

VERSLO LIUDIJIMĄ ĮSIGYJANČIO GYVENTOJO ATMINTINĖ

Turinys
I. Įžanga 3

II. Veiklos, vykdomos įsigijus verslo liudijimą, apibūdinimas 4
2.1. Veikla, kuria galima verstis įsigijus verslo liudijimą 5
2.2. Verslo liudijime nurodoma informacija: 8

III. Verslo liudijimų išdavimo, pratęsimo ir pajamų mokesčio sumokėjimo tvarka 8
3.1. Kur įsigyti verslo liudijimą? 8
3.2. Ar verslo liudijimą įsigijusio gyventojo vykdomoje veikloje gali dalyvauti kiti fiziniai
asmenys? 10
3.3. Kokius dokumentus turi pateikti norintieji įsigyti verslo liudijimą? 10
3.4. Per kiek laiko išduodamas verslo liudijimas? 12
3.5. Kokiems laikotarpiams išduodami verslo liudijimai? 12
3.6. Fiksuoto dydžio pajamų mokesčio sumokėjimo ir grąžinimo ypatumai 12

3.6.1. Koks yra fiksuoto dydžio pajamų mokestis? 12

3.6.2. Kiek ir kur reikia mokėti įsigyjant verslo liudijimą? 12
3.6.3. Kada fiksuoto dydžio pajamų mokestis turi būti papildomai sumokamas arba

grąžinamas? 13
3.7. Kokia tvarka pratęsiamas verslo liudijimo galiojimas ir kokia tvarka išduodamas naujas
verslo liudijimo egzempliorius? 14
3.8. Kieno prašymu verslo liudijimas pratęsiamas arba išduodamas naujas verslo liudijimo
egzempliorius? 15

IV. Veiklos, vykdomos įsigijus verslo liudijimą, apskaita 15
4.1. Pajamų ir išlaidų apskaitos žurnalas 16

4.1.1. Žurnalo pajamų dalies pildymas 17

4.1.2. Žurnalo išlaidų dalies pildymas. 18
4.2. Veiklos vykdymo vietoje privalomi turėti dokumentai 20

4.2.1. Prekių (paslaugų) pirkimo–pardavimo dokumentai 200

4.2.2. Prekių, medžiagų ir žaliavų įsigijimo dokumentai 233

V. Verslo liudijimą įsigijusio gyventojo teisės, pareigos ir atsakomybė 244
5.1. Kokias teises įgyja gyventojas įsigydamas verslo liudijimą? 244
5.2. Kokių teisių verslo liudijimas nesuteikia? 266
5.3. Kokios yra veiklą pagal verslo liudijimą vykdančio gyventojo pareigos? 277
5.4. Kokia yra verslo liudijimą turinčio gyventojo atsakomybė už mokestinių prievolių
vykdymo tvarkos pažeidimus? 28

5.4.1. Gyventojo atsakomybė už ūkinės ar komercinės veiklos pažeidimus 28
5.4.2. Atsakomybė už deklaracijos pateikimo tvarkos pažeidimą bei mokesčių

vengimą 28

5.4.3. Atsakomybė už apskaitos reikalavimų nesilaikymą 29

5.4.4. Atsakomybė už valstybinio socialinio draudimo įmokų nemokėjimą 29
5.4.5. Atsakomybė už privalomojo sveikatos draudimo įmokų nemokėjimą ar netinkamą

mokėjimą 29
5.5. Verslo liudijimus įsigijusių gyventojų veiklos tikrinimas 29
5.6. Verslo liudijimus įsigijusių gyventojų teisė užginčyti pareigūnų veiksmus 300

VI. Valstybinis socialinis draudimas 30
6.1. Kokia valstybinio socialinio draudimo rūšimi privalomai draudžiasi verslo liudijimus
įsigiję gyventojai? 30
6.2. Kokie yra pagal verslo liudijimus veiklą vykdančių gyventojų valstybinio socialinio
draudimo įmokų dydžiai? 300
6.3. Kada pradedamos skaičiuoti valstybinio socialinio draudimo įmokos? 311
6.4. Kaip apskaičiuojamos valstybinio socialinio draudimo įmokos? 311

2

6.5. Kaip turi mokėti valstybinio socialinio draudimo įmokas asmuo tuo pačiu laikotarpiu
įsigijęs kelis verslo liudijimus? 32
6.6. Iki kada reikia sumokėti valstybinio socialinio draudimo įmokas? 322
6.7. Kokiais atvejais verslo liudijimus turintys asmenys gali nemokėti valstybinio socialinio
draudimo įmokų? 322
6.8. Kokios socialinės garantijos yra teikiamos mokantiems valstybinio socialinio draudimo
įmokas asmenims? 333
6.9. Kur mokamos valstybinio socialinio draudimo įmokos? 333

6.9.1. Valstybinio socialinio draudimo įmokų kodas 333

VII. Privalomojo sveikatos draudimo įmokų sumokėjimas 334

VIII. Pajamų, gautų iš veiklos pagal verslo liudijimą, deklaravimas 345
8.1. Ar gyventojas turi teikti pajamų mokesčio deklaraciją? 345
8.2. Kokios formos deklaraciją pildyti ir teikti? 355
8.3. Ar iš veiklos pagal verslo liudijimą pajamų galima atimti patirtas veiklos išlaidas ir
pasinaudoti pajamų mokesčio lengvatomis? 356
8.4. Ar pajamos, gautos iš veiklos pagal verslo liudijimą, įskaitomos į gautas gyventojo
metines pajamas? 366

IX. Pajamų mokesčio dalies skyrimas paramos gavėjams 36

X. Gyventojų registravimosi PVM mokėtojais ir PVM mokėjimo prievolės 377
10.1. Dėl prekių tiekimo ir paslaugų teikimo atsirandančios PVM prievolės 377

10.1.1. Kada veiklą pagal verslo liudijimą vykdantis gyventojas privalo registruotis PVM

mokėtoju? 377
10.1.2. Kaip apskaičiuojama į biudžetą mokėtina PVM suma, kai PVM mokėtoju

neįsiregistravusio gyventojo metų (paskutiniųjų 12 mėnesių) pajamos iš veiklos pagal verslo

liudijimą yra didesnės kaip 45000 Eur? 38
10.1.3. Nuo kada PVM mokėtoju neįsiregistravęs gyventojas turi pradėti skaičiuoti į

biudžetą mokėtiną PVM? 38
10.2. PVM prievolės, atsirandančios dėl prekių įsigijimo iš kitų valstybių narių 38

10.2.1. Kada atsiranda prievolė registruotis PVM mokėtojais dėl prekių įsigijimų iš kitų

valstybių narių? 38
10.2.2. Kokios prievolės atsirastų gyventojui, turėjusiam registruotis PVM mokėtoju dėl

prekių įsigijimų iš kitų valstybių narių, tačiau juo neįsiregistravusiam? 39
10.3. Prievolės registruotis PVM mokėtoju atsiradimas dėl kontroliuojamų asmenų 39

10.3.1. Kada keletą juridinių asmenų kontroliuojančiam gyventojui atsiranda prievolė

registruotis PVM mokėtoju? 390
10.3.2. Kada gyventojui, kuris kartu su susijusiu asmeniu kontroliuoja (valdo) keletą

juridinių asmenų, atsiranda prievolė registruotis PVM mokėtoju? 400
10.3.3. Kada ekonominę veiklą vykdantiems sutuoktiniams atsiranda prievolė

registruotis PVM mokėtojais? 411
10.3.4. Kada atsiranda prievolė registruotis PVM mokėtojais dėl kontroliuojamų asmenų

prekių įsigijimo iš kitų valstybių narių? 42
10.3.5. Kokios yra PVM prievolės, jeigu kontroliuojami asmenys, esant prievolei

registruotis PVM mokėtojais, jais neįsiregistruoja? 423
10. 4. Įregistruotas PVM mokėtojas 423

XI. Rekomenduojami leidiniai 43

3

I. Įžanga

Verslo liudijimas − tai dokumentas, patvirtinantis nustatyto fiksuoto dydžio pajamų mokesčio
sumokėjimą verčiantis individualia veikla ir (arba) nekilnojamojo pagal prigimtį daikto nuomos
veikla, jeigu šios veiklos rūšys įtrauktos į Veiklų, kuriomis gali būti verčiamasi turint verslo
liudijimą, rūšių sąrašą (toliau − Sąrašas), patvirtintą Lietuvos Respublikos Vyriausybės 2002 m.
lapkričio 19 d. nutarimu Nr. 1797 „Dėl Verslo liudijimų išdavimo gyventojams taisyklių ir Veiklų,
kuriomis gali būti verčiamasi turint verslo liudijimą, rūšių sąrašo“ (toliau − Nutarimas
Nr. 1797).

Nuo 2020-07-01 panaikinamos šios veiklos rūšys:

─ „Variklinių transporto priemonių techninė priežiūra ir remontas (EVRK klasė 45.20; įeina į
EVRK klasę 52.21)“;

─ „Elektros sistemų įrengimas pastatuose bei elektros įtaisų įrengimas ir remontas (įeina į
EVRK klases 43.21; 43.22)“;

─ „Vandentiekio, šildymo ir oro kondicionavimo sistemų įrengimas (išskyrus krosnių, aušinimo
bokštų, dujų įrangos ir garo vamzdynų įrengimą) (įeina į EVRK klasę 43.22)“.

Nuo 2020-07-01 tikslintos šios veiklos rūšys:

1. Iš veiklos rūšies „Namų ūkio veikla (šeimininkavimas pobūviuose, būtų tvarkymas, baldų
ir kilimų valymas, vaikų priežiūra, daržų priežiūra, apželdinimas, malkų skaldymas, šiukšlių
surinkimas) (įeina į EVRK klases 01.61; 02.20; 38.11; 56.21; 81.21; 81.30; 88.91; 96.01)“ išbraukta
vaikų priežiūros veikla ir EVRK klasė 88.91);

2. Iš veiklos rūšies „Ateinančių auklių, neįgalių, kitų asmenų priežiūros veikla (įeina į EVRK
klases 88.10; 88.91)“ išbraukta ateinančių auklių veikla, paliekant neįgaliųjų, įskaitant
nepilnamečius neįgalius asmenis, priežiūros veiklą, o kitų asmenų priežiūros veikla negali būti
vykdoma, teikiant paslaugas nepilnamečiams asmenims;

3. Veiklos rūšis „Statybos baigimo apdailos ir valymo darbai (EVRK klasės 43.31–43.34; įeina
į EVRK klasę 43.39)“ pakeista į „Pastatų valymo po statybų darbų veiklą (įeina į EVRK klasę 43.39)“;

4. Veiklos rūšiai „Specialieji statybos darbai (statybvietės paruošimas, stogų dengimas,
pamatų klojimas, mūrijimo, betonavimo, hidroizoliaciniai darbai, pastolių ir darbo platformų
statymas ir ardymas, dūmtraukių įrengimas), (EVRK klasės 43.12; 43.91; įeina į EVRK klasę 43.99“
nustatytas apribojimas vykdyti pastatų ir kitų statinių apdailos ir remonto darbus;

https://www.vmi.lt/cms/virtualus-buhalteris-i.aps?utm_source=document&utm_medium=vlatmintine

4

5. Iš veiklos „Gyvenamosios paskirties patalpų nuoma** (įeina į EVRK klases 68.20; 55.20;
55.90)“ išbrauktos apgyvendinimo veiklai priskiriamos EVRK klasės 55.20 ir 55.90, tačiau
patikslinta žyma „**“, nurodant, kad gyvenamosios paskirties patalpos gali būti nuomojamos
gyventojo pasirinktam laikotarpiui. Apgyvendinimo paslaugos gali būti teikiamos tik įsigijus
atitinkamą verslo liudijimą (kaimo turizmo paslaugos arba nakvynės ir pusryčių paslaugos).

Ši supaprastinta pajamų mokesčio sumokėjimo forma taikoma tik gyventojų1 pajamoms,
gautoms iš atskirų rūšių prekybinės, gamybinės ar paslaugų bei nuomos veiklos, apmokestinti. Be
to, ir pati veikla, vykdoma įsigijus verslo liudijimą, turi būti savarankiška veikla, kuria versdamasis
gyventojas siekia gauti pajamų per tęstinį laikotarpį. Verslo liudijimą turinčio gyventojo veiklos
santykiai su kitais asmenimis iš esmės turi skirtis nuo darbdavio ir darbuotojo santykių ir neturėti
įprastiems darbo santykiams būdingų požymių: susitarimo dėl darbo apmokėjimo, darbo vietos ir
funkcijų, darbo laiko, atostogų ir pan. Vykdydamas veiklą, kuria gali būti verčiamasi turint verslo
liudijimą, gyventojas pats sprendžia su veikla susijusius klausimus, pats dengia jo veiklos vykdymo
išlaidas ir užtikrina, kad jo faktiškai vykdoma veikla neišeitų už veiklos, apmokestintos nustatytu
fiksuotu pajamų mokesčiu ir įrašytos verslo liudijime, ribų.

Šioje atmintinėje apžvelgiama, kokią veiklą gyventojas gali vykdyti įsigijęs verslo liudijimą,
kokie yra fiksuoto pajamų mokesčio už verslo liudijimą sumokėjimo ir grąžinimo ypatumai, kokios
yra verslo liudijimų išdavimo taisyklės. Apibūdinama, kaip turi būti tvarkoma veiklos, vykdomos
įsigijus verslo liudijimą, apskaita, kokius dokumentus privaloma turėti, kokios yra verslo liudijimą
įsigijusio gyventojo teisės, pareigos ir kokia su mokestinių prievolių vykdymo tvarkos pažeidimais
susijusi atsakomybė.

Atmintinės pabaigoje pateikiamas mokesčių administratoriaus parengtų leidinių, kuriuos
naudinga perskaityti verslo liudijimus įsigijusiems gyventojams, sąrašas.

II. Veiklos, vykdomos įsigijus verslo liudijimą, apibūdinimas

Gyventojas gali gauti pajamų iš ūkinės komercinės veiklos ir neįsteigęs juridinio asmens. Tai
jis gali padaryti užsiimdamas individualia veikla ir (arba) nekilnojamojo pagal prigimtį daikto
nuomos veikla, jeigu teisės aktai nenustato, kad tam tikros rūšies veiklą gali vykdyti tik juridiniai
asmenys. Lietuvos Respublikos gyventojų pajamų mokesčio įstatyme (toliau − GPMĮ) individuali
veikla apibrėžiama, kaip savarankiška veikla, kuria versdamasis gyventojas siekia gauti pajamų ar
kitokios ekonominės naudos per tęstinį laikotarpį.

Verslo liudijimus įsigiję gyventojai turi teisę mokėti fiksuoto dydžio pajamų mokestį nuo
mokestiniu laikotarpiu iš individualios veiklos, įsigijus verslo liudijimus, gautų ne didesnių nei
45 000 eurų pajamų (kai vykdoma kelių rūšių veikla (išskyrus gyvenamosios paskirties nuomą, nes
iš nuomos veiklos gautos pajamos neIaikomos individualios veiklos pajamomis, todėl jos
sumuojamos atskirai), pajamos sumuojamos). Veiklos vykdymui įsigyti verslo liudijimus ir
mokestiniu laikotarpiu gauti 45 000 eurų neviršijančių pajamų iš individualios veiklos
vykdymo, gali ir privalantys registruotis ar jais įsiregistravę PVM2 mokėtojai. Iš vykdytos
individualios veiklos su verslo liudijimu gavus daugiau nei 45 000 eurų pajamų, viršijančioji
pajamų dalis apmokestinama kaip įregistruotos individualios veiklos pajamos (su pažyma) - 15
proc. tarifu, taikant GPMĮ 182 straipsnyje nurodytą pajamų mokesčio kreditą.

Gyvenamosios paskirties patalpas (kai pagal Nekilnojamojo turto registro duomenis
nuomojamos patalpos yra gyvenamosios paskirties) nuomojant įsigijus gyvenamosios paskirties
patalpų nuomos verslo liudijimą, fiksuoto dydžio pajamų mokesčiu gali būti apmokestinamos
45 000 eurų per mokestinį laikotarpį neviršijančios iš gyvenamojo būsto nuomos gautos pajamos.
Mokestiniu laikotarpiu gavus patalpų nuomos pajamų daugiau nei 45 000 eurų, tačiau neviršijus
120 vidutinių darbo užmokesčių (toliau – VDU), viršijanti dalis apmokestinama 15 proc. pajamų
mokesčiu, tačiau GPMĮ 182 straipsnyje nurodytas pajamų mokesčio kreditas netaikomas.

2019 m. ir vėlesniais mokestiniais laikotarpiais, jei gyvenamosios paskirties patalpų nuomos
verslo liudijimą įsigijusio gyventojo iš patalpų nuomos 45 000 eurų viršijančioji pajamų dalis kartu
su kitomis ne iš darbo santykių ar jų esmę atitinkančių santykių ir ne iš individualios veiklos pajamų

1 „Gyventojo“ sąvoka leidinyje vartojama pagal GPMĮ 2 straipsnio 2 dalies apibrėžimą: „Gyventojas − nuolatinis

ir nenuolatinis Lietuvos gyventojas“.
2 Pridėtinės vertės mokestis.

5

kalendoriniais metais gautomis pajamomis viršija 120 VDU (2019 m. 120 VDU - 136 344 eurų, 2020
m. 120 VDU – 148 968 eurai, 2021 m. 120 VDU – 162 324 eurai, 2022 m. – 180 492 Eur), tai tokios
120 VDU viršijančios pajamos apmokestinamos taikant GPMĮ 6 straipsnio 12 dalyje nustatytą 20
proc. pajamų mokesčio tarifą.

2.1. Veikla, kuria galima verstis įsigijus verslo liudijimą

Sąraše išskirtos veiklos rūšys, kuriomis galima verstis įsigijus verslo liudijimą. Šiame Sąraše
nurodomas veiklos rūšies pavadinimas ir skliausteliuose pateikiamas Ekonominės veiklos rūšių
klasifikatoriuje3 (toliau − EVRK) nurodytas klasės numeris. Jeigu skliausteliuose nurodyta tik EVRK
klasė, gyventojas gali verstis visų toje EVRK klasėje nurodytų rūšių veikla, o jei skliausteliuose
nurodyta, kad veiklos rūšis įeina į tam tikrą EVRK klasę, gyventojas gali verstis tik šiame sąraše
įrašytos veiklos pavadinime nurodytos rūšies veikla, įeinančia į nurodytą EVRK klasę.

Atsižvelgdama į tokį veiklos rūšių aprašymą, Valstybinė mokesčių inspekcija prie Lietuvos
Respublikos finansų ministerijos (toliau − VMI prie FM) patvirtino Veiklų, kuriomis gali būti
verčiamasi turint verslo liudijimą, rūšių klasifikatorių4 (toliau − klasifikatorius). Jame nurodė
atskirų veiklos rūšių ryšį su EVRK, veiklos rūšims nustatė veiklos grupes ir pagal tai suteikė atskirus
kodus. Šiais kodais žymimoms veiklos rūšims savivaldybių tarybos nustato fiksuotus pajamų
mokesčio dydžius, kuriais apmokestinamos per atitinkamą laikotarpį iš tokios veiklos gautos
pajamos.

Siekiant tiksliau apibrėžti kai kurių veiklos rūšių apimtis ar jų pobūdį, šalia veiklos rūšių
pavadinimų pateikiama atitinkama žyma5. Ji padeda veiklą apibūdinti pagal tai, kokias teises tos
veiklos verslo liudijimas suteikia. Pavyzdžiui, turint žyma „*“ pažymėtą gamybinės veiklos verslo
liudijimą, galima prekiauti savo gamybos prekėmis neįsigijus prekybos verslo liudijimo. Plačiau
apie tai paaiškinta šio leidinio skyriuje „Kokias teises įgyja gyventojas įsigydamas verslo liudijimą?“

Prekybos veikla

Vykdant prekybą, įsigijus prekybos verslo liudijimą, ribojamas prekių asortimentas, t. y.
negalima prekiauti automobiliais, motociklais ir mopedais.

Išduotas prekybos verslo liudijimas suteikia teisę užsiimti prekyba kioskuose, turgavietėse
(kuriose prekybos vietų skaičius neribojamas), prekyba iš (nuo) laikinųjų prekybos įrenginių,
išnešiojamąja ir išvežiojamąja prekyba, t. y. nėra prekybos veiklos rūšių skirstymo pagal prekybos
būdą bei vietą. Vadinasi, įsigijus verslo liudijimus tiek Prekybos tik ne maisto produktais veiklai,
tiek ir Prekybos veiklai, galima prekiauti ir kioskuose, ir turgavietėse ir užsiimti prekyba iš (nuo)
laikinųjų prekybos įrenginių bei išnešiojamąja ir išvežiojamąja prekyba, tačiau nepatenka
prekyba internetu ir paštu.

Prekybos verslo liudijimas suteikia teisę gauti pajamų iš gyventojų ir iki 4 500 Eur per
mokestinį laikotarpį iš prekybos veiklos nevykdančių juridinių asmenų bei iš individualią prekybos
veiklą (išskyrus žemės ūkio ir maisto produktus) vykdančių gyventojų (tiek įsigijusių prekybos
verslo liudijimus, tiek įregistravusių prekybos veiklą su pažyma).

Individualią veiklą vykdantys gyventojai (tiek įsigiję verslo liudijimus, tiek įregistravę
individualią veiklą (pagal pažymą) ir užsiimantys prekyba patalpose (ne lauko sąlygomis) savo
veikloje privalo naudoti kasos aparatus.

Pažymėtina tai, kad prekybos verslo liudijimus įsigijusiems gyventojams nėra ribojimų
prekių įsigijimui iš gamybos verslo liudijimą įsigijusio gyventojo.

Gamybos ir paslaugų (išskyrus gyvenamosios paskirties patalpų nuomos) veikla

3 Ekonominės veiklos rūšių klasifikatorius (EVRK 2 red.), patvirtintas Statistikos departamento prie LR Vyriausybės

generalinio direktoriaus 2007 m. spalio 31 d. įsakymu Nr. DĮ-226.
4 VMI prie FM viršininko 2002 m. lapkričio 21 d. įsakymu Nr. 333 „Dėl Verslo liudijimo formos ir individualios

veiklos, kuria gali būti verčiamasi turint verslo liudijimą, klasifikatoriaus patvirtinimo“. Klasifikatorių galima rasti ir VMI
prie FM interneto svetainėje https://www.vmi.lt/evmi/vr-ir-vl-isigijimas-nutraukimas#kuriomis-veiklos-rūšimis-galima-
verstis-įsigijus-verslo-liudijimą

5 Žyma – „*“, „**“

https://www.vmi.lt/evmi/vr-ir-vl-isigijimas-nutraukimas#kuriomis-veiklos-rūšimis-galima-verstis-įsigijus-verslo-liudijimą
https://www.vmi.lt/evmi/vr-ir-vl-isigijimas-nutraukimas#kuriomis-veiklos-rūšimis-galima-verstis-įsigijus-verslo-liudijimą

6

Gamybos ar paslaugų (išskyrus gyvenamosios paskirties patalpų nuomą) verslo liudijimas
suteikia teisę gauti pajamų už parduotas savo gamybos prekes ar suteiktas paslaugas:

− be apribojimų iš kitų gyventojų (tarp jų ir individualią veiklą vykdančių gyventojų, tiek
įsigijusių verslo liudijimus, tiek įregistravusių individualią veiklą su pažyma);

− iki 4 500 Eur per mokestinį laikotarpį iš tos pačios veiklos nevykdančių juridinių asmenų
(t. y. kai verslo liudijime nurodyta veiklos rūšis nesutampa su juridinio asmens Mokesčių mokėtojų
registre (toliau — MMR) įregistruota veikla).

Į 4 500 Eur sumą įskaičiuojamos verslo liudijimą (ar verslo liudijimus) įsigijusio gyventojo
iš visuose verslo liudijimuose (išskyrus gyvenamosios paskirties patalpų nuomą) nurodytų rūšių
veiklos gautos pajamos:

− prekybos verslo liudijimą įsigijusio gyventojo gautos pajamos iš prekybos veiklos
nevykdančių juridinių asmenų bei iš individualią prekybos veiklą vykdančių gyventojų, tiek
įsigijusių prekybos verslo liudijimus, tiek įregistravusių prekybos veiklą su pažyma ir,

− iš juridiniams asmenims parduotų savo gamybos prekių ir / ar suteiktų paslaugų (išskyrus
gyvenamųjų patalpų nuomą).

Kai prekybos ir / ar gamybos, ir / ar paslaugų verslo liudijimą (liudijimus) įsigijusio
gyventojo iš juridinių asmenų už parduotas (įskaitant savo gamybos) prekes ar suteiktas
paslaugas (išskyrus už gyvenamosios paskirties patalpų nuomą) gautos pajamos bei iš
individualią prekybos veiklą vykdančių gyventojų už parduotas ne savo gamybos prekes gautos
pajamos yra didesnės kaip 4 500 Eur per mokestinį laikotarpį, tai pajamų dalis:

− iki 4 500 eurų apmokestinama sumokant savivaldybių tarybų nustatytą fiksuoto dydžio
pajamų mokestį;

− viršijanti 4 500 eurų sumą, apmokestinama kaip įregistruotos individualios veiklos su
pažyma pajamos, kurioms nuo 2018 m. sausio 1 d. taikomas GPMĮ 6 straipsnio 1 dalyje
nustatytas 15 procentų pajamų mokesčio tarifas, taikant GPMĮ 182 straipsnyje nurodytą pajamų
mokesčio kreditą.

Metams pasibaigus, iki kitų metų gegužės 1 d. verslo liudijimus įsigiję gyventojai (tiek gavę
pajamų, tiek negavę pajamų) privalo deklaruoti pajamas.

Metų eigoje toks gyventojas neprivalo teikti prašymo dėl individualios veiklos įregistravimo.
Atkreipiame dėmesį, kad verslo liudijimas suteikia teisę gautas pajamas už parduotas

prekes (įskaitant savos gamybos prekes) bei suteiktas paslaugas juridiniams asmenims laikyti iš
individualios veiklos su verslo liudijimu gautomis pajamomis, tik tuo atveju, jeigu veiklos, kuria
gali būti verčiamasi, turint verslo liudijimą, rūšis nėra viena iš veiklos, kuria verčiasi juridinis
asmuo, rūšių. Vadinasi, jei verslo liudijimą įsigijęs gyventojas, vykdantis tokią pačią veiklą kaip
ir juridinio asmens įregistruota MMR (nors faktiškai ir nevykdoma), parduos prekes (įskaitant ir
savo gamybos prekes) ar teiks paslaugas, tai iš tokio juridinio asmens jo gautos pajamos nebus
laikomos pajamomis, gautomis iš veiklos, vykdytos įsigijus verslo liudijimą.

Gyvenamosios paskirties patalpų nuomos veikla.

Gyvenamosios paskirties patalpų nuomos veiklos verslo liudijimas suteikia teisę
kalendoriniais metais gautas iki 45 000 Eur pajamas už gyventojams (įskaitant ir individualią veiklą
vykdančius gyventojus) suteiktas tik gyvenamosios paskirties patalpų nuomos paslaugas (t. y. pagal
Nekilnojamojo turto registro duomenis, nuomojant tik gyvenamosios paskirties objektus) laikyti
iš veiklos su verslo liudijimu gautomis pajamomis (kai gyvenamosios paskirties patalpos
nuomojamos įsigijus kelis verslo liudijimus, tai sudedamos pagal visus nuomos verslo liudijimus
visos gautos pajamos).

Pavyzdys

Tarkim, gyventojas 2021 m. nuomojo 3 butus Vilniuje ir vasaros sezono metu namą Palangoje
pagal įsigytus 4 atskirus gyvenamosios paskirties patalpų nuomos verslo liudijimus (teikti nuomos
paslaugas Vilniaus m. teritorijoje ir teikti nuomos paslaugas vasaros sezono metu Palangos miesto
teritorijoje). Šis gyventojas iš gyvenamosios paskirties patalpų nuomos Vilniaus m. gavo 25 000 Eur
pajamų, o iš nuomos Palangos mieste - 15 000 Eur pajamų. Be nuomos paslaugų teikimo šis
gyventojas dar teikė fotografavimo paslaugas, įsigijęs verslo liudijimą veiklai „Fotografavimo

!

7

veikla (išskyrus fotoreporterių veiklą)“, iš kurios 2021 m. gavo 5 000 Eur pajamų, bei užsiėmė
veislinių šunų auginimu, įsigijęs verslo liudijimą veiklai „Naminių veislinių gyvūnėlių auginimas“,
iš kurios taip pat gavo 5 000 Eur pajamų. Šiuo atveju, vertinant ar gyventojo 2021 m. gautos
pajamos laikomos pajamomis, gautomis iš vykdytos veiklos su verslo liudijimais, 2021 m. tokias
veiklas vykdžiusio gyventojo gautos pajamos sumuojamos į dvi atskiras grupes (pagal kiekvieną
grupę gautos pajamos, kalendoriniais metais neviršijančios 45 000 Eur sumos, laikomos pajamomis,
gautomis iš veiklų su verslo liudijimais):

- į vieną grupę sumuojamos visos iš gyvenamosios paskirties patalpų nuomos veiklos (t. y. ne
individualios veiklos) gautos 40 000 Eur (25 000 + 15 000) pajamos,

- į kitą grupę - visos iš vykdytos individualios veiklos gautos 10 000 Eur (5 000 + 5 000)
pajamos.

Vadinasi, šio gyventojo 2021 m. gautos 40 000 Eur pajamos iš gyvenamosios paskirties
patalpų nuomos (neviršijo 45 000 Eur) laikomos pajamomis, gautomis iš veiklos su nuomos verslo
liudijimu, taip pat ir 10 000 Eur gautos individualios veiklos pajamos (neviršijo 45 000 Eur)
laikomos pajamomis, gautomis iš vykdytos individualios veiklos su verslo liudijimu.

Nuo 2020-07-01 fiksuoto dydžio pajamų mokestis mokamas atskirai už kiekvieną
gyvenamosios paskirties objektą (iki 2020-06-30 sumokėjus fiksuoto dydžio pajamų mokestį,
įsigyjant gyvenamosios paskirties patalpų nuomos verslo liudijimą, nuomojamų gyvenamosios
paskirties objektų skaičius nebuvo ribojamas).

Nuo 2020-07-01 šią veiklą žyminti žyma „**“ papildyta nuostata, jog gyvenamosios
paskirties patalpos gali būti nuomojamos gyventojo pasirinktam laikotarpiui. Iki 2020-06-30 žyma
„**“ žymėjo, jog šios veiklos verslo liudijimas nesuteikia teisės teikti apgyvendinimo paslaugų
(kaimo turizmo paslaugos arba nakvynės ir pusryčių paslaugos).

2019 m. ir vėlesniais mokestiniais laikotarpiais, jei gyventojo iš gyvenamųjų patalpų
nuomos gautos pajamos kartu su kitomis ne iš darbo santykių ar jų esmę atitinkamų santykių
kalendoriniais metais gautomis pajamomis viršija 120 VDU (2019 m. – 136 344 eurų, 2020 m. –
148 968 eurai, 2021 m. – 162 324 eurai, 2022 m. – 180 492 Eur) viršijančios pajamos
apmokestinamos taikant GPMĮ 6 straipsnio 12 dalyje nustatytą 20 proc. pajamų mokesčio tarifą.

Tuo atveju, jei gyventojas vykdo kitokią, nei verslo liudijime nurodyta, veiklą, jam pagal
GPMĮ nuostatas atsiranda prievolė sumokėti pajamų mokestį nuo verslo liudijime nenurodytos
veiklos rūšies gautų pajamų.

Pavyzdys

Verslo liudijimas, išduotas veiklai, kurios rūšies kodas klasifikatoriuje 031 – „Kirpyklų,
kosmetikos kabinetų ir salonų, soliariumų veikla (EVRK klasė 96.02, įeina į EVRK klasę 96.04)“. Kai
prie veiklos rūšies pavadinimo skliausteliuose nurodyta tik EVRK klasė, šiuo atveju EVRK 96.02,
tai suteikiama teisę gauti pajamų, verčiantis visomis EVRK 96.02 klasėje (Kirpyklų ir kitų grožio
salonų veikla) nurodytomis veiklomis. Į EVRK 96.02 klasę įeina:

- vyrų ir moterų plaukų trinkimas, lyginimas, kirpimas, šukavimas, dažymas, spalvinimas,
garbanojimas, tiesinimas ir panaši veikla

- barzdos skutimas ir pakirpimas

- veido masažas, manikiūras ir pedikiūras, makiažas ir kt.

Tačiau, kai prie verslo liudijimo veiklos rūšies pavadinimo skliausteliuose nurodyta, kad
veiklos rūšis įeina į tam tikrą EVRK klasę, šiuo atveju įeina į EVRK 96.04 (Fizinės gerovės
užtikrinimo veikla), tai suteikiama teisė gauti pajamų tik verslo liudijimo veiklos rūšies pavadinime
(šiuo atveju „Kirpyklų, kosmetikos kabinetų ir salonų, soliariumų veikla“) nurodytos rūšies veikla,
įeinančia į nurodytą EVRK 96.04 klasę. Į EVRK 96.04 klasę įeina:

- turkiškų pirčių, saunų, garo vonių, soliariumų, liesėjimo ir lieknėjimo salonų, masažo
kabinetų ir kt. veikla.

Šiuo atveju tik soliariumų veikla nurodyta verslo liudijimo veiklos rūšies pavadinime
„Kirpyklų, kosmetikos kabinetų ir salonų, soliariumų veikla“ įeina į EVRK 96.04 klasę. Vadinasi,
sumokėjus fiksuoto dydžio pajamų mokestį įsigyjant verslo liudijimą veiklai „Kirpyklų, kosmetikos
kabinetų ir salonų, soliariumų veikla (EVRK klasė 96.02, įeina į EVRK klasę 96.04)“, pajamomis iš

8

šios veiklos bus laikomos pajamos, gautos iš visų EVRK 96.02 klasėje nurodytų veiklų, o iš EVRK
96.04 klasėje nurodytų veiklų - tik iš soliariumų veiklos.

Pagal šios rūšies verslo liudijimą faktiškai vykdoma veikla negali būti tokia, kuri būtų
priskirtina kitoms EVRK klasėms, kaip pvz. perukų gamybą, aprašyta EVRK 32.99 klasėje, arba
turkiškų pirčių, saunų, garo vonių veikla patenkanti į EVRK 96.04 klasę, tačiau nenurodyta verslo
liudijimo veiklos rūšies „Kirpyklų, kosmetikos kabinetų ir salonų, soliariumų veikla“ pavadinime.

Vertinti, ar gyventojų faktiškai vykdomos veiklos pobūdis atitinka verslo liudijime įrašytą
veiklą, yra įgaliotas mokesčių administratorius (teritorinės valstybinės mokesčių inspekcijos (toliau
− TVMI), kuris privalo išnagrinėti per patikrinimą nustatytas faktines veiklos vykdymo aplinkybes.

Pažymėtina, kad gyventojas gali įsigyti neribotą skirtingų veiklos rūšių verslo liudijimų
skaičių. Jei gyventojas nori verstis veikla, kuri nepatenka į Sąrašą, tai jis turi pasirinkti kitokią
ūkinės veiklos formą, t. y. steigti įmonę arba registruoti individualią veiklą.

2.2. Verslo liudijime nurodoma informacija:

Gyventojui išduotame verslo liudijime nurodoma:

1) verslo liudijimo numeris bei jo versijos numeris,

2) gyventojo, kuriam išduotas verslo liudijimas, duomenys: vardas ir pavardė bei gimimo
data (užsieniečių kontaktiniai duomenys),

3) veiklos, už kurios vykdymą buvo sumokėtas fiksuotas pajamų mokestis, duomenys: veiklos
grupė (prekyba, paslaugos ar gamyba), veiklos rūšies kodas (nurodytas klasifikatoriuje), veiklos
rūšies pavadinimas, veiklos ypatumų žymos, veiklos rūšies ryšys su Sąraše nurodytomis EVRK
klasėmis,

4) veiklos vykdymo vietos duomenys: veiklos vykdymo teritorija, veiklos vykdymo vietos
adresai (nurodomi privalomai, jei klasifikatoriuje prie nurodytos veiklos rūšies pažymėta ST),

5) mokestinis laikotarpis (metai) bei veiklos vykdymo laikotarpiai (mėnesiais ir dienomis),
kuriais gyventojas pasirenka vykdyti veiklą pagal šį konkretų verslo liudijimą,

6) į verslo liudijimą įrašyto fizinio asmens (šeimos nario) duomenys: vardas pavardė bei
gimimo data ir kita informacija,

7) verslo liudijimo išdavimo data.

Kiekvieną kartą pratęsus verslo liudijimo galiojimą ar pakeitus verslo liudijimo duomenis,
išduodamas naujos versijos verslo liudijimas, kuriame yra visa aktuali informacija.

III. Verslo liudijimų išdavimo, pratęsimo ir pajamų mokesčio sumokėjimo
tvarka

Verslo liudijimų išdavimo gyventojams taisyklės patvirtintos Nutarimu Nr. 1797. Šiuo
Nutarimu Nr. 1797 Vyriausybė įgaliojo VMI prie FM patvirtinti verslo liudijimo formą ir nustatė, kad
verslo liudijimus tiesiogiai į TVMI besikreipiantiems gyventojams išduoda TVMI, o besikreipiantiems
elektroninėmis priemonėmis − prisijungus prie asmeninės mokesčių mokėtojo erdvės „Mano VMI“
– Valstybinė mokesčių inspekcija (toliau − VMI).

3.1. Kur įsigyti verslo liudijimą?

Nutarime Nr. 1797 nustatyta, kad verslo liudijimai verstis veikla gyventojams gali būti
išduodami:

1) neribojant veiklos teritorijos,

2) visoje Lietuvos Respublikoje, išskyrus Alytaus, Kauno, Klaipėdos, Palangos, Panevėžio,
Šiaulių ir Vilniaus miestų savivaldybių ir Neringos savivaldybės teritorijas bei Marijampolės
savivaldybės Marijampolės miesto teritoriją,

3) konkrečios savivaldybės teritorijoje.

Nutarime Nr. 1797 nustatyta, kad:

 verslo liudijimus verstis veikla neribojant veiklos teritorijos ir verstis veikla visoje
Lietuvos Respublikoje, išskyrus Alytaus, Kauno, Klaipėdos, Palangos, Panevėžio,

9

Šiaulių ir Vilniaus miestų savivaldybių ir Neringos savivaldybės teritorijas bei
Marijampolės savivaldybės Marijampolės miesto teritoriją, išduoda gyventojo
nuolatinės gyvenamosios vietos TVMI. Verslo liudijimus verstis veikla konkrečios
savivaldybės teritorijoje išduoda tos TVMI, kurios veiklos teritorijoje bus vykdoma
veikla,

 nenuolatiniam Lietuvos gyventojui verslo liudijimą išduoda TVMI, kurios teritorijoje
jis gyvena, o jeigu gyvenamosios vietos Lietuvoje neturi, tai bet kuri TVMI. Kai
nenuolatinis Lietuvos gyventojas pageidauja verslo liudijimo verstis veikla
konkrečios savivaldybės teritorijoje, tai tokį verslo liudijimą išduoda ta TVMI, kurios
veiklos teritorijoje bus vykdoma veikla,

 verslo liudijimai išduodami nuolatiniam Lietuvos gyventojui ir nenuolatiniam
Lietuvos gyventojui kreipiantis į VMI elektroninėmis priemonėmis - prisijungus prie
asmeninės mokesčių mokėtojo erdvės Mano VMI, naudojant savo e. bankininkystės
duomenis ar parašą, ar VMI išduotas prisijungimo priemones. Gyventojas, prisijungęs
prie Mano VMI, turi užpildyti atitinkamą prašymą ir sumokėti apskaičiuotą fiksuoto
dydžio pajamų mokestį bei valstybinio socialinio draudimo (toliau – VSD) įmoką (kai
verslo liudijimas išduodamas trumpesniam nei trijų mėnesių laikotarpiui).
Informacija apie įskaitytą mokesčių sumokėjimą bei verslo liudijimo numeris
gyventojui pateikiami asmeninėje gyventojo paskyroje Mano VMI, kurioje taip pat
pateikiami visi asmens turimi ir/ar turėti verslo liudijimai nuo 2013 metų,
nepriklausomai nuo to, ar prašymas buvo pateiktas per Mano VMI, ar atvykus į TVMI.

VMI yra įgyvendintas vieno langelio principas, todėl gyventojai dėl verslo liudijimo
įsigijimo gali tiesiogiai kreiptis į bet kurią TVMI, kuri išduodama verslo liudijimus taiko fiksuotus
pajamų mokesčio dydžius tokia tvarka:

 kai veiklos vykdymo vieta pasirenkama neribojant veiklos teritorijos arba visoje
Lietuvos Respublikoje, išskyrus Alytaus, Kauno, Klaipėdos, Palangos, Panevėžio,
Šiaulių, Vilniaus miestų savivaldybių ir Neringos savivaldybės teritorijas bei
Marijampolės savivaldybės Marijampolės miesto teritoriją, tai taikomi verslo
liudijimą įsigyjančio gyventojo nuolatinės (deklaruotos) gyvenamosios vietos
savivaldybės nustatyti fiksuoti pajamų mokesčio bei lengvatų dydžiai,

 kai veiklos vykdymo vieta pasirenkama konkreti savivaldybė, tai taikomi tos
konkrečios veiklos vykdymo vietos savivaldybės nustatyti fiksuoti pajamų mokesčio
bei lengvatų dydžiai.

Pavyzdžiai:

1. Jei Vilniaus miesto gyventojas, turintis gyvenamąsias patalpas asmeninės nuosavybės teise
Palangoje, nori įsigyti verslo liudijimą patalpų nuomos veiklai Palangos m. teritorijoje (t. y.
konkrečioje teritorijoje) ir jas išnuomoti, tai prašymą dėl minėtos veiklos verslo liudijimo įsigijimo
jis gali pateikti bet kuriai TVMI (tiek Vilniaus AVMI, tiek Klaipėdos AVMI, tiek ir bet kuriai kitai
TVMI), tačiau fiksuotas pajamų mokestis jam turėtų būti apskaičiuotas pagal Palangos m.
savivaldybės nustatytus fiksuotus pajamų mokesčių dydžius, taikant Palangos m. savivaldybės
nustatytas lengvatas (jei šiuo atveju gyventojas veiklos vykdymo vietą būtų pasirinkęs ne konkrečią
Palangos m. teritoriją, o „neribojant veiklos teritorijos“, tai fiksuotas pajamų mokestis jam turėtų
būti apskaičiuojamas pagal Vilniaus m. savivaldybės nustatytus fiksuotus pajamų mokesčio
dydžius, taikant Vilniaus m. savivaldybės nustatytas lengvatas).

2. Iki 2020-06-30 Vilniaus miesto gyventojas, turintis gyvenamąsias patalpas Palangoje ir
Kaune, jas galėjo išnuomoti įsigijęs vieną verslo liudijimą patalpų nuomos veiklai (tarkim veiklos
vykdymo vieta buvo pasirinkta „neribojant veiklos teritorijos“), tai prašymą dėl minėtos veiklos
verslo liudijimo įsigijimo jis galėjo pateikti taip pat bet kuriai TVMI, tačiau fiksuotas pajamų
mokestis jam buvo apskaičiuotas pagal Vilniaus m. savivaldybės nustatytus fiksuotus pajamų
mokesčio dydžius (t. y. jo gyvenamosios (deklaruotos) vietos savivaldybės nustatytus fiksuotus
pajamų mokesčio dydžius), taikant Vilniaus m. savivaldybės nustatytas lengvatas.

Nuo 2020-07-01 gyventojas, pageidaujantis su verslo liudijimu nuomoti turimas kelias
gyvenamosios paskirties patalpas, turi pateikti atskirus prašymus dėl verslo liudijimų įsigijimo

https://sso.vmi.lt/sso/login?TARGET=https%3a%2f%2fwww.vmi.lt%2fmanovmi%2flt%2fManoVMIep.aspx

10

kiekvienam nuomojamam būstui (šio pavyzdžio 2 punkte pateiktu atveju − 2 prašymus) ir
kiekviename prašyme turi nurodyti pasirenkamą veiklos vykdymo teritoriją. Jei, šiame pavyzdyje
pateiktu atveju, abiejuose savo prašymuose gyventojas nurodytų pasirenkamą veiklos vykdymo
teritoriją „neribojant veiklos teritorijos“, tai abiem atvejais būtų taikomas Vilniaus m.
savivaldybės tarybos nustatytas fiksuoto dydžio pajamų mokestis. Jei prašyme dėl verslo liudijimo
įsigijimo gyvenamųjų patalpų nuomai Palangos m. gyventojas nurodytų pasirenkamą veiklos
vykdymo teritoriją Palangos m., o prašyme dėl verslo liudijimo įsigijimo gyvenamųjų patalpų
nuomai Kauno m. veiklos vykdymo teritoriją nurodytų „neribojant veiklos teritorijos“, tai,
įsigyjant verslo liudijimą gyvenamųjų patalpų nuomai Palangos m., būtų taikomas Palangos m.
savivaldybės tarybos nustatytas fiksuoto dydžio pajamų mokestis, o, įsigyjant verslo liudijimą
gyvenamųjų patalpų nuomai Kauno m. būtų taikomas Vilniaus m. savivaldybės tarybos nustatytas
fiksuoto dydžio pajamų mokestis.

Verslo liudijimas išduodamas visišką civilinį veiksnumą įgijusiam gyventojui, t. y.
sulaukusiam 18 metų, arba kai visišką veiksnumą įgyja kitais Lietuvos Respublikos civilinio
kodekso nustatytais atvejais, būdamas jaunesnis nei 18 metų6.

Verslo liudijimas gali būti išduodamas ir nepilnamečiui nuo 14 metų, kai yra vieno iš tėvų
(įtėvių, rūpintojų) sutikimas7.

3.2. Ar verslo liudijimą įsigijusio gyventojo vykdomoje veikloje gali dalyvauti kiti
fiziniai asmenys?

Verslo liudijimą įsigijusio gyventojo vykdomoje individualioje veikloje turi teisę dalyvauti
vienas iš šių fizinių asmenų: sutuoktinis, tėvas, motina, vaikas nuo 14 metų, globojamasis, globėjas
ar rūpintojas. Fizinis asmuo gali dalyvauti veikloje tik tada, jeigu jis yra įrašytas gyventojui
išduotame verslo liudijime. Gyventojas, pageidaujantis, kad jo vykdomoje veikloje dalyvautų ir
kitas fizinis asmuo, šį asmenį jis turi nurodyti savo prašyme išduoti verslo liudijimą. Jei gyventojas
to nepadarė iki verslo liudijimo išdavimo, tai jis gali papildomai pateikti prašymą dėl kito asmens
įrašymo į verslo liudijimą, jo galiojimo metu arba paduodamas prašymą pratęsti verslo liudijimą.

Verslo liudijime nurodytas fizinis asmuo turi teisę dalyvauti gyventojo vykdomoje veikloje,
kuriai įsigytas verslo liudijimas, kartu su juo, ar jo nesant.

Verslo liudijime nenurodytas asmuo negali dalyvauti verslo liudijime nurodytoje gyventojo
vykdomoje veikloje. Plačiau apie tai skaitykite šio leidinio skyriuje „Kokių teisių verslo liudijimas
nesuteikia?“

3.3. Kokius dokumentus turi pateikti norintieji įsigyti verslo liudijimą?

Gyventojas, norintis įsigyti verslo liudijimą, TVMI iki laikotarpio, kuriam norima įsigyti verslo
liudijimą, pradžios privalo pateikti tokius dokumentus:

1. Prašymą (VMI prie FM parengtos tipinės formos) dėl verslo liudijimo įsigijimo, kuriame
turi būti nurodyta:

 vardas, pavardė ir mokesčių mokėtojo identifikacinis numeris (asmens kodas)

 gyvenamoji vieta,

 veiklos rūšies, kuria norima verstis įsigijus verslo liudijimą, pavadinimas bei pasirenkama
veiklos vykdymo teritorija (neribojant veiklos teritorijos arba visoje Lietuvos Respublikos
teritorijoje, išskyrus Alytaus, Kauno, Klaipėdos, Palangos, Panevėžio, Šiaulių, Vilniaus

6 Lietuvos Respublikos civilinis kodeksas (toliau − CK) nustato du atvejus, kada asmuo įgyja civilinį veiksnumą

anksčiau nei jam sueis 18 metų:

1) tais atvejais, kai įstatymai leidžia fiziniam asmeniui sudaryti santuoką anksčiau, nei sueis 18 metų, asmuo,
kuriam nėra suėjęs šis amžius, įgyja visišką civilinį veiksnumą nuo santuokos sudarymo momento (CK 2.5 straipsnis);

2) nepilnametis, sulaukęs 16 metų, jo tėvų, globos (rūpybos) institucijų, jo rūpintojo ar jo paties pareiškimu gali
būti teismo tvarka pripažintas visiškai veiksniu, jeigu yra pakankamas pagrindas leisti jam savarankiškai įgyvendinti visas
civilines teises ar vykdyti pareigas (CK 2.9 straipsnis).

7 Nepilnamečiai nuo keturiolikos iki aštuoniolikos metų sandorius sudaryti gali, turėdami tėvų arba rūpintojų
sutikimą. Sutikimo forma turi atitikti sudaromo sandorio formą. Sandoriai, sudaryti be atstovų pagal įstatymą sutikimo,
galioja, jeigu tokį sutikimą atstovas pagal įstatymą duoda po sandorio sudarymo (CK 2.8 straipsnis).

!

11

miestų savivaldybių ir Neringos savivaldybės teritorijas bei Marijampolės savivaldybės
Marijampolės miesto teritoriją, arba konkrečios savivaldybės teritorijoje),

 pageidaujamas veiklos vykdymo laikotarpis − nurodomi mėnesiai ir dienos, kuriais norima
vykdyti veiklą (jei įsigyjamas gamybos ar paslaugų veiklos verslo liudijimas, tai nurodytas
laikotarpis negali būti trumpesnis nei 5 kalendorinės dienos (kurios neprivalo eiti paeiliui),
o jei įsigyjamas verslo liudijimas prekybai, tai gali būti nurodytas bet koks laikotarpis, net
ir 1 dienai),

 veiklos vykdymo vieta − veiklos vykdymo vietos adresas (adresai) privalo būti nurodytas,
jei klasifikatoriuje prie veiklos rūšies pažymėta (ST)8. Veiklos vykdymo vietos nurodyti
neprivaloma (tačiau, pageidaujantis gali nurodyti), jei klasifikatoriuje prie nurodytos
veiklos rūšies nėra pažymėta „ST“,

 taikytinas fiksuoto pajamų mokesčio dydžio lengvatas nustato pačios savivaldybių tarybos
savo biudžeto sąskaita savo savivaldybės teritorijoje. Asmenys, pageidaujantys
pasinaudoti fiksuoto dydžio pajamų mokesčio lengvatomis, prašyme turi pažymėti, kurią
savivaldybės tarybos sprendimu nustatytą lengvatą jie prašo pritaikyti,

 duomenis apie kompiuterinių žaidimų komplektų skaičių, įsigyjant kompiuterinių žaidimų
veiklos verslo liudijimą.

2. Galiojantį asmens tapatybės dokumentą: Lietuvos Respublikos piliečio pasą, asmens
tapatybės kortelę, pasą ar kitą asmens tapatybę patvirtinantį dokumentą (kuriame būtų
nuotrauka, asmens kodas (pvz., laikinasis pažymėjimas, išduotas praradus asmens
tapatybės kortelę, ir kt.). Užsienio valstybės pilietis, be asmenį identifikuojančio
dokumento, turi pateikti leidimą gyventi Lietuvos Respublikoje (toliau − leidimas
gyventi). Šis reikalavimas netaikomas Europos Sąjungos valstybių narių, Europos
laisvosios prekybos asociacijos valstybių narių piliečiams ir jų šeimos nariams. Asmens
tapatybę patvirtinančio dokumento nereikalaujama, kai prašymas įsigyti verslo liudijimą
teikiamas elektroninėmis priemonėmis (prisijungus prie asmeninės mokesčių mokėtojo
erdvės „Mano VMI“).

3. Dokumentą (jei jo paprašo verslo liudijimą išduodanti TVMI), patvirtinantį teisę taikyti
mažesnį pajamų mokestį (jeigu savivaldybių tarybos tokių asmenų atžvilgiu yra
priėmusios atitinkamą sprendimą). Dokumento originalas grąžinamas gyventojui, o jo
kopija paliekama verslo liudijimą išduodančiai TVMI.

4. Su garso ir vaizdo kūrinių prodiuseriais ir fonogramų gamintojais arba jų teisių perėmėjais
sudarytos autorinės licencinės sutartys, suteikiančios teisę Lietuvos Respublikos
teritorijoje platinti garso ir vaizdo kūrinius ir (arba) fonogramas bet kokiose laikmenose
(nuomoti juos ir (arba) jais prekiauti).

Teikiant elektroniniu būdu užpildytą prašymą dėl verslo liudijimo įsigijimo, VMI paprašius,
turi būti pateikiami ir 3 bei 4 punktuose nurodyti dokumentai.

Jei šioje dalyje paminėti dokumentai nepateikiami, verslo liudijimas neišduodamas (jei
šios dalies 3 punkte nurodytu atveju, TVMI paprašius, gyventojas nepateikia atitinkamo
dokumento, tai netaikomas savivaldybių tarybų nustatytas mažesnis pajamų mokestis). Verslo
liudijimas taip pat neišduodamas ir nepratęsiamas (išskyrus gyvenamųjų patalpų nuomą), jeigu
gyventojas skolingas Valstybinio socialinio draudimo fondo (toliau – Fondas) biudžetui, išskyrus
atvejus, kai gyventojo skolos sumokėjimo Fondo biudžetui terminas atidėtas ir kai šis terminas
dar nesuėjęs (daugiau informacijos apie pareigą mokėti VSD įmokas galima rasti šios atmintinės
skyriuje „Valstybinis socialinis draudimas“).

Pirmą kartą verslo liudijimus įsigyjančius gyventojus VMI informuoja apie jų veiklą
reglamentuojančius teisės aktus, teises, pareigas ir su mokestinių prievolių vykdymo tvarkos
pažeidimais susijusia atsakomybe, pateikdama atmintinę.

Verslo liudijimus išduodant elektroniniu būdu, el. paštu gyventojui siunčiamas
informacinis pranešimas apie išduodamą verslo liudijimą bei pateikiama nuoroda į VMI svetainę

8 Stacionarioje vietoje vykdomos veiklos rūšys VMI prie FM viršininko 2002 m. lapkričio 21 d. įsakymu Nr. 333 „Dėl

Verslo liudijimo formos ir individualios veiklos, kuria gali būti verčiamasi turint verslo liudijimą, klasifikatoriaus
patvirtinimo“, patvirtintame Veiklų, kuriomis gali būti verčiamasi turint verslo liudijimą, rūšių klasifikatoriuje
pažymėtos ženklu (ST).

!

12

adresu https://www.vmi.lt/evmi/individuali-veikla-pagal-verslo-liudijima, kurioje paskelbta
verslo liudijimą įsigyjančiam gyventojui žinotina aktuali informacija apie individualios veiklos,
įsigijus verslo liudijimą, vykdymo sąlygas ir reikalavimus.

3.4. Per kiek laiko išduodamas verslo liudijimas?

Verslo liudijimas išduodamas ne vėliau kaip per 4 darbo dienas nuo reikalingų dokumentų
pateikimo TVMI (ar pateikimo prisijungus prie asmeninės mokesčių mokėtojo erdvės Mano VMI)
dienos.

Iki verslo liudijimo išdavimo dienos į vieną iš VMI prie FM biudžeto pajamų surenkamųjų
sąskaitų, nurodytų VMI prie FM interneto tinklalapyje https://www.vmi.lt/evmi/saskaitos-ir-
imoku-kodai turi būti sumokamas apskaičiuotas pajamų mokestis (įmokos kodas − 1461).

Jei gyventojas iki veiklos pradžios (ar iki pratęsiamo pirmojo veiklos vykdymo laikotarpio
pradžios (kai prašyme dėl verslo liudijimo pratęsimo nurodomi keli veiklos vykdymo laikotarpiai))
nesumoka fiksuoto pajamų mokesčio už verslo liudijimą, verslo liudijimas jam neišduodamas
(nepratęsiamas).

3.5. Kokiems laikotarpiams išduodami verslo liudijimai?

Verslo liudijimai gali būti išduodami pageidaujamam kalendorinių metų laikotarpiui, kuris
gali būti ne ilgesnis kaip iki tų pačių kalendorinių metų pabaigos.

Prekybos verslo liudijimai išduodami pageidaujamam kalendorinių metų laikotarpiui,
skaičiuojamam dienomis. Trumpiausias laikotarpis yra viena diena.

Pavyzdys

Verslo liudijimą prekybai gyventojas gali įsigyti 2022 m. sausio 11 d. ir 20 d., kovo 5 d.,
liepos 31 d., gruodžio 20 d. (ar tik kuriai nors vienai dienai ir pan.).

Paslaugų ir gamybos verslo liudijimai išduodami pageidaujamam kalendorinių metų
laikotarpiui (skaičiuojamam dienomis), bet ne ilgiau kaip kalendoriams metams ir ne trumpiau
kaip 5 kalendorinėms dienoms, kurios neprivalo eiti paeiliui, t. y. gyventojas gali pasirinkti veiklą
vykdyti bet kokias kalendorinių metų 5 dienas (pvz., kovo mėn. 8 d., gegužės mėn. 1 d., rugsėjo
mėn. 1 d., lapkričio mėn. 1 d., gruodžio mėn. 23 d.).

Įsigyjant verslo liudijimą metų pabaigoje nuo gruodžio 28 d. paslaugų bei gamybos verslo
liudijimas gali būti išduotas ir trumpesniam nei 5 dienų laikotarpiui, nes verslo liudijimas
išduodamas ne ilgiau kaip iki metų pabaigos. Šiuo atveju fiksuotas pajamų mokestis
apskaičiuojamas proporcingai verslo liudijimo galiojimo dienų skaičiui.

3.6. Fiksuoto dydžio pajamų mokesčio sumokėjimo ir grąžinimo ypatumai

3.6.1. Koks yra fiksuoto dydžio pajamų mokestis?

Fiksuotas pajamų mokesčio dydis nustatomas atskirai kiekvienai veiklos rūšiai. Fiksuotus
pajamų mokesčio dydžius tvirtina kiekviena savivaldybė atskirai, todėl kiekvienoje savivaldybėje
jie būna skirtingi. Nutarime Nr. 1797 rekomenduojama savivaldybėms iki einamųjų metų lapkričio
10 dienos patvirtintus kitų metų fiksuotus pajamų mokesčio dydžius pateikti VMI. Vadinasi,
savivaldybių tarybų nustatytas fiksuotas pajamų mokesčio dydis veiklos rūšims, kuriomis gali būti
verčiamasi turint verslo liudijimus, gali keistis kasmet.

Fiksuoto pajamų mokesčio dydžio lengvatas verslo liudijimus įsigyjantiems gyventojams
nustato savivaldybių tarybos savo sprendimais (savo biudžeto sąskaita).

Informaciją apie nustatytus (patvirtintus) fiksuotus pajamų mokesčio dydžius savivaldybės
pateikia TVMI, kuriose galima sužinoti savivaldybių nustatytus pajamų mokesčio dydžius ir
nustatytas lengvatas. Ši informacija yra skelbiama ir VMI prie FM interneto svetainėje
https://www.vmi.lt/evmi/fiksuotas-gpm-apskaiciavimas-sumokejimas.

3.6.2. Kiek ir kur reikia mokėti įsigyjant verslo liudijimą?

!

https://www.vmi.lt/evmi/individuali-veikla-pagal-verslo-liudijima
https://www.vmi.lt/evmi/saskaitos-ir-imoku-kodai
https://www.vmi.lt/evmi/saskaitos-ir-imoku-kodai
https://www.vmi.lt/evmi/fiksuotas-gpm-apskaiciavimas-sumokejimas

13

Mokėtiną pajamų mokestį mokesčių administratorius (verslo liudijimą išduodanti TVMI
(elektroniniu būdu − VMI)) apskaičiuoja proporcingai išduodamo verslo liudijimo galiojimo laikui,
atsižvelgiant į gyventojo teisę mokėti mažesnį fiksuoto dydžio pajamų mokestį, nustatytą
atskiroms gyventojų grupėms. Todėl prašyme išduoti verslo liudijimą reikia nurodyti duomenis ir
pateikti dokumentus (mokesčių administratoriui paprašius), įrodančius, kad verslo liudijimą
įsigyjantis gyventojas turi teisę į savivaldybių tarybų nustatytą mažesnį fiksuoto dydžio pajamų
mokestį.

Apskaičiuotas pajamų mokestis apvalinamas iki eurų taip: 49 ir mažiau centų
neskaičiuojami, o 50 ir daugiau centų laikomi euru.

Pavyzdys

Mokestis už kelioms dienoms išduodamą prekybos verslo liudijimą apskaičiuojamas taip:
savivaldybės nustatytas metinis fiksuotas pajamų mokestis, tarkim 350 Eur dalijamas iš tų metų
kalendorinių dienų skaičiaus (2021 m. iš 365 d.), tada gautas dalmuo dauginamas iš prekiauti
pageidaujamų dienų skaičiaus (tarkim 11 dienų), ir gautoji sandauga suapvalinama. Apskaičiavus
gauname 10 Eur 55 ct (350 ÷ 365 x 11 = 10,55),vadinasi mokėtinas pajamų mokestis būtų 11 Eur.

Fiksuotą pajamų mokestį gyventojas turi sumokėti į vieną iš VMI prie FM biudžeto pajamų
surenkamųjų sąskaitų, nurodytų VMI prie FM interneto tinklalapyje
https://www.vmi.lt/evmi/saskaitos-ir-imoku-kodai. Pajamų mokestis turi būti sumokėtas iki
verslo liudijimo išdavimo dienos. Įmokos kodas 1461.

 Gyventojas, pageidaujantis įsigyti verslo liudijimą tiek verstis veikla neribojant veiklos
teritorijos, tiek verstis veikla visoje Lietuvos Respublikoje, išskyrus Alytaus, Kauno, Klaipėdos,
Palangos, Panevėžio, Šiaulių, Vilniaus miestų savivaldybių ir Neringos savivaldybės teritorijas bei
Marijampolės savivaldybės Marijampolės miesto teritoriją, taip pat ir verstis veikla konkrečios
savivaldybės teritorijoje, gali kreiptis į bet kurią TVMI (elektroniniu būdu į VMI), kuri apskaičiuoja
konkretų pajamų mokestį pagal to gyventojo gyvenamosios vietos savivaldybės ar pagal konkrečios
savivaldybės patvirtintus fiksuotus pajamų mokesčio dydžius.

Fiksuoto dydžio pajamų mokesčio ir įsiskolinimo Fondo biudžetui sumokėjimas turi būti
įvykdytas iki verslo liudijimo išdavimo dienos, išskyrus įsiskolinimą Fondui, kurio atidėtas
sumokėjimo terminas nėra suėjęs.

3.6.3. Kada fiksuoto dydžio pajamų mokestis turi būti papildomai sumokamas arba
grąžinamas?

Ilgesniam nei vieno mėnesio laikotarpiui verslo liudijimą įsigijęs gyventojas turi per 10
kalendorinių dienų pranešti bet kuriai TVMI apie duomenų, pagal kuriuos buvo apskaičiuotas
fiksuoto dydžio pajamų mokestis, pasikeitimą.

Jei dėl duomenų pasikeitimo susidaro fiksuoto dydžio pajamų mokesčio permoka, ji
gyventojui grąžinama arba įskaitoma kito mokesčio sumokėjimui Lietuvos Respublikos mokesčių
administravimo įstatymo (toliau − MAĮ) nustatyta tvarka. Papildomai mokėtina arba grąžintina
fiksuoto dydžio pajamų mokesčio suma skaičiuojama nuo kito mėnesio, einančio po mėnesio, kurį
pakito duomenys, pirmosios (kalendorinės) dienos.

Pavyzdys

Tarkim neįgalusis gyventojas įsigyja 4 mėnesiams (sausio−balandžio) elektrinių buities
reikmenų taisymo paslaugų teikimo verslo liudijimą.

Tarkime, kad savivaldybė 2021 metams nustatė metinį šios veiklos rūšies 365 Eur fiksuoto
dydžio pajamų mokestį, kurį padalinę iš 365 dienų, gausime vienos dienos įkainį 1 Eur.
Neįgaliesiems gyventojams savivaldybė nustatė 50 proc. mažesnį mokestį, t. y. dienos įkainis 0,5
Eur. Neįgalusis gyventojas, įsigydamas tokį verslo liudijimą sausio−balandžio mėnesiams (120
dienų) už jį sumokėjo 60 Eur (120 d. x 0,5 Eur).

Tarkime, kad Neįgalumo ir darbingumo nustatymo tarnyba prie Lietuvos Respublikos
socialinės apsaugos ir darbo ministerijos nuo vasario 12 d. gyventojui nebenustato neįgalumo

https://www.vmi.lt/evmi/saskaitos-ir-imoku-kodai

14

statuso. Todėl šis gyventojas turi pareigą iki vasario 22 d. apie tai pranešti bet kuriai TVMI bei
papildomai sumokėti fiksuoto dydžio pajamų mokestį (papildomai mokėtina pajamų mokesčio
suma skaičiuojama nuo kovo 1 d. iki verslo liudijimo galiojimo pabaigos). Šiuo atveju papildomai
mokėtina suma − 31 Eur, kuri apskaičiuota įvertinus pasikeitusias aplinkybes (kai kovo − balandžio
mėn. (iš viso 61 dienai) nebeturi nustatyto neįgalumo), t. y. iš apskaičiuoto mokėtino fiksuoto
dydžio pajamų mokesčio (kai neįgalumas nebenustatytas) atimama sumokėta fiksuoto dydžio
pajamų mokesčio suma (kai neįgalumas buvo nustatytas) (61 d. x 1 Eur−61 d. x 0,5 Eur).

Analogiškai būtų apskaičiuojama ir gyventojui grąžintina fiksuoto dydžio pajamų mokesčio
suma, jei atitinkamai pasikeistų aplinkybės (būtų nustatomas neįgalumas jo neturėjusiam
gyventojui) verslo liudijimo galiojimo laikotarpiu.

Fiksuoto dydžio pajamų mokestis grąžinamas arba įskaitomas, kai verslo liudijime įrašytos
rūšies veikla nutrūksta ir ja nesiverčiama iki išduoto verslo liudijimo galiojimo laikotarpio
pabaigos. Todėl gyventojas, nutraukdamas veiklą, turi pateikti prašymą dėl veiklos nutraukimo, o
norėdamas susigrąžinti mokestį − prašymą dėl pajamų mokesčio grąžinimo arba įskaitymo.

Gyventojui mirus, fiksuoto dydžio pajamų mokestis grąžinamas paveldėtojams arba
įskaitomas palikėjo mokestinei nepriemokai padengti. Šiuo atveju grąžinama arba įskaitoma
fiksuoto dydžio pajamų mokesčio suma skaičiuojama nuo palikimo atsiradimo momento (nuo
mirties arba paskelbimo mirusiu dienos iki išduoto verslo liudijimo galiojimo laikotarpio pabaigos.)

Gyventojui susirgus, grąžintina pajamų mokesčio suma skaičiuojama nuo ligos faktą
patvirtinančiuose dokumentuose nurodytos ligos pradžios datos iki verslo liudijimo galiojimo
laikotarpio pabaigos, išskyrus atvejus, kai gyventojo, įsigijusio verslo liudijimą, prašymu į verslo
liudijimą įrašytas fizinis asmuo.

Kitais atvejais grąžinama arba įskaitoma pajamų mokesčio suma skaičiuojama nuo rašytinio
prašymo nutraukti individualios veiklos vykdymą įsigijus verslo liudijimą gavimo TVMI (elektroniniu
būdu − VMI) dienos arba nuo prašyme nurodytos, vėlesnės nei prašymo gavimo data, dienos iki
išduoto verslo liudijimo galiojimo laikotarpio pabaigos, pateikus prašymą grąžinti arba įskaityti
pajamų mokestį.

Pavyzdys

Tarkime, kad gyventojas įsigijo atitinkamos veiklos rūšies verslo liudijimą verstis 2021 m.
sausio −kovo mėnesiais, kuriai fiksuotas metinis pajamų mokestis nustatytas 730 Eur. Gyventojas
už 3 mėnesius (90 d.) sumokėjo 180 Eur (730 ÷ 365 x 90).

Tarkim gyventojas nusprendžia nutraukti veiklą ir vasario 19 d. dėl veiklos nutraukimo
pateikia prašymą TVMI.

Norint nustatyti grąžintiną pajamų mokesčio sumą, pirmiausia suskaičiuojamos dienos, nuo
prašymo grąžinti pajamų mokestį TVMI gavimo dienos (2021-02-20) iki verslo liudijimo galiojimo
laikotarpio pabaigos (2021-03-31), tai sudarys 40 dieną. Gautas dienų skaičius dauginamas iš
savivaldybės nustatyto fiksuoto pajamų mokesčio dydžio, kuris būtų mokamas už vieną veiklos
vykdymo dieną (730 ÷ 365 dienų). Šiuo atveju apskaičiuojama grąžintina pajamų mokesčio suma
80 Eur (730 ÷ 365 x 40).

3.7. Kokia tvarka pratęsiamas verslo liudijimo galiojimas ir kokia tvarka
išduodamas naujas verslo liudijimo egzempliorius?

Verslo liudijimas, išduotas trumpesniam negu iki kalendorinių metų pabaigos laikotarpiui
arba keliems (ne iš eilės einantiems) laikotarpiams (gamybos ir paslaugų veiklos verslo liudijimams
bendra laikotarpių su pertraukomis ar (ir) atskirų dienų trukmė turi būti ne trumpesnė kaip 5
dienos), sumokėjus papildomą pajamų mokestį gali būti pratęsiamas pageidaujamam laikotarpių
ar dienų skaičiui, bet ne ilgiau kaip iki tų metų paskutinės dienos.

Pavyzdys

Nuo 2022 m. sausio 5 d. iki 2022 m. kovo 13 d. išduotą avalynės taisymo verslo liudijimą
gyventojas gali pratęsti ne trumpiau kaip bet kokia tvarka pasirinktoms 5 dienoms (gali būti
pasirenkama 5 iš eilės einančios dienos ar bet kokios atskiros 5 dienos arba kelios dienos einančios

15

iš eilės ir kelios atskiros dienos (kovo 14−18 dienoms arba kovo mėn. 21 d., balandžio mėn. 20 d.,
gegužės mėn. 20 d., rugsėjo mėn. 15, spalio mėn. 20 d. arba balandžio mėn. 13 ir 15 bei 27−29
dienoms). Paskutinė 2022 m. veiklos vykdymo diena gali būti 2022 m. gruodžio 31 diena.

Prašymas dėl verslo liudijimo galiojimo laikotarpio pratęsimo turi būti pateiktas, kol verslo
liudijimas dar galioja (šiuo atveju išduodamas naujos versijos verslo liudijimas, kuriame
nurodomas tas pats verslo liudijimo numeris, tačiau įrašoma kita to verslo liudijimo versija). Tuo
atveju, kai prašymas pratęsti verslo liudijimą pateikiamas pasibaigus verslo liudijimo galiojimo
laikotarpiui, tai gyventojui išduodamas naujas verslo liudijimas (t. y. nauju numeriu naujas verslo
liudijimas).

Verslo liudijimas pratęsiamas ne vėliau kaip per 2 darbo dienas nuo prašymo jį pratęsti
pateikimo TVMI (elektroniniu būdu – VMI) dienos. Pratęstas verslo liudijimas gyventojui
išduodamas, kai jis sumoka papildomai apskaičiuotą fiksuoto dydžio pajamų mokestį ir įmoką
Fondo biudžetui (išskyrus įsiskolinimą Fondui, kurio sumokėjimo terminas atidėtas ir dar nesuėjęs
bei įsigijus gyvenamosios paskirties patalpų nuomos verslo liudijimą)9 ir kai pateikia TVMI
(elektroniniu būdu − VMI) prašomus dokumentus (jei reikia pagrįsti tolimesnį lengvatos taikymą ar
pan.).

Praradus verslo liudijimą ir neturint galimybės prarastojo verslo liudijimo atsispausdinti, taip
pat jį sugadinus ar pan., TVMI (elektroniniu būdu − VMI) galima pateikti prašymą išduoti naują
verslo liudijimo egzempliorių. Kartu su tokiu prašymu turi būti pateikiamas asmens tapatybę
įrodantis dokumentas. Šiuo atveju naujas aktualios versijos verslo liudijimo egzempliorius
išduodamas per 1 darbo dieną po prašymo pateikimo TVMI (elektroniniu būdu − VMI). Asmuo, gavęs
verslo liudijimą elektroniniu būdu, pats gali atsispausdinti kitą verslo liudijimo egzempliorių.

3.8. Kieno prašymu verslo liudijimas pratęsiamas arba išduodamas naujas verslo
liudijimo egzempliorius?

Prašymą pratęsti verslo liudijimą ar išduoti naują jo egzempliorių gali pateikti tik tas asmuo,
kurio vardu buvo išduotas verslo liudijimas, arba įstatymų nustatyta tvarka šio asmens įgaliotas
asmuo. Pagal fizinio asmens, įrašyto į verslo liudijimą, tačiau neturinčio tinkamai įforminto
įgaliojimo, pateiktą prašymą verslo liudijimo naujas egzempliorius neišduodamas ir verslo
liudijimo galiojimo laikas nepratęsiamas.

Prašymą pratęsti/pakeisti verslo liudijimą gyventojas gali pateikti ir elektroniniu būdu.
Tokiu atveju gyventojas turi prisijungti prie asmeninės mokesčių mokėtojo erdvės − Mano VMI,
užpildyti prašymą pratęsti/pakeisti verslo liudijimą bei sumokėti apskaičiuotą fiksuoto dydžio
pajamų mokestį bei VSD įmoką (kai verslo liudijimas išduodamas trumpesniam nei trijų mėnesių
laikotarpiui) už verslo liudijimo pratęsimą (ar atitinkamais atvejais ir už pakeitimą). Informacija
apie mokesčių įskaitymą bei atnaujintą verslo liudijimo versiją (t. y. pratęstą ar pakeistą verslo
liudijimą) gyventojui pateikiama asmeninėje mokesčių mokėtojo paskyroje Mano VMI bei
elektroniniu paštu.

IV. Veiklos, vykdomos įsigijus verslo liudijimą, apskaita

Verslo liudijimus įsigijusių gyventojų buhalterinės apskaitos tvarka nustatyta Gyventojų,
įsigijusių verslo liudijimus, buhalterinės apskaitos taisyklėse (toliau − Taisyklės), kurios
patvirtintos Lietuvos Respublikos finansų ministro 2002 m. gruodžio 24 d. įsakymu Nr. 415 „Dėl
Gyventojų, įsigijusių verslo liudijimus, buhalterinės apskaitos taisyklių patvirtinimo“ (toliau − FM
įsakymas Nr. 415).

Verslo liudijimus įsigiję gyventojai, kurie veiklos pajamoms apskaityti naudoja kasos
aparatus veiklos pajamas ir išlaidas nurodo kasos aparato kasos operacijų žurnale (toliau − kasos
žurnalas), kurio forma ir pildymo tvarka nustatyta Valstybinės mokesčių inspekcijos prie Lietuvos
Respublikos finansų ministerijos viršininko 2003 m. rugsėjo 18 d. įsakymu Nr. V-255 „Dėl Kasos
aparatų ir tiesioginio ryšio kompiuterių tinklo terminalų naudojimo taisyklių ir sprendimo
išregistruoti kasos aparatą FR1156 formos patvirtinimo“.

9Apie tai plačiau skaitykite skyriuje „Valstybinio socialinio draudimo tvarka“.

https://www.vmi.lt/sso/login?TARGET=https%3a%2f%2fwww.vmi.lt%2fmanovmi%2flt%2fManoVMIep.aspx

16

Kasos aparatus savo veikloje privalo naudoti gyventojai, vykdantys individualią prekybos
veiklą (ne tik maisto produktais, bet ir kitomis prekėmis), įsigiję verslo liudijimus ar įregistravę
individualią veiklą (pagal pažymą) bei prekiaujantys pastatuose ar patalpose, taip pat kioskuose,
vagonėliuose, kilnojamuose nameliuose, autoparduotuvėse, t. y. ne lauko sąlygomis.

Mokesčių administratoriui suteikta teisė nustatyti atvejus, kada kasos aparatas gali būti
nenaudojamas, kai kasos aparato neįmanoma naudoti dėl objektyvių priežasčių arba kasos aparato
naudojimas sukeltų akivaizdžiai neproporcingą administracinę naštą. Tokie atvejai nustatyti
Valstybinės mokesčių inspekcijos prie Lietuvos Respublikos finansų ministerijos viršininko 2012 m.
balandžio 3 d. įsakymu Nr. VA-40 „Dėl kasos aparato nenaudojimo atvejų, kai kasos aparato
neįmanoma naudoti dėl objektyvių priežasčių arba kasos aparato naudojimas sukeltų akivaizdžiai
neproporcingą administracinę naštą, ir apskaitos dokumentų išrašymo“.

Verslo liudijimus įsigiję gyventojai, kurie veiklos pajamoms apskaityti nenaudoja kasos
aparatų, privalo pildyti Gyventojo, įsigijusio verslo liudijimą, pajamų ir išlaidų apskaitos žurnalą
(toliau − žurnalas) 10.

Verslo liudijimą įsigijęs gyventojas buhalterinei apskaitai tvarkyti gali pasirinkti naudoti:

- neelektroninę buhalterinės apskaitos tvarkymo priemonę − popierinį (atspausdintą)
žurnalą arba

- elektroninę buhalterinės apskaitos tvarkymo priemonę − VMI prie FM valdomos
Išmaniosios mokesčių administravimo informacinės sistemos (i. MAS) Nuotolinių apskaitos
paslaugų smulkiajam verslui posistemį (virtualiu buhalteriu i. APS) arba kitą elektroninę
buhalterinės apskaitos tvarkymo priemonę, kuriose pildomas elektroninės formos
žurnalas.

Gyventojas, įsigijęs kelių veiklos rūšių verslo liudijimus, buhalterinei apskaitai tvarkyti gali
pasirinkti naudoti vienodą visoms veiklos rūšims ar kiekvienai veiklos rūšiai skirtingą buhalterinės
apskaitos tvarkymo priemonę. Veiklos vykdymo metu gyventojas turi teisę keisti neelektroninę
buhalterinės apskaitos tvarkymo priemonę į elektroninę ir atvirkščiai arba iš vienos rūšies
elektroninės buhalterinės apskaitos tvarkymo priemonės pereiti į kitos rūšies elektroninės
buhalterinės apskaitos tvarkymo priemonę. Gyventojas, keičiantis buhalterinės apskaitos tvarkymo
priemonės rūšį, į apskaitą įtrauktus veiklos pajamų ir išlaidų likučius turi perkelti iš vienos
buhalterinės apskaitos tvarkymo priemonės į kitą ir užtikrinti, kad vienos rūšies veiklos tiek
pajamoms, tiek išlaidoms į apskaitą traukti vienu metu būtų naudojama tik viena buhalterinės
apskaitos tvarkymo priemonė.

4.1. Pajamų ir išlaidų apskaitos žurnalas

Žurnalo pavyzdinė forma pateikta minėtose Taisyklėse, o jo pildymo tvarka patvirtinta
Finansų ministro įsakymu Nr. 415. Verslo liudijimus įsigiję gyventojai neelektroninį žurnalą gali
pasigaminti (atsispausdinti skelbiamą žurnalo formą VMI prie FM svetainėje
https://www.vmi.lt/evmi/buhalterines-apskaitos-tvarkymas5#kaip-apskaitomos-gyventojo-
įsigijusio-verslo-liudijimą-veiklos-pajamos-ir-išlaidos) ar įsigyti blankų leidyklų parduotuvėse.
Žemiau pateikiamas žurnalo formos pildymo pavyzdys.

10Tai nustatyta Gyventojų, įsigijusių verslo liudijimus, buhalterinės apskaitos taisyklių, patvirtintų Lietuvos

Respublikos finansų ministro 2002 m. gruodžio 24 d. įsakymu Nr. 415, 2 punkte.

https://www.vmi.lt/evmi/buhalterines-apskaitos-tvarkymas5#kaip-apskaitomos-gyventojo-įsigijusio-verslo-liudijimą-veiklos-pajamos-ir-išlaidos
https://www.vmi.lt/evmi/buhalterines-apskaitos-tvarkymas5#kaip-apskaitomos-gyventojo-įsigijusio-verslo-liudijimą-veiklos-pajamos-ir-išlaidos

17

GYVENTOJO, ĮSIGIJUSIO VERSLO LIUDIJIMĄ, PAJAMŲ IR IŠLAIDŲ

APSKAITOS ŽURNALAS

(Gyventojo asmens kodas, vardas ir pavardė)

(Verslo liudijimo Nr., išdavimo data)

(Veiklos pavadinimas ir kodas)

PAJAMOS

IŠLAIDOS

Eilės

numeris

Mėnesio

dienos, kurių

duomenys

įrašomi

Suma

(eurais)

Eilės

numeris

Prekių įsigijimo ir kitos išlaidos

Suma

(euraiss)

 1

 2 3 4 5 6

Žurnalas turi būti pildomas juodu ar tamsiai mėlynu rašikliu (rašalu). Žurnalo antraštiniame
puslapyje turi būti įrašomi duomenys iš verslo liudijimo: gyventojo asmens kodas, vardas, pavardė,
verslo liudijimo numeris, išdavimo data, veiklos rūšies pavadinimas ir kodas.

Žurnale turi būti nurodomas veiklos laikotarpio metai ir mėnuo, pvz.: 2021 metai, sausio
mėnuo.

4.1.1. Žurnalo pajamų dalies pildymas

Įrašai apie gautas pajamas daromi kiekvieną dieną, kurią yra gaunamos pajamos. Jei kurią
dieną pajamų negauta − įrašo daryti nereikia.

1 skiltyje turi būti nurodomas šios dalies įrašų eilės numeris. Pirma diena, kurią gyventojas
pradėjo veiklą ir gavo pirmąsias pajamas, įrašoma žurnale ir pažymima skaičiumi „1“, kita diena –
„2“ ir taip toliau.

2 skiltyje turi būti įrašoma mėnesio diena, kurią buvo gautos pajamos, pvz.: 05, 07 ir taip
toliau.

3 skiltyje turi būti įrašoma per veiklos dieną gautų pajamų suma. Šioje skiltyje nerašomos
pajamos, nesusijusios su individualia veikla, pvz., pajamos už parduotą asmeninės nuosavybės
teise priklausantį turtą.

Tada, kai pirkėjui yra grąžinami pinigai dėl to, kad jam buvo parduotos nekokybiškos prekės
ar suteiktos nekokybiškos paslaugos, pinigų grąžinimo dieną 3 skiltyje turi būti įrašoma „išmokėti
pinigai už grąžintas prekes“ arba „išmokėti pinigai už nekokybiškas paslaugas“ ir įrašoma išmokėta
pinigų suma su minuso ženklu (−) (pvz.: −50 Eur).

ANTRAŠTIN
IS

ŽURNALO
PUSLAPIS

PAJAMŲ IR IŠLAIDŲ DALIS

Šioje vietoje
nurodomi veiklos
laikotarpio metai ir
mėnuo, pvz.:

2021 m. sausis

Pildymo pavyzdys:

a. k. 30000000000, Vardenis
Pavardenis

(gyventojo asmens kodas, vardas,
pavardė)

Nr. V 357001, 2021 m. sausio 5 d
(verslo liudijimo Nr., išdavimo data)

Prekyba, 004

(veiklos pavadinimas ir kodas)

Šioje vietoje, šalia eilės
numerio, nurodoma
patiriamų išlaidų data,
jei gyventojas
patiriamas išlaidas
pageidauja rodyti pagal
tai, kada jos faktiškai

patiriamos.

18

Pasibaigus mėnesiui, turi būti apskaičiuojama, kiek per tą mėnesį gauta pajamų:
susumuojamos visų to mėnesio dienų pajamos, o iš gautos sumos atimami už nekokybiškas prekes
ar paslaugas grąžinti pinigai. Gauta mėnesio pajamų suma įrašoma žurnalo puslapio apačioje.

 Pavyzdys

PAJAMOS

Eilės
numeris

Mėnesio dienos, kurių duomenys
įrašomi

Suma (eurais)

1 2 3

1 05 100,-

2 07 150,-

–50,- (už grąžintas prekes išmokėti pinigai)

…n …31 900,-

 IŠ VISO: 1 100,-

Parašas Vardenis Pavardenis

Mėnesio pajamų suma bus reikalinga, kai pasibaigus metams reikės pildyti ir pateikti metinę
pajamų deklaraciją.

4.1.2. Žurnalo išlaidų dalies pildymas.

Prieš pradedant pildyti šią dalį, reikia atkreipti dėmesį į tai, kad FM įsakymu Nr. 415
patvirtintose Taisyklėse nurodyta, jog žurnale nurodomos patirtos (apmokėtos) išlaidos. Todėl
žurnale reikia išlaidas įrašyti tik tuomet, kai už prekes ar paslaugas yra apmokėta.

Pavyzdys

2021 m. sausio mėnesį gyventojas pirko prekių už 1 500 Eur ir už jas sumokėjo, tačiau tą
mėnesį jų pardavė už 500 Eur. Gyventojas žurnalo išlaidų skiltyje turės nurodyti visą už pirktas
prekes sumokėtą išlaidų sumą − 1 500 Eur, nesvarbu, kiek šių prekių buvo parduota per tą mėnesį.

2021 m. sausio mėnesį gyventojas pirko prekių už 1 500 Eur, tačiau tą mėnesį už prekes
sumokėjo tik 1 000 Eur, o likusių 500 Eur mokėjimas atidėtas vasario mėnesiui. Šiuo atveju žurnalo
išlaidų skiltyje jis nurodo už prekes faktiškai sumokėtą sumą – 1 000 Eur, o likusioji 500 Eur suma
turės būti nurodyta vasario mėnesį, kai ji bus sumokėta.

FM įsakymu Nr. 415 patvirtintose Taisyklėse minimas išlaidas galima suskirstyti į tris išlaidų
grupes.

Pirma − tai prekių, medžiagų ir žaliavų įsigijimo išlaidos. Šios išlaidos turi būti pagrįstos
juridinę galią turinčiais įsigijimo dokumentais.

Antra − gyventojo nuožiūra priskiriamos kitos su vykdoma veikla susijusios išlaidos: pastatų
ir kitų statinių, transporto priemonių ir kito turto, naudojamo tik veikloje, eksploatavimo
(remonto, degalų, tepalų ir kt.) išlaidos; įrenginių, įrengimų, įrankių įsigijimo išlaidos, patalpų
nuomos mokestis, turgavietės administratoriaus nustatytas mokestis, fiksuotas pajamų mokestis,
sumokėtas įsigyjant verslo liudijimą, sveikatos ir socialinio draudimo įmokos ir kt. Šios rūšies
išlaidų pagrįsti juridinę galią turinčiais dokumentais neprivaloma.

Trečia − gyventojo nuožiūra priskiriamos išlaidos, susijusios tiek su vykdoma veikla, tiek su
asmeninėmis gyventojo reikmėmis, pavyzdžiui: nuosavu automobiliu gyventojas veža į prekyvietę
prekes ir tuo pačiu automobiliu važiuoja į kaimą pas gimines. Pakeliui degalinėje įpila degalų už
30 Eur. Pagal jo paties apskaičiavimus prekėms vežti į prekyvietę sunaudojo trečdalį degalų, t. y.
patyrė 10 Eur išlaidų (30 Eur/3). Šios rūšies išlaidų taip pat neprivaloma pagrįsti juridinę galią
turinčiais dokumentais.

!

19

Gyventojas gali pasirinkti, kaip tvarkyti išlaidų apskaitą. Jis gali žurnale pateikti tik bendrą
mėnesio išlaidų sumą arba išlaidas apskaityti pagal rūšis, taip pat kai išlaidos patiriamos
(apmokamos), nurodant kiekvienos iš jų sumas bei išlaidų padarymo datą, t. y. nelaukdamas
mėnesio pabaigos arba, mėnesiui pasibaigus, iki kito mėnesio pabaigos.

4 skiltyje turi būti nurodomas išlaidų rūšies eilės numeris ir data, kai išlaidos apskaitomos
pagal jų rūšis ir jų padarymo datą. Šios skilties pildyti nereikia, kai įrašoma tik bendra mėnesio
išlaidų suma.

5 skiltyje turi būti įrašomos per mėnesį patirtų (apmokėtų) veiklos išlaidų rūšys. Jas galima
įrašyti neskaidant pagal rūšis. Įrašai gali būti daromi tada, kai išlaidos patiriamos, t. y. nelaukiant
mėnesio pabaigos, arba, mėnesiui pasibaigus, iki kito mėnesio pabaigos.

6 skiltyje turi būti įrašomos 5 skiltyje nurodytų mėnesio apmokėtų išlaidų sumos. Jos taip
pat gali būti skaidomos pagal rūšis. Apmokėtų išlaidų sumos pagal rūšis gali būti įrašytos, kai jos
patiriamos, t. y. nelaukiant mėnesio pabaigos, arba, mėnesiui pasibaigus, iki kito mėnesio
pabaigos.

1. Pavyzdys (kai įrašoma bendra viso mėnesio apmokėtų veiklos išlaidų suma, neskaidant
pagal rūšis):

4 skiltis nepildoma,

5 skiltyje turi būti įrašoma „Bendros išlaidos“ (5 skiltis jau užpildyta),

6 skiltyje turi būti nurodoma bendra išlaidų suma (ir 6 skiltis jau užpildyta).

Užpildyta žurnalo išlaidų dalis atrodytų taip:

IŠLAIDOS

Eilės numeris Prekių įsigijimo ir kitos išlaidos Suma (eurais)

4 5 6

 Bendros išlaidos: 1 300,-

Parašas Vardenis Pavardenis

2. Pavyzdys (kai žurnalas pildomas išlaidas skaidant pagal jų rūšis ir į žurnalą įrašomos, kai
jos patiriamos, nelaukiant mėnesio pabaigos).

Tarkime, gyventojas verčiasi baldų gamyba ir pagamintą produkciją realizuoja turgavietėse.

Sausio 10 d. gyventojas pirko medienos už 800 Eur. Žurnalo 4 skiltyje turi būti pažymimas
išlaidų rūšies eil. Nr. „1“, 5 skiltyje įrašoma „pirkta mediena“, o 6 skiltyje − 800.

Sausio 12 d. gyventojas už gamybinių patalpų nuomą sumokėjo 120 Eur. Įrašyti šias išlaidas į
veiklos išlaidas, ar ne, sprendžia jis pats (išlaidas pagrindžiančių dokumentų turėti neprivaloma).
Jeigu nusprendė įrašyti, tai žurnalo 4 skiltyje turi būti pažymimas išlaidų eil. Nr. „2“, 5 skiltyje
įrašoma „gamybinių patalpų nuoma“, o 6 skiltyje − 120.

Sausio 21 d. nuosavu automobiliu gyventojas vežė į turgavietę pagamintus baldus ir tuo pačiu
automobiliu važiavo į kaimą pas gimines. Degalinėje už 30 Eur užsipylė degalų. Pagal jo
skaičiavimus baldams vežti į turgavietę sunaudojo trečdalį degalų. Vadinasi, žurnalo 4 skiltyje
reikia pažymėti eil. Nr. „3“, 5 skiltyje įrašyti „pirkta degalų“, o 6 skiltyje − 10 (30 padalinta iš 3).

Užpildyta žurnalo išlaidų dalis atrodytų taip:

IŠLAIDOS

Eilės
numeris

Prekių įsigijimo ir kitos išlaidos
Suma

(eurais)

4 5 6

1 Pirkta mediena 800,-

2 Gamybinių patalpų nuoma 120,-

3 Pirkta degalų 10,-

20

x
Sumokėta pajamų mokesčio, sveikatos ir socialinio draudimo

įmokos, pirkta dažų, išlaidos el. energijai ir kt.
370,-

 Iš viso: 1 300,-

Parašas Vardenis Pavardenis

Tuo atveju, kai verslo liudijimą įsigijęs gyventojas už įsigytas ir parduotas prekes atsiskaito
vėliau, o neparduotas prekes grąžina prekių pardavėjui, tai tokiam gyventojui prekių tiekimas
(perdavimas) įforminamas, išrašant PVM sąskaitą faktūrą, kai prekių pardavėjas (Lietuvoje
registruota įmonė ar kitas asmuo) yra PVM mokėtojas arba sąskaitą faktūrą, kai pardavėjas nėra
PVM mokėtojas. Kai nepardavus prekių, jos yra grąžinamos pardavėjui yra tikslinama pirminė PVM
sąskaita faktūra (arba pirminė sąskaita faktūra), išrašant kreditinę PVM sąskaitą faktūrą (arba
kreditinę sąskaitą faktūrą). Kadangi žurnale turi būti nurodomos patirtos (apmokėtos) išlaidos,
todėl jame nurodomos faktiškai gautos pajamos tada, kada jos buvo gautos, o išlaidos nurodomos
tada, kada buvo sumokėta už įsigytas prekes.

Kitos pastabos dėl žurnalo pildymo:

 jeigu gyventojas verčiasi keliomis veiklos rūšimis ir turi įsigijęs kelių rūšių verslo
liudijimus, šių veiklos rūšių pajamas ir išlaidas jis turi apskaityti atskiruose
žurnaluose. Buhalterinei apskaitai tvarkyti gyventojas gali pasirinkti naudoti
vienodą visoms veiklos rūšims ar kiekvienai veiklos rūšiai skirtingą buhalterinės
apskaitos tvarkymo priemonę;

 jeigu skirtingoms veiklos rūšims gyventojas yra įsigijęs prekių, medžiagų ar žaliavų
pagal vieną įsigijimo dokumentą, tai išlaidas joms įsigyti tarp atskirų veiklos rūšių jis
paskirsto pats ir įrašo į atitinkamus žurnalus;

 jeigu veikla verčiamasi su pertraukomis, tai, atnaujinus tą pačią veiklą (tokiai pačiai
veiklai įsigijus naują verslo liudijimą), galima toliau pildyti jau pradėtą žurnalą (tiek
elektroninį, tiek neelektroninį).

4.2. Veiklos vykdymo vietoje privalomi turėti dokumentai

Individualios veiklos, kuria gali būti verčiamasi turint verslo liudijimą, vykdymo vietoje
gyventojas privalo turėti Lietuvos Respublikos piliečio pasą ar asmens tapatybės kortelę, ar kitą
asmens tapatybę patvirtinantį dokumentą.

Prekybos ar gamybos verslo liudijimą įsigijęs gyventojas savo veiklos vykdymo vietoje privalo
turėti Lietuvos Respublikos piliečio pasą ar asmens tapatybės kortelę, pasą ar kitą asmens
tapatybę patvirtinantį dokumentą ir prekių, medžiagų arba žaliavų įsigijimo dokumentus.

4.2.1. Prekių (paslaugų) pirkimo–pardavimo dokumentai

Gyventojas, įsigydamas verslo liudijimą, privalo įsigyti ir Prekių (paslaugų) pirkimo–
pardavimo kvitus (toliau − Kvitus; atsispausdinti iš VMI prie FM interneto svetainės adresu formą
https://www.vmi.lt/evmi/formos (forma FR0508), nurodant formos kodą FR0508, arba
spaustuvėse atspausdintus Kvitus nusipirkti blankų leidyklų parduotuvėse) bei juos turėti prekių ar
paslaugų pardavimo vietoje. Kvitų forma ir pildymo tvarka patvirtinta Valstybinės mokesčių
inspekcijos prie Lietuvos Respublikos finansų ministerijos viršininko 2002 m. gruodžio 31 d. įsakymu

!

https://www.vmi.lt/evmi/formos
https://www.vmi.lt/cms/virtualus-buhalteris-i.aps?utm_source=document&utm_medium=vlatmintine

21

Nr. 379 „Dėl prekių (paslaugų) pirkimo–pardavimo kvito formos bei šių kvitų pildymo taisyklių
patvirtinimo“. Verslo liudijimus įsigiję gyventojai privalo išrašyti Kvitus, kai:

1. Kvitų išrašymas numatytas Kasos aparatų diegimo ir naudojimo tvarkos apraše,
patvirtintame Lietuvos Respublikos Vyriausybės 2002 m. rugpjūčio 13 d. nutarimu Nr. 1283 „Dėl
Kasos aparatų diegimo ir naudojimo tvarkos aprašo patvirtinimo“, t. y. Kvitus privaloma išrašyti,
kai, parduodant prekes, nėra galimybės naudoti kasos aparato dėl kasos aparato gedimo arba
pažeidus jo plombą, taip pat tais atvejais, kai atitinkamą kasos aparatą naudoti draudžiama,
užfiksavus kasos aparatų duomenų klastojimo faktus (sumuojantieji skaitikliai neteisėtai nustatomi
į nulinę padėtį, neteisėtai įformintos grąžinamos prekės, nepagrįstai mažinamos kasos aparatu
įregistruotos įplaukos, imituojamas jų registravimas) arba nustačius, kad naudojamos pakeistos
konstrukcijos ar programos, tačiau tik tokio kasos aparato techninės priežiūros, remonto ar keitimo
laikotarpiu ir tik iškvietus aptarnavimo specialistą ir (ar) užregistravus iškvietimą kasos operacijų
žurnale.

2. Verslo liudijimą turintis gyventojas perka iš verslo liudijimą įsigijusio gyventojo jo
pagamintą produkciją arba perka žemės ūkio produkciją iš gyventojo, kuris pats ją išaugino, arba
perka iš gyventojo (ne PVM mokėtojo ir neįsigijusio verslo liudijimo) asmeninės nuosavybės teise
priklausančius daiktus. Šiuo atveju Kvitą turi išrašyti prekių pirkėjas. Kai Kvitai įsigyti blankų
leidyklų parduotuvėse, tai antrasis kvito egzempliorius duodamas prekių pardavėjui, o pirmasis
lieka prekių pirkėjui, kai Kvitai atsispausdinti iš VMI prie FM interneto svetainės, tai pildomi du
Kvito egzemplioriai, kurių vienas duodamas prekių pardavėjui, o kitas lieka pirkėjui.

Kitais 1 ir 2 punktuose nenurodytais atvejais minėti Kvitai išrašomi pirkėjui ar paslaugų
gavėjui paprašius.

Kvitai išrašomi pinigų gavimo momentu, neatsižvelgiant į tai, kada buvo suteiktos paslaugos.
Tuo atveju, kai už verslo liudijimą įsigijusio gyventojo suteiktas paslaugas ar parduotas jo paties
pagamintas prekes atsiskaitoma (sumokami pinigai) vėliau, kai verslo liudijime nurodytas veiklos
vykdymo laikotarpis jau pasibaigęs (tačiau paslaugos buvo suteiktos ar jo paties pagamintos prekės
perduotos dar nepasibaigus verslo liudijimo galiojimui), tai šis gyventojas faktiniu paslaugų
atlikimo ar prekių perdavimo momentu turėtų išrašyti sąskaitą faktūrą (nurodant, kad atsiskaityta
bus vėliau), o Kvitą turėtų išrašyti faktiniu pinigų gavimo momentu. Šiuo atveju laikoma, kad tokios
jo pajamos yra gautos už veiklą vykdytą įsigijus verslo liudijimą.

Kvito pavyzdys (iki euro įvedimo dienos spaustuvėje atspausdinti šie Kvitai gali būti naudojami
ir po euro įvedimo dienos, ir jais gali būti prekiaujama, kol baigsis jų atsargos. Asmuo, naudojantis
tokius Kvitus, po euro įvedimo dienos privalo išbraukti lito santrumpą Lt ir atitinkamai įrašyti euro
pavadinimą, jo santrumpą arba ženklą ir pasirašyti):

22

23

Šiuo metu galiojančio Kvito pavyzdys

4.2.2. Prekių, medžiagų ir žaliavų įsigijimo dokumentai

Prekybos verslo liudijimus įsigiję gyventojai prekybos vietoje, o įsigiję gamybos verslo
liudijimus − gamybos vietoje privalo turėti Lietuvos Respublikos piliečio pasą ar asmens
tapatybės kortelę, pasą ar kitą asmens tapatybę patvirtinantį dokumentą bei tokius prekių,
medžiagų arba žaliavų įsigijimo dokumentus:

Privalomo turėti dokumento pavadinimas kai prekės, medžiagos arba žaliavos įsigytos:
sąskaita faktūra arba PVM sąskaita faktūra iš Lietuvos juridinių asmenų arba užsienio

apmokestinamųjų vienetų, vykdančių veiklą per
nuolatinę buveinę

Kvitas arba kasos aparato kvitas, arba
sąskaita faktūra arba PVM sąskaita faktūra

iš gyventojų, kurie verčiasi individualia veikla,
kaip ji apibrėžta GPMĮ

24

dokumentas, kuriuo įformintas prekių,
medžiagų arba žaliavų tiekimas ir iš kurio
galima nustatyti ūkinės operacijos turinį

Europos Sąjungos valstybėse

importo deklaracija, kuria įformintas
prekių, medžiagų arba žaliavų importas į
Europos Sąjungos muitų teritoriją

ne Europos Sąjungos muitų teritorijoje

Kvitas (jei naudojami spaustuvėje
pagaminti Kvitai, tai Kvito pirmasis
egzempliorius) arba kasos aparato kvitas,
arba sąskaita faktūra iki 2011-12-31 ir nuo
2018-01-01 PVM sąskaita faktūra

iš gyventojų įsigijusių verslo liudijimus verstis
prekyba;
kai iš verslo liudijimus įsigijusių perkama šių
gyventojų pagaminta produkcija;
kai žemės ūkio produkcija perkama iš gyventojų
(ne PVM mokėtojų), kurie patys ją išaugino;
kai iš gyventojų (ne PVM mokėtojų ir neįsigijusių
verslo liudijimų) perkami asmeninės nuosavybės
teise priklausantys daiktai.

Gyventojai, vykdantys veiklą, privalo užtikrinti, kad jų iki 2011-12-31 bei nuo 2018-01-01
išrašytos PVM sąskaitos faktūros (nuo 2012-01-01 iki 2017-12-31 verslo liudijimus įsigiję gyventojai
nebegalėjo išrašyti PVM sąskaitų faktūrų, nes privalantys registruotis arba įsiregistravę PVM
mokėtojais nebegalėjo vykdyti veiklos įsigijus verslo liudijimus), kuriomis įformintas prekių
tiekimas ar paslaugų teikimas, taip pat jų gautos PVM sąskaitos faktūros būtų saugomos 10 metų
nuo jų išrašymo. Privaloma saugoti dokumentus tokios formos (rašytinės ar elektroninės), kokios
jie buvo išrašyti ar gauti, bei užtikrinti, kad per visą dokumentų saugojimo laikotarpį būtų
išlaikytas PVM sąskaitų faktūrų autentiškumas bei turinio vientisumas, taip pat, kad dokumentai
išliktų įskaitomi.

Be to, galioja individualios (personalios) įmonės vardu išrašyti prekių įsigijimo dokumentai,
kai įsigijęs verslo liudijimą gyventojas savo veikloje naudoja ar prekiauja:

 savo likviduotos individualios įmonės medžiagomis, žaliavomis, prekėmis,

 savo individualios įmonės, įgijusios likviduojamos įmonės statusą, medžiagomis,
žaliavomis, prekėmis. Tokiu atveju šios medžiagos, žaliavos, prekės turi būti paimtos iš įmonės
veiklos ir toks veiksmas turi būti įformintas atitinkamu dokumentu (aktu ir pan.).

Sutuoktiniai, įsigiję atskirus prekybos verslo liudijimus, toje pačioje turgavietėje gali
prekiauti prekėmis, turėdami vieno iš jų vardu išrašytus prekių įsigijimo dokumentus.

Prekių, medžiagų arba žaliavų įsigijimą patvirtinantys dokumentai turi turėti juridinę galią,
t. y. juose turi būti nurodyti visi reikalingi rekvizitai.

Gyventojas, įsigijęs audiovizualinių kūrinių ir (arba) fonogramų bet kokiose laikmenose
platinimo (nuomos ir (arba) prekybos) verslo liudijimą, veiklos vietoje privalo turėti su garso ir
vaizdo kūrinių prodiuseriais ir fonogramų gamintojais arba jų teisių perėmėjais sudarytas autorines
licencines sutartis, suteikiančias teisę Lietuvos Respublikos teritorijoje platinti garso ir vaizdo
kūrinius ir/arba fonogramas bet kokiose laikmenose (nuomoti juos ir/arba jais prekiauti).

V. Verslo liudijimą įsigijusio gyventojo teisės, pareigos ir atsakomybė

Verslo liudijimą įsigijęs gyventojas, kaip ir kiti mokesčių mokėtojai, visais mokesčių
klausimais gali kreiptis į VMI prie FM Mokesčių informacijos departamentą konsultavimo telefonu
1882.

5.1. Kokias teises įgyja gyventojas įsigydamas verslo liudijimą?

Verslo liudijimas suteikia teisę gyventojui ir jo verslo liudijime nurodytam fiziniam asmeniui
verstis verslo liudijime nurodyta veikla, t. y. gyventojo pajamos, gautos verslo liudijimo galiojimo
laikotarpiu iš verslo liudijime nurodytos veiklos, jų gavimo momentu pajamų mokesčiu papildomai
neapmokestinamos.

Išduotas kurios nors veiklos rūšies verslo liudijimas suteikia teisę:

25

 gauti pajamų, verčiantis verslo liudijime nurodytos rūšies veikla ir laikantis tokių
teritorinių apribojimų:

 veiklą vykdyti visoje Lietuvos Respublikos teritorijoje (ir užsienyje), jei verslo
liudijimas įsigytas veiklai neribojant veiklos teritorijos,

 veiklą vykdyti visoje Lietuvos Respublikoje, išskyrus Alytaus, Kauno, Klaipėdos,
Palangos, Panevėžio, Šiaulių ir Vilniaus miestų savivaldybių ir Neringos savivaldybės
teritorijas bei Marijampolės savivaldybės Marijampolės miesto teritoriją, jei verslo
liudijimas įgytas veiklą vykdyti visoje Lietuvos Respublikoje, išskyrus Alytaus, Kauno,
Klaipėdos, Palangos, Panevėžio, Šiaulių, Vilniaus miestų savivaldybių ir Neringos
savivaldybės teritorijas bei Marijampolės savivaldybės Marijampolės miesto
teritