respublikos žemės mokesčio įstatymo Nr.I-26758 straipsnio
pakeitimo įstatymą, taikoma nuo 2015 m. sausio 1d.).

Komentaras

Visi žemės savininkai (tiek fiziniai, tiek ir juridiniai asmenys) atleidžiami nuo žemės
mokesčio, kai mokestiniu laikotarpiu (kalendoriniais metais) mokėtinas žemės mokestis už
visoje Lietuvos Respublikos teritorijoje nuosavybės teise turimus visus žemės sklypus neviršija
2 eurų (t. y. mokestis yra mažesnis arba lygus 2 eurams).

(ŽMĮ 8 str. 1 d. komentaras pagal VMI prie FM raštą 2015-08-04 Nr. (18.16-31-1)RM-
17082

 11

2. Mokesčiu neapmokestinama:
1) bendro naudojimo kelių užimta žemė;

Komentaras

Žemės mokesčiu neapmokestinami bendro naudojimo keliai.
Pagal Lietuvos Respublikos kelių įstatymo (toliau – Kelių įstatymas) 3 straipsnį keliai

pagal reikšmę skirstomi į valstybinės reikšmės ir vietinės reikšmės kelius, o pastarieji į
viešuosius ir į vidaus kelius. Pagal Kelių įstatymo 4 straipsnio 3 dalį tik vidaus keliai nuosavybės
teise gali priklausyti juridiniams ar fiziniams asmenims. Pagal Kelių įstatymo 3 straipsnio 3
dalies 2 punktą vidaus keliai yra juridinių ir (ar) fizinių asmenų reikmėms naudojami keliai
(miškų, nacionalinių parkų, valstybės saugomų teritorijų, pasienio, karjerų, privažiavimo prie
hidrotechninių įrenginių, ribotų teritorijų – kiemų keliai ir visi kiti keliai, nepriskirti viešiesiems
keliams).

Pagal Lietuvos Respublikos civilinio kodekso 4.117 straipsnį kelio servitutu nustatoma
teisė naudotis pėsčiųjų taku, antžeminėms transporto priemonėms skirtu keliu ir taku galvijams
varyti.

Mokesčio mokėtojo privačios nuosavybės teise turimame sklype esantis kelias laikomas
neapmokestinamu bendro naudojimo keliu, kai jis kaip sudėtinė žemės sklypo ploto dalis
nurodytas NTR kadastrinių rodiklių duomenyse (dalyje ,,Nekilnojamieji daiktai“) ir kai tokiam
keliui yra nustatytas kelio servitutas (dalyje ,,Kitos daiktinės teisės“ yra įrašai apie kelio servitutą
(tarnaujančio daikto) bei nurodytas jo plotas).

2) mėgėjiško sodo teritorijoje esanti bendrojo naudojimo žemė;

Komentaras atnaujinamas

3) fiziniams asmenims, kurių šeimose mokestinio laikotarpio pradžioje nėra

darbingų asmenų ir kuriems nustatytas 0–40 procentų darbingumo lygis arba kurie yra
sukakę senatvės pensijos amžių ar yra nepilnamečiai, priklausančio žemės sklypo plotas,
neviršijantis savivaldybių tarybų iki einamojo mokestinio laikotarpio rugsėjo 1 dienos
nustatyto neapmokestinamojo žemės sklypo dydžio. Fiziniam asmeniui nuosavybės teise
priklausantys keli žemės sklypai, esantys tos pačios savivaldybės teritorijos vietovėse
(vietovėje), kurioms (kuriai) nustatytas vienodas neapmokestinamasis žemės sklypo dydis,
šiuo atveju laikomi vienu žemės sklypu. Jeigu fizinis asmuo turi teisę į mokesčio lengvatą ir
turi ne vieną žemės sklypą, taikoma didžiausia lengvata vienam žemės sklypui. Taikant šią
nuostatą, šeima laikomi sutuoktiniai, asmenys, vieni auginantys vaikus (įvaikius), ir su jais
gyvenantys jų vaikai (įvaikiai, posūniai, podukros), iki jiems sukaks 18 metų, o prie
darbingų asmenų nepriskiriami švietimo įstaigų dieninių skyrių moksleiviai ir studentai;

(pakeista pagal Lietuvos Respublikos žemės mokesčio įstatymo Nr.I-2675 8 straipsnio
pakeitimo įstatymą Nr.XII-1578, taikoma nuo 2015 m.).

Komentaras rengiamas

4) nacionalinių parkų, regioninių parkų, kraštovaizdžio, kultūrinių, geologinių,

geomorfologinių, botaninių, zoologinių, botaninių-zoologinių, hidrografinių ir pedologinių
draustinių teritorijų ir jų apsaugos zonų žemė, išskyrus minėtose teritorijose esančias
žemės ūkio naudmenas, taip pat užstatytų teritorijų, kelių ir vandenų užimtą žemę;

 12

Komentaras

Duomenis apie šiame punkte išvardytus ir NTR įregistruotus neapmokestinamus plotus

mokesčių administratoriui pateikia Registrų centras. Šie duomenys (įskaitant ir jų plotus) yra
nurodyti NTR centrinio duomenų banko išraše (toliau – NTR duomenys) dalyje ,,Specialiosios
žemės ir miško naudojimo sąlygos“. Neapmokestinami tik NTR įregistruotos nacionalinių parkų,
regioninių parkų, kraštovaizdžio, kultūrinių, geologinių, geomorfologinių, botaninių, zoologinių,
botaninių-zoologinių, hidrografinių ir pedologinių draustinių teritorijų ir jų apsaugos zonų žemės
plotai, (išskyrus minėtose teritorijose esančias žemės ūkio naudmenas, taip pat užstatytų
teritorijų, kelių ir vandenų užimtą žemę), kurie NTR duomenyse yra nurodyti dalyje
,,Specialiosios žemės ir miško naudojimo sąlygos“. Jei tokių sklypų teritorijose yra žemės ūkio
naudmenų, kelių ir vandenų užimti plotai (t. y. jei tokie plotai yra nurodyti NTR duomenų
kadastriniuose rodikliuose (dalyje ,,Nekilnojamieji daiktai“), tai šie žemės ūkio naudmenų, kelių
ir vandenų užimti plotai apmokestinami.

Jei visas žemės sklypo plotas patenka į ŽMĮ 8 straipsnio 2 dalies 4 punkte nustatytą
neapmokestinamą plotą ir jame nėra žemės ūkio naudmenų, kelių ir vandenų užimtų plotų, tai šis
visas sklypas yra neapmokestinamas.

Jei visas žemės sklypo plotas patenka į ŽMĮ 8 straipsnio 2 dalies 4 punkte nustatytą
neapmokestinamą plotą ir šio sklypo kadastriniuose rodikliuose yra nurodyti žemės ūkio
naudmenų, kelių ar vandenų užimti plotai, tai neapmokestinama ta sklypo dalis, kuri lieka iš viso
ploto atėmus sklypo kadastriniuose rodikliuose nurodytus žemės ūkio naudmenų, kelių ar
vandenų užimtus plotus (šie plotai turi būti apmokestinami).

Jei tokiame žemės sklype nurodytasis kelias yra nurodytas ne tik NTR duomenų
kadastriniuose rodikliuose (dalyje ,,Nekilnojamieji daiktai“), bet ir tokiam keliui yra nustatytas
kelio servitutas (nurodytas NTR duomenų dalyje ,,Kitos daiktinės teisės“), tai toks kelias
laikomas bendro naudojimo keliu, kuris taip pat neapmokestinamas.

5) vandens telkinių pakrančių apsaugos juostų žemė;

Komentaras

Vandens telkinių pakrančių apsaugos juostų žemei neapmokestinimo lengvatą mokesčių

administratorius pritaiko, jeigu iš Registrų centro gauna duomenis apie tokią žemę, t. y. jei tokia
žemė ir jos plotas yra įregistruoti NTR duomenyse (dalyje ,,Specialiosios žemės ir miško
naudojimo sąlygos“).

Šiame punkte nurodyta lengvata taikoma, jei NTR duomenų dalyje ,,Specialiosios žemės
ir miško naudojimo sąlygos“ yra nurodyta ne tik ,,Vandens telkinių apsaugos juostų ir zonų“
žemė ir jos plotas, bet atskirai nurodytas ir vandens telkinių pakrančių apsaugos juostų žemės
užimamas plotas.

6) gamtos paminklų žemė, išskyrus užstatytų teritorijų ir kelių užimtą žemę;

Komentaras

Gamtos paminklų žemei neapmokestinimo lengvatą mokesčių administratorius pritaiko,

jeigu iš Registrų centro gauna duomenis apie tokią žemę, t. y. jei tokia žemė ir jos plotas yra
įregistruoti NTR duomenyse (dalyje ,,Specialiosios žemės ir miško naudojimo sąlygos“). Jei
NTR duomenyse gamtos paminklų žemės plotas nurodytas tokio paties dydžio kaip ir visas
žemės sklypo plotas ir jei šio sklypo NTR duomenų kadastriniuose rodikliuose yra nurodytas

 13

kelio plotas bei užstatytos teritorijos plotas, tai, iš Gamtos paminklų žemės ploto atėmus
užstatytų teritorijų plotą bei kelių užimtą plotą, likęs plotas neapmokestinamas.

Jei tokiame žemės sklype nurodytasis kelias yra nurodytas ne tik NTR duomenų
kadastriniuose rodikliuose (dalyje ,,Nekilnojamieji daiktai“), bet ir tokiam keliui yra nustatytas
kelio servitutas nurodytas NTR duomenų dalyje ,,Kitos daiktinės teisės“, tai toks kelias laikomas
bendro naudojimo keliu, kuris taip pat yra neapmokestinamas.

Šiame punkte nurodyta lengvata taikoma, jei NTR duomenų dalyje ,,Specialiosios žemės
ir miško naudojimo sąlygos“ yra nurodyta ne tik ,,Gamtos paminklų apsaugos zonos“ žemė bei
jos plotas, bet atskirai nurodytas ir gamtos paminklų žemės užimamas plotas.

7) į Kultūros vertybių registrą įrašytų archeologinių (išskyrus senamiesčių

kultūrinius sluoksnius) ir memorialinių (neveikiančių kapinių ir laidojimo vietų)
nekilnojamojo kultūros paveldo objektų teritorijų žemė, išskyrus minėtose teritorijose
esančių užstatytų teritorijų, kelių ir vandenų užimtą žemę;

Komentaras

Į Kultūros vertybių registrą įrašytų archeologinių (išskyrus senamiesčių kultūrinius

sluoksnius) ir memorialinių (t. y. neveikiančių kapinių ir laidojimo vietų) nekilnojamojo kultūros
paveldo objektų teritorijų žemei, išskyrus minėtose teritorijose esančių užstatytų teritorijų, kelių
ir vandenų užimtą žemę, neapmokestinimo lengvatą mokesčių administratorius pritaiko, jeigu iš
Registrų centro gauna duomenis apie tokią žemę, t. y. jei tokia žemė ir jos plotas yra įregistruoti
NTR duomenų dalyse ,,Juridiniai faktai“ arba ,,Specialiosios žemės ir miško naudojimo
sąlygos“. Šiame punkte nurodyta lengvata taikoma tuo atveju, kai NTR duomenų dalyse
,,Juridiniai faktai“ arba ,,Specialiosios žemės ir miško naudojimo sąlygos“ yra nurodytas į
Kultūros vertybių registrą įrašytų archeologinių (išskyrus senamiesčių kultūrinius sluoksnius) ir
memorialinių nekilnojamojo kultūros paveldo objektų teritorijų žemės plotas.

Jei į Kultūros vertybių registrą įrašytų archeologinių ir memorialinių nekilnojamojo
kultūros paveldo objektų teritorijų žemės plotas NTR duomenyse nurodytas tokio paties dydžio
kaip ir visas žemės sklypo plotas ir jei šio sklypo NTR duomenų kadastriniuose rodikliuose yra
nurodyti kelio, užstatytų teritorijų ir vandenų užimamas plotas, tai, iš į Kultūros vertybių registrą
įrašyto šiame punkte nurodyto žemės ploto atėmus užstatytų teritorijų plotą, vandenų bei kelio
užimtus plotus, likęs plotas neapmokestinamas.

Jei tokiame žemės sklype nurodytasis kelias yra nurodytas ne tik NTR duomenų
kadastriniuose rodikliuose (dalyje ,,Nekilnojamieji daiktai“) bet ir tokiam keliui yra nustatytas
kelio servitutas nurodytas NTR duomenyse (dalyje ,,Kitos daiktinės teisės“), tai toks kelias
laikomas bendro naudojimo keliu, kuris taip pat yra neapmokestinamas.

8) į Kultūros vertybių registrą įrašytų istorinių, architektūrinių ir dailės

nekilnojamojo kultūros paveldo objektų teritorijų žemė kaimo vietovėse ir etnografinių
kaimų teritorijose esančių etnografinių sodybų žemė;

Komentaras

Į Kultūros vertybių registrą įrašytų istorinių, architektūrinių ir dailės nekilnojamojo

kultūros paveldo objektų teritorijų žemei kaimo vietovėse ir etnografinių kaimų teritorijose
esančių etnografinių sodybų žemei neapmokestinimo lengvatą mokesčių administratorius
pritaiko, jeigu iš Registrų centro gauna duomenis apie tokią žemę, t. y. jei tokia žemė ir jos
plotas yra įregistruoti NTR duomenų dalyse ,,Juridiniai faktai“ arba ,,Specialiosios žemės ir
miško naudojimo sąlygos“.

 14

9) ūkininko ūkiui steigti įgyta žemė – tris mokesčio mokestinius laikotarpius nuo
nuosavybės teisės įgijimo. Tokio pobūdžio lengvata, įskaitant iki šio įstatymo įsigaliojimo
taikytą, tam pačiam asmeniui taikoma tik vieną kartą.

Komentaras

1. Žemės mokesčiu neapmokestinama ūkininko ūkiui steigti įvairiais būdais (pirkimo,

mainų, paveldėjimo, nuosavybės atkūrimo, dovanojimo) įgyta žemė tris mokestinius laikotarpius
(t. y. tris kalendorinius metus) nuo nuosavybės teisių įgijimo (toliau – ūkininko lengvata).

2. Nuosavybės teisių į žemės sklypą įsigijimo atvejai ir momentai yra išdėstyti ŽMĮ 3
straipsnio 1 dalies komentare.

3. Ūkininko lengvata taikoma bet kokiais būdais įsigytiems ūkininko ūkiui steigti
sklypams, kurie ūkininko ūkio steigimo metu yra įregistruojami Ūkininkų ūkių registre (toliau –
ŪŪR), tik vieną trejų metų laikotarpį nuo nuosavybės teisių į tokius sklypus įsigijimo. Ūkininko
ūkio steigimas laikomas ūkininko ūkio įregistravimas ŪŪR.

4. Jei ūkininko ūkiui steigti sklypas įsigytas ir įsteigiamas ūkininko ūkis iki kalendorinių
metų birželio 30 d., tai ūkininko lengvatos taikymo 3 kalendorinių metų laikotarpis, pradedamas
skaičiuoti nuo tų kalendorinių metų, kuriais toks sklypas buvo įsigytas.

5. Jei ūkininko ūkiui steigti buvo įsigytas sklypas ir įsteigtas ūkininko ūkis po
kalendorinių metų liepos 1 d., tai ūkininko lengvatos taikymo 3 kalendorinių metų laikotarpis,
pradedamas skaičiuoti nuo kitų kalendorinių metų.

6. Jeigu ūkininko ūkis steigiamas vėliau (pvz., praėjus vieneriems metams po sklypo
įsigijimo (nuosavybės teisių į tą žemės sklypą atsiradimo), tai minėta ūkininko lengvata
ūkininkui teikiama tik per likusį lengvatos galiojimo laikotarpį.

7. Jei ūkininko ūkio steigimo metu ŪŪR ūkininkas įregistruoja nuomojamą, panaudos
būdu ar kitais pagrindais naudojamą žemę, tai vėliau įsigyta ir į ŪŪR įregistruota privačios
nuosavybės teise žemė nelaikoma ūkininko ūkiui steigti įgyta žeme, todėl ūkininko lengvata jai
netaikoma.

Pavyzdys

Gyventojas 2013 kovo mėn. įregistravo ūkininko ūkį ir jame nurodė 10 ha nuomojamos
žemės. 2013 m. gegužės mėn. šis ūkininkas iš žemę nuomojančio savininko nusiperka 5
ha, 2013 m. birželio mėn. šis ūkininkas nusiperka dar 3 ha iš kito asmens. Šiuo atveju nei
5 ha, nei 3 ha žemės sklypai nelaikomi ūkininko ūkiui steigti įgyta žeme, todėl ūkininko
lengvata netaikoma.

8. Kai ūkininko ūkio steigimo metu ŪŪR įregistruojama ne tik ūkininko ūkį

įregistruojančio ūkininko vardu įregistruota privačios nuosavybės teise įsigyta žemė, bet ir kitų
ūkio narių bei bendrasavininkių bendrosios jungtinės ar bendrosios dalines nuosavybės teise
įsigyti žemės sklypai, tai minėta ūkininko lengvata taikoma visiems ŪŪR įregistruotiems
nuosavybės teise įsigytiems žemės sklypams.

9. Jeigu ūkininko lengvatos taikymo metu ūkininkas papildomai nusiperka žemės ir ją
įregistruoja ŪŪR, ūkininko lengvata taikoma tik tai žemei, kuri buvo įgyta privačios nuosavybės
teise ir į ŪŪR įregistruota ūkininko ūkio steigimo metu (papildomai nusipirktai žemei ūkininko
lengvata netaikoma).

10. Jei ūkininko lengvata ūkininkui buvo taikyta iki 2013 m. sausio 1 d. (iki naujos
redakcijos ŽMĮ įsigaliojimo), tai nuo 2013 m. sausio 1 d. (įsigaliojus naujos redakcijos ŽMĮ) dar
kartą tam pačiam ūkininkui ūkininko lengvata netaikoma. Ūkininko lengvata tam pačiam
asmeniui taikoma tik vieną kartą.

 15

10) žemė, nuosavybės teise priklausanti tradicinėms ir kitoms valstybės
pripažintoms religinėms bendruomenėms, bendrijoms ir centrams.

(papildyta pagal Lietuvos Respublikos žemės mokesčio įstatymo Nr.I-2675 8 straipsnio
pakeitimo įstatymą Nr.XII-2159, taikoma nuo 2016 m.).

Komentaras rengiamas

3. Savivaldybių tarybos turi teisę savo biudžeto sąskaita sumažinti mokestį arba

visai nuo jo atleisti.

Komentaras

Savivaldybių tarybos savo sprendimais savivaldybės biudžeto sąskaita turi teisę mokesčio

mokėtojams sumažinti žemės mokestį arba nuo šio mokesčio juos visai atleisti.
Žemės mokesčio mokėtojas dėl žemės mokesčio sumažinimo ar atleidimo nuo jo turi

kreiptis į tos savivaldybės tarybą, kurios administruojamoje teritorijoje yra privačios žemės
sklypas.

4. Šio straipsnio 1 ir 2 dalyse numatytos mokesčio lengvatos taikomos už visą

mokesčio mokestinį laikotarpį.

Komentaras

Žemės savininkui ŽMĮ 8 straipsnyje numatytos lengvatos, išskyrus Savivaldybių tarybų

sprendimais priimtas individualias lengvatas (kai savivaldybių tarybos, pasinaudodamos joms
suteikta teise, savo biudžeto sąskaita sumažina žemės mokestį arba visai nuo jo atleidžia),
taikomos už visus kalendorinius metus. Kai mokesčio mokėtojo teisė į šio straipsnio 1 ir/ar 2
dalyje nurodytą lengvatą įgyta iki kalendorinių metų birželio 30 d., tai lengvata taikoma už visą
mokestinį laikotarpį (visus einamuosius kalendorinius metus), neatsižvelgiant į tai, kurį pirmojo
pusmečio mėnesį lengvata buvo įgyta. Kai tokia teisė į minėtas lengvatas įgyta nuo kalendorinių
metų liepos 1 dienos, tai lengvata taikoma nuo kito mokestinio laikotarpio (nuo kitų kalendorinių
metų).

Pavyzdys

1. 5 ha dydžio žemės sklypą turintis žemės savininkas senatvės pensininku tapo 2013 m.

liepos 10 dieną, o jo sutuoktinė senatvės pensininke tapo nuo 2013 m. kovo 10 dieną. Šiam
žemės sklypo savininkui 2013 m. mokestiniu laikotarpiu nebus taikoma savivaldybės tarybos
nustatoma ND lengvata kaip senatvės pensijos amžių sulaukusiam asmeniui, kadangi jis senatvės
pensijos amžių sukako po birželio 30 dienos, be to jo sutuoktinė 2013 m. sausio 1 dieną buvo
laikoma darbinga, t. y. ND lengvata šiam asmeniui 2013 metais negali būti taikoma ne tik dėl to,
kad teisę į lengvatą įgijo po 2013 m. birželio 30 d., bet ir dėl to, kad jo šeimoje mokestinio
laikotarpio pradžioje buvo darbingų asmenų. Vadinasi, ND lengvata šiam žemės savininkui bus
taikoma nuo 2014 metų mokestinio laikotarpio.

2. Žemės savininkė, kuri 2013 m. sausio 1 d. turėjo nustatytą 50 procentų darbingumo
lygį, gegužės mėn. ji pripažinta darbinga. Jos sutuoktinis 2013 m. sausio 1 dieną buvo senatvės
pensininkas. Šiuo atveju žemės savininkei 2013 m. lengvata nebus taikoma, kadangi ji
kalendorinių metų birželio 30 d. nebeturėjo teisės į lengvatą.

 16

5. Šio straipsnio 3 dalyje numatytos lengvatos taikomos atitinkamuose savivaldybių
tarybų sprendimuose nustatyta tvarka.

Komentaras

Savivaldybių tarybų priimtas sprendimas dėl žemės mokesčio sumažinimo ar visiško

atleidimo nuo žemės mokesčio savo biudžeto sąskaita, taikomas pačiame savivaldybės tarybos
sprendime nustatyta tvarka.

II SKYRIUS

ŽEMĖS MOKESTINĖ VERTĖ

9 straipsnis. Žemės mokestinė vertė

1. Žemės mokestinė vertė yra žemės vidutinė rinkos vertė, jeigu šiame straipsnyje
nenustatyta kitaip.

Komentaras

 Žemės sklypo mokestinė vertė yra žemės sklypo vidutinė rinkos vertė mokesčiams. Žemės
vidutinė rinkos vertė mokesčiams nustatoma taikant masinį žemės vertinimą (pagal vėliausius
masinio žemės vertinimo dokumentus).
 Miško žemė, kurios plotas įregistruotas Nekilnojamojo turto kadastre, nėra žemės mokesčio
objektas, todėl žemės sklypo vidutinė rinkos vertė mokesčiams yra nustatoma be miško žemės
vertės.
 Žemės mokestinė vertė mokesčių tikslais yra fiksuojama 5 metų laikotarpiui, todėl žemės
sklypo vidutinė rinkos vertė mokesčiams ne visada sutampa su to sklypo vidutine rinkos verte
kitiems tikslams.

Masinis žemės vertinimas žemės mokestinėms vertėms apskaičiuoti atliekamas ne rečiau
kaip kas 5 metai, todėl žemės mokesčiams skaičiuoti nustatytos žemės vidutinės rinkos vertės,
galioja 5 metus. 2013–2017 metams žemės sklypų vidutinės rinkos vertės apskaičiuojamos pagal
Nacionalinės žemės tarnybos prie Žemės ūkio ministerijos direktoriaus 2012-12-21 įsakymu Nr.
1P-(1.3.)-522 ,,Dėl masinio žemės vertinimo dokumentų tvirtinimo“ patvirtintus savivaldybių
teritorijų žemės verčių zonų žemėlapius.

Galiojančios žemės sklypo mokestinės vertės skelbiamos Registrų centro svetainėje
http://www.registrucentras.lt/ntr/.

2. Žemės mokestine verte šio įstatymo 11 straipsnio 2 dalyje nustatyta tvarka gali būti
laikoma žemės vertė, nustatyta atlikus individualų žemės vertinimą, jeigu:

1) turto vertinimo įmonės, tvarkančios Nekilnojamojo turto kadastrą ir Nekilnojamojo
turto registrą (toliau – turto vertinimo įmonė), nustatyta žemės vidutinė rinkos vertė skiriasi
nuo individualiu žemės vertinimu nustatytos žemės vertės daugiau kaip 20 procentų ir

2) turto vertinimo įmonės nustatytos žemės vidutinės rinkos vertės ir individualiu
žemės vertinimu nustatytos žemės vertės skirtumas susidarė ne dėl žemės naudojimo ne pagal
numatytą paskirtį, būdą, disponavimo ja suvaržymų dėl hipotekos ar kitų savininko
prievolių, ir

(pakeista pagal Lietuvos Respublikos žemės mokesčio įstatymo Nr.I-2675 2, 6 ir 9
straipsnių pakeitimo įstatymą Nr.XII-846, taikoma nuo 2014 m.).

3) individualaus žemės vertinimo ataskaita atitinka Vyriausybės nustatytus
reikalavimus.

http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=440476&p_query=&p_tr2=2
http://www.registrucentras.lt/ntr/

 17

Komentaras

1. Žemės sklypo mokestine verte gali būti laikoma individualiu vertinimu nustatyta to

žemės sklypo vertė. Individualus žemės sklypo vertinimas atliekamas vadovaujantis Lietuvos
Respublikos turto ir verslo vertinimo pagrindų įstatymo, Turto ir verslo vertinimo metodikos,
patvirtintos Lietuvos Respublikos finansų ministro 2012 m. balandžio 27 d. įsakymu Nr. 1K-159
bei Vertinimo taisyklių nuostatomis.

2. Žemės sklypo mokestine verte gali būti laikoma žemės vertė, nustatyta atlikus jo
individualų vertinimą, jeigu tenkinami komentuojamos dalies 1-3 punktuose nustatyti reikalavimai.
Reikalavimai individualaus vertinimo ataskaitai nustatyti Vertinimo taisyklėse.

3. Žemės mokesčio mokėtojas prašymą su individualaus vertinimo ataskaita pateikia
Registrų centrui.

4. Žemės mokestinė vertė individualaus vertinimo būdu gali būti tikslinama tik visam žemės
sklypui.

3. Mokesčio mokėtojo prašymas žemės mokestine verte laikyti žemės vertę, nustatytą

atlikus individualų žemės vertinimą, kartu su šios žemės individualaus vertinimo ataskaita
(toliau – prašymas) pateikiamas turto vertinimo įmonei ir nagrinėjamas šio įstatymo 11
straipsnio 2 dalyje nustatyta tvarka. Jeigu prašymas tenkinamas, individualaus žemės
vertinimo metu nustatyta žemės vertė šios žemės mokestine verte laikoma nuo to mokestinio
laikotarpio, kurį pateiktas prašymas, pradžios tol, kol turto vertinimo įmonė šio įstatymo ir
Vyriausybės nustatyta tvarka nustato (patvirtina) naują šios žemės mokestinę vertę.

Komentaras

Žemės savininkas Registrų centrui pateikdamas prašymą žemės sklypo mokestine verte

laikyti individualiu vertinimu nustatytą žemės vertę kartu su juo turi pateikti ir šio žemės sklypo
individualaus vertinimo ataskaitą.

Prašymas Registrų centrui gali būti teikiamas kiekvieną mokestinį laikotarpį per 3 mėnesius
nuo mokestinio laikotarpio pradžios (kasmet nuo sausio 1 d. iki kovo 31 d.). 2013 metų mokestiniu
laikotarpiu prašymai Registrų centrui galėjo būti teikiami per 6 mėnesius nuo šio mokestinio
laikotarpio pradžios, t. y. nuo 2013-01-01 iki 2013-07-01.

Žemės savininkų pateiktus prašymus Registrų centras nagrinėja ŽMĮ 11 str. 2 dalyje
nustatyta tvarka (plačiau ŽMĮ 11 str. 2 dalies komentare).

Jeigu prašymas tenkinamas, tai žemės sklypo mokestine verte laikoma individualiu
vertinimu nustatyta žemės vertė, kuri galioja nuo to mokestinio laikotarpio, kurį pateiktas
prašymas, pradžios iki naujos šios žemės mokestinės vertės nustatymo (kito masinio žemės
vertinimo žemės mokestinėms vertėms apskaičiuoti dokumentų įsigaliojimo datos arba kitos
individualaus vertinimo ataskaitos patvirtinimo).

Išsamesnė informacija apie žemės mokesčio mokėtojo prašymo su individualaus žemės
vertinimo ataskaita teikimą yra išdėstyta Nekilnojamojo turto ir žemės mokesčių mokėtojų skundų
ir prašymų nagrinėjimo taisyklėse, patvirtintose Valstybės įmonės Registrų centras direktoriaus
2013 m. gegužės 15 d. įsakymu Nr. v-115 (toliau – Skundų ir prašymų taisyklės).

4. Žemės ūkio paskirties žemės, išskyrus apleistas žemės ūkio naudmenas, mokestinė

vertė yra jos vidutinė rinkos vertė arba vertė, nustatyta atlikus individualų žemės vertinimą,
padauginta iš koeficiento 0,35.

 18

Komentaras

1. Žemės ūkio paskirties žemės (įskaitant sodų) mokestinė vertė yra vidutinė rinkos vertė
mokesčiams (be miško žemės vertės) padauginta iš koeficiento 0,35 arba individualiu vertinimu
nustatyta žemės vertė padauginta iš koeficiento 0,35. Tarkim, 2013 m. nustatyta žemės ūkio
paskirties sklypo vidutinė rinkos vertė mokesčiams yra 100000 Lt, tai tokio sklypo mokestinė vertė
– 35000 Lt (100000x0,35).

2. Žemės ūkio paskirties sklype nustatytiems apleistų žemės ūkio naudmenų plotams
koeficientas 0,35 netaikomas.

Pavyzdys

Gyventojas turi 5 ha žemės ūkio paskirties žemės sklypą, kurio 2013 m. nustatyta vidutinė
rinkos vertė mokesčiams yra 12500 litai. Nustatyta, kad 2 ha šio sklypo yra apleistos žemės
ūkio naudmenos. Tokio 5 ha žemės ūkio paskirties sklypo mokestinė vertė skaičiuojama
taip:
1. Žemės ūkio paskirties sklypo apleistos dalies vidutinė rinkos vertė mokesčiams
skaičiuojama proporcingai viso sklypo nustatytai vidutinei rinkos vertei mokesčiams.
Apleistos žemės vidutinė rinkos vertė mokesčiams (mokestinė vertė) – 5000 Lt
(2/5x12500)
2. Žemės ūkio paskirties sklypo neapleistos dalies mokestinė vertė 2625 Lt ((12500-
5000)x0,35)(iš viso sklypo vertės atimama apleistos sklypo dalies vertė ir dauginama iš 0,35
koeficiento).
3. Toliau apskaičiuojant mokėtiną mokestį žemės ūkio paskirties sklypo neapleistos dalies
mokestinė vertė (2625 Lt) dauginama iš tokiai žemei savivaldybės tarybos nustatyto tarifo ir
atitinkamai apleistos žemės vidutinė rinkos vertė mokesčiams (5000 Lt) dauginama iš
apleistai žemei savivaldybės tarybos nustatyto mokesčio tarifo.

10 straipsnis. Žemės vertinimas

1. Žemės vertinimą atlieka turto vertinimo įmonė.

Komentaras

Žemės vertinimą atliekanti turto vertinimo įmonė yra Nekilnojamojo turto kadastrą ir
Nekilnojamojo turto registrą tvarkanti įmonė. Pagal galiojančius teisės aktus Nekilnojamojo turto
kadastrą ir Nekilnojamojo turto registrą tvarkanti įmonė yra Registrų centras.

2. Žemės vertinimas atliekamas naudojant masinio žemės vertinimo būdu parengtus

žemės verčių zonų žemėlapius ir žemės sklypo vidutinės rinkos vertės nustatymo modelius.

Komentaras

Parengti žemės verčių zonų žemėlapiai ir žemės sklypų vidutinės rinkos vertės nustatymo

modeliai yra savivaldybių teritorijų masinio žemės vertinimo ataskaitų sudėtinė dalis. Patvirtinus
ataskaitas, žemėlapiai ir modeliai naudojami žemės sklypų vidutinių rinkos verčių apskaičiavimui.
Žemėlapių ir vertinimo modelių pagrindu yra parengiama žemės sklypų vidutinių rinkos verčių
skaičiuoklė, kurios pagalba pagal sklypo unikalų numerį galima apskaičiuoti sklypo vidutinę rinkos
vertę (su miško žemės verte), kuri yra nurodyta NTR duomenyse bei vidutinę rinkos vertę

 19

mokesčiams (be miško žemės vertės), kuri yra nurodyta Registrų centro svetainėje
http://www.registrucentras.lt/ntr/.

3. Vyriausybė nustato masinio žemės vertinimo atlikimo procedūras, įskaitant žemės

verčių zonų žemėlapių ir žemės sklypo vidutinės rinkos vertės nustatymo modelių sudarymo
tvarką ir žemės vidutinių rinkos verčių apskaičiavimo tvarką konkretiems žemės sklypams.

Komentaras

Žemės vertinimo masiniu būdu tvarka yra Vertinimo taisyklėse. Minėtose taisyklėse

reglamentuota žemės verčių zonų žemėlapių, žemės sklypo vidutinės rinkos vertės nustatymo
modelių sudarymo, jų taikymo, masinio žemės vertinimo dokumentų derinimo, svarstymo ir
tvirtinimo, konkretaus žemės sklypo vidutinės rinkos vertės ir žemės mokestinės vertės nustatymo,
individualaus žemės vertinimo, kuris gali būti taikomas žemės mokestinei vertei nustatyti,
reikalavimai. Žemės verčių zonų žemėlapių sudarymui metodiškai vadovauja Nacionalinė žemės
tarnyba prie Žemės ūkio ministerijos. Nacionalinė žemės tarnyba kontroliuoja ir koordinuoja
masinio žemės vertinimo darbus, žemės verčių zonų žemėlapių dokumentų derinimo, viešo
svarstymo ir tikslinimo procedūras, taip pat tvirtina masinio žemės vertinimo dokumentus.

4. Masinis žemės vertinimas žemės mokestinėms vertėms apskaičiuoti Vyriausybės

nustatyta tvarka atliekamas ne rečiau kaip kas 5 metai.

 Komentaras

Masinis žemės vertinimas žemės mokestinėms vertėms apskaičiuoti atliekamas Lietuvos
Respublikos Vyriausybės nustatyta tvarka (tvirtinant masinio žemės vertinimo dokumentus) ne
rečiau kaip kas 5 metai, t. y. žemės sklypai vertinama kas 5 metai arba dažniau nei kas 5 metai.
Tokiu atveju, kai norima masinį žemės vertinimą atlikti nesuėjus 5 metams, sprendimą dėl masinio
žemės vertinimo nesuėjus 5 metams priima Lietuvos Respublikos Vyriausybė Finansų ministerijos
teikimu.

11 straipsnis. Skundai ir prašymai dėl žemės mokestinės vertės

1. Mokesčio mokėtojas skundą dėl turto vertinimo įmonės nustatytos žemės vidutinės
rinkos vertės, naudojamos mokestinėms žemės vertėms apskaičiuoti, gali pateikti turto
vertinimo įmonei per 3 mėnesius nuo žemės mokestinės vertės nustatymo. Turto vertinimo
įmonė išnagrinėja skundą ir priima sprendimą per 2 mėnesius nuo skundo gavimo dienos.
Turto vertinimo įmonės sprendimas gali būti skundžiamas Lietuvos Respublikos
administracinių bylų teisenos įstatymo (toliau – Administracinių bylų teisenos įstatymas)
nustatyta tvarka.

Komentaras atnaujinamas

2. Mokesčio mokėtojai vieną kartą per mokestinį laikotarpį, per 3 mėnesius nuo
mokestinio laikotarpio pradžios, turto vertinimo įmonei gali pateikti prašymą žemės
mokestine verte laikyti žemės vertę, nustatytą atlikus individualų žemės vertinimą. Šiuos
prašymus turto vertinimo įmonė išnagrinėja ir sprendimą priima per 3 mėnesius (tuo
mokestiniu laikotarpiu, kai įsigalioja nauji Vyriausybės nustatyta tvarka patvirtinti masinio
žemės vertinimo dokumentai, – per 4 mėnesius) nuo prašymo gavimo dienos. Turto vertinimo

http://www.registrucentras.lt/ntr/

 20

įmonės sprendimas gali būti skundžiamas Administracinių bylų teisenos įstatymo nustatyta
tvarka.

Komentaras

1. Mokesčio mokėtojų prašymai žemės mokestine verte laikyti žemės vertę, nustatytą

atlikus individualų vertinimą, gali būti teikiami vieną kartą per kalendorinius metus (kiekvieną
mokestinį laikotarpį) per 3 mėnesius nuo kalendorinių metų sausio 1 dienos. Prašymai gali būti
teikiami, neatsižvelgiant į tai, ar buvo atliekamas naujas masinis žemės vertinimas, ar ne.

2. Minėtus prašymus Registrų centras turi išnagrinėti ir sprendimus priimti per 3 mėnesius
nuo jų gavimo dienos. Tuo mokestiniu laikotarpiu, kai įsigalioja nauji Vyriausybės nustatyta tvarka
patvirtinti masinio žemės vertinimo dokumentai, prašymai turi būti išnagrinėjami ir sprendimai
priimami per 4 mėnesius nuo jų gavimo dienos. 2013 metais tokius prašymus Registrų centras turi
išnagrinėti ir sprendimus priimti per 4 mėnesius nuo jų gavimo dienos.

3. 2013 metų mokestiniu laikotarpiu prašymai Registrų centrui gali būti teikiami per 6
mėnesius nuo šio mokestinio laikotarpio pradžios, t. y. nuo 2013-01-01 iki 2013-07-01 (vėlesniais
mokestiniais laikotarpiais tokie mokesčių mokėtojų prašymai gali būti teikiami kiekvienais metais
per 3 mėnesius nuo mokestinio laikotarpio pradžios).

4. Žemės mokesčio mokėtojas Registrų centro sprendimą gali apskųsti Lietuvos
Respublikos administracinių bylų teisenos įstatymo nustatyta tvarka.

5. Įsigaliojus Registrų centro sprendimui, kuriuo patvirtinama, kad žemės sklypo mokestine
verte laikoma žemės vertė nustatyta atlikus individualų vertinimą, ši nustatytoji vertė galioja nuo to
mokestinio laikotarpio, kurį pateiktas prašymas, pradžios iki kito masinio žemės vertinimo žemės
mokestinėms vertėms apskaičiuoti dokumentų įsigaliojimo datos arba kito šio žemės sklypo
individualaus vertinimo patvirtinimo.

6. Išsamesnė informacija apie žemės mokesčio mokėtojo prašymo su individualaus žemės
vertinimo ataskaita teikimą yra išdėstyta Skundų ir prašymų taisyklėse.

3. Turto vertinimo įmonė apie mokesčio mokėtojo skundo arba prašymo gavimą ir dėl

jo priimtą sprendimą informuoja mokesčio administratorių ne vėliau kaip per 3 darbo dienas
nuo skundo arba prašymo gavimo ar sprendimo dėl jo priėmimo dienos.

Komentaras

Registrų centras apie gautą mokesčio mokėtojo skundą arba prašymą bei dėl jo priimtą

sprendimą informuoja mokesčio administratorių elektroniniu būdu (pagal Registrų centro ir
mokesčių administratoriaus suderintą duomenų pateikimo būdą) ne vėliau kaip per 3 darbo dienas
nuo skundo arba prašymo gavimo centriniame Registrų centro padalinyje dienos arba sprendimo
dėl pateikto skundo ar prašymo priėmimo dienos.

4. Mokesčio mokėtojo skundo pateikimas turto vertinimo įmonei mokesčio ir su juo

susijusių sumų išieškojimą sustabdo iki turto vertinimo įmonės sprendimo priėmimo arba
teismo sprendimo (nutarties) įsiteisėjimo dienos, jeigu mokesčio mokėtojas turto vertinimo
įmonės sprendimą apskundė Administracinių bylų teisenos įstatymo nustatyta tvarka, tačiau
tai nėra kliūtis taikyti mokestinės prievolės užtikrinimo priemones, nurodytas Mokesčių
administravimo įstatyme, arba pagrindas jas naikinti.

Komentaras

Mokesčio mokėtojo skundo (ar prašymo) pateikimas Registrų centrui mokesčio ir su juo

susijusių sumų išieškojimą sustabdo iki sprendimo dėl skundo (ar prašymo) priėmimo, o jei

 21

skundas ar prašymas buvo apskųstas teismui Lietuvos Respublikos administracinių bylų teisenos
įstatymo nustatyta tvarka, tai iki teismo sprendimo (nutarties) įsiteisėjimo dienos.

Tačiau ši nuostata neatleidžia nuo prievolės laiku sumokėti žemės mokestį. Žemės
savininkas, kuriam nustatyta prievolė mokėti žemės mokestį, nepriklausomai nuo to, kad pateikė
skundą (ar prašymą) Registrų centrui, teisės aktų nustatyta tvarka, turi ir toliau laiku sumokėti
žemės mokestį bei su juo susijusias sumas.

Skundo (ar prašymo) pateikimas Registrų centrui nėra kliūtis taikyti mokestinės prievolės
užtikrinimo priemones, nurodytas MAĮ 95 straipsnyje (pvz., delspinigius, turto areštą, nurodymą
kredito įstaigai nutraukti pinigų išdavimą bei pervedimą iš mokesčių mokėtojo sąskaitos (sąskaitų)
ir pan.), arba pagrindas jas naikinti.

III SKYRIUS

MOKESČIO APSKAIČIAVIMAS, DEKLARAVIMAS, MOKĖJIMAS IR ATSAKOMYBĖ

 12 straipsnis. Mokesčio apskaičiavimas, deklaravimas ir mokėjimas

1. Mokestis apskaičiuojamas žemės mokestinei vertei taikant šio įstatymo 6 straipsnio
1 dalyje nustatytą mokesčio tarifą.

Komentaras atnaujinamas

2. Taikant šio įstatymo 8 straipsnio 2 dalies 2 punkte nurodytą mokesčio lengvatą, šio
straipsnio 1 dalyje nustatyta tvarka apskaičiuota mokesčio suma mažinama proporcingai
žemės sklypo daliai, kuriai taikoma mokesčio lengvata.

Komentaras

Pagal ŽMĮ 8 straipsnio 2 dalies 3 punkto nuostatas savivaldybių tarybos nustato lengvatas
(t. y. ND) žemės savininkams, kuriems nustatytas 0–40 procentų darbingumo lygis, senatvės
pensijos amžių sukakusiems asmenims ir nepilnamečiams vaikams, jei jų šeimose mokestinio
laikotarpio pradžioje (t. y. kalendorinių metų sausio 1 dieną) nėra darbingų asmenų (žiūrėti ŽMĮ 8
straipsnio 2 dalies 3 punkto komentarą).

Apskaičiuojant žemės mokestį asmenims, kuriems taikoma savivaldybės tarybos nustatyta
ND lengvata, apskaičiuota žemės mokesčio suma mažinama savivaldybės tarybos nustatytam ND
plotui apskaičiuotu žemės mokesčiui).

Pavyzdys
2017 m. žemės savininkas pensininkas turi 10 ha žemės ūkio paskirties sklypą Širvintų

rajone, kurio mokestinė vertė 25000 Lt. Širvintų rajono savivaldybės taryba žemės ūkio
paskirties sklypams nustatė 1,5 proc. žemės mokesčio tarifą bei senatvės pensijos amžių
sukakusiems asmenims 3 ha ND kaimo teritorijoje.

Žemės mokesčio apskaičiavimas:
1. 10 ha žemės ūkio paskirties sklypo žemės mokestis sudaro 132 Lt (25000 Lt

(mokestinė vertė)x0,35(mažinimo koeficientas žemės ūkio paskirties sklypams)x1,5 proc.
(savivaldybės nustatytas tarifas);

2. 3 ha ND lengvatos vertė mokestinė vertė 7500 Lt (3ha/10ha x 25000 Lt)).
3. 3 ha ND žemės mokestis sudaro 39 Lt (7500 Lt x 0,35 x 1,5 proc.)
4. 10 ha sklypo žemės mokestis pritaikius 3 ha ND lengvatą yra 93 Lt (132 Lt - 39 Lt).

 22

3. Mokestį moka asmuo, buvęs žemės savininku mokestinio laikotarpio birželio
30 dieną. Preziumuojama, kad žemės savininku yra asmuo, tokiu nurodytas Nekilnojamojo
turto registre.

Komentaras

1. Žemės mokestį už mokestinį laikotarpį (einamuosius kalendorinius metus) moka
kalendorinių metų birželio 30 dieną faktiniu sklypo savininku buvęs asmuo, t. y. kalendorinių metų
birželio 30 dieną turėjęs privačios nuosavybės teises į įsigytą žemės sklypą.

2. Žemės savininkams - žemės mokesčio mokėtojams, kurie nuosavybės teisę į įgytą žemės
sklypą įregistravo NTR, žemės mokestis skaičiuojamas pagal iki kiekvienų kalendorinių metų
birželio 30 dienos įvykusius nuosavybės teisių perleidimus–įsigijimus (pasirašytus žemės sklypo
priėmimo–perdavimo aktus ar kitokius nuosavybės perleidimo sutartyse nurodytus dokumentus),
kuriuos Registrų centras pagal sudarytą duomenų teikimo sutartį teikia mokesčių administratoriui.

4. Mokestį apskaičiuoja, centrinio mokesčių administratoriaus nustatytos formos
mokesčio deklaracijas užpildo ir centrinio mokesčių administratoriaus nustatyta tvarka iki
einamojo mokestinio laikotarpio lapkričio 1 dienos jas mokesčio mokėtojams pateikia
mokesčio administratorius.

Komentaras

Žemės mokesčio mokėtojams (tiek fiziniams, tiek juridiniams asmenims) žemės mokestį
apskaičiuoja ir žemės mokesčio apskaičiavimo deklaraciją suformuoja mokesčių administratorius.
Žemės mokesčio apskaičiavimo deklaracijos mokesčio mokėtojams pagal jų gyvenamąją vietą
įteikiamos MAĮ 164 str. nustatytais dokumentų mokesčių mokėtojui įteikimo būdais iki
kalendorinių metų lapkričio 1 dienos.

5. Mokestis sumokamas iki einamojo mokestinio laikotarpio lapkričio 15 dienos.

Komentaras

Mokesčių mokėtojas žemės mokestį privalo sumokėti į vieną iš deklaracijoje nurodytų
biudžeto pajamų surenkamųjų sąskaitų. Mokestis turi būti sumokėtas iki kalendorinių metų
lapkričio 15 dienos (jei lapkričio 15 diena yra poilsio diena, tai žemės mokestis turi būti sumokėtas
iki po lapkričio 15 dienos einančios kitos darbo dienos).

6. Mokesčio permoka grąžinama (įskaitoma) Mokesčių administravimo įstatymo
nustatyta tvarka.

Komentaras

Žemės mokesčio permoka žemės mokesčio mokėtojui grąžinama (įskaitoma) vadovaujantis
Mokesčių administravimo įstatymo 87 straipsnio nuostatomis.

13 straipsnis. Duomenų, reikalingų mokesčiui apskaičiuoti, pateikimas

1. Nekilnojamojo turto registro ir Nekilnojamojo turto kadastro duomenis,
reikalingus mokesčiui apskaičiuoti, taip pat Vyriausybės įgaliotos institucijos nustatytus

 23

duomenis apie apleistas žemės ūkio naudmenas turto vertinimo įmonė pateikia mokesčių
administratoriui turto vertinimo įmonės ir centrinio mokesčių administratoriaus sutartyje
nustatytais būdais ir terminais, bet ne vėliau, kaip iki kiekvieno mokestinio laikotarpio
rugsėjo 1 dienos.

Komentaras

Registrų centras Nekilnojamojo turto registro ir Nekilnojamojo turto kadastro kalendorinių
metų birželio 30 dienos duomenis bei žemės mokesčiui apskaičiuoti reikalingus duomenis apie
apleistas žemės ūkio naudmenas perduoda mokesčių administratoriui kiekvienais kalendoriniais
metais ne vėliau kaip iki rugsėjo 1 dienos.

Registrų centras ir Valstybinė mokesčių inspekcija prie Lietuvos Respublikos finansų
ministerijos žemės mokesčiui apskaičiuoti reikalingų duomenų pateikimo tvarką (t. y. duomenų
pateikimo būdus ir terminus) nustato tarpusavio sutartyje.

2. Turto vertinimo įmonė sudaro galimybes mokesčių mokėtojams sužinoti savo žemės
mokestinę vertę neatlygintinai.

Komentaras

Nuo 2013 m. sausio 1 d. žemės savininkas, suvedęs žemės sklypo unikalų numerį, gali
sužinoti galiojančią žemės sklypo mokestinę vertę neatlygintinai Registrų centro interneto
svetainėje http://www.registrucentras.lt/masvert/paieska_un.jsp,.

14 straipsnis. Atsakomybė

Pažeidus šio įstatymo nuostatas, baudos skiriamos ir delspinigiai apskaičiuojami
Mokesčių administravimo įstatymo nustatyta tvarka.

Komentaras

 Laiku nesumokėjus žemės mokesčio skaičiuojami delspinigiai, kurie išieškomi MAĮ
nustatyta tvarka.

Delspinigiai mokesčių mokėtojams skaičiuojami MAĮ nustatyta tvarka. Esant MAĮ
nurodytiems pagrindams mokesčių mokėtojai nuo delspinigių gali būti atleidžiami pagal Atleidimo
nuo baudų ir delspinigių taisykles, patvirtintas Valstybinės mokesčių inspekcijos prie Lietuvos
Respublikos finansų ministerijos viršininko 2004 m. liepos 26 d. įsakymu VA–144), be mokesčių
mokėtojo prašymo, jei mokesčių administratorius pats turi pakankamai duomenų ir įrodymų, kurie
patvirtina, kad mokesčių mokėtojas nėra kaltas dėl pažeidimo, taip pat ir kitais taisyklėse
nurodytais atvejais.

IV SKYRIUS

MOKESČIO ĮSKAITYMAS

15 straipsnis. Mokesčio įskaitymas

http://www.registrucentras.lt/masvert/paieska_un.jsp

 24

1. Mokestis įskaitomas į savivaldybės, kurios teritorijoje yra žemė, biudžetą.

Komentaras

Žemės mokesčio įmokos įskaitomos į savivaldybių, kurių teritorijose yra mokesčių mokėtojo
žemės sklypai, biudžetą.

2. Jeigu žemė yra kelių savivaldybių teritorijoje, mokestis įskaitomas proporcingai
žemės sklypo daliai, tenkančiai atitinkamai savivaldybei.

Komentaras

Jeigu mokesčių mokėtojui nuosavybės teise priklausanti žemė yra išsidėsčiusi kelių
savivaldybių teritorijoje, kurių abu adresai yra įregistruoti NTR duomenyse, tai mokestis
įskaitomas proporcingai žemės sklypo daliai, tenkančiai atitinkamai savivaldybei.

	(redakcija nuo 2013 m. sausio 1 d.)
	KOMENTARAS
	I. BENDROSIOS NUOSTATOS
	1. Straipsnis. Įstatymo paskirtis.
	Fizinio asmens sąvoka naudojama apibrėžiant mokesčio mokėtoją. Šiame įstatyme fiziniu asmeniu laikomas:

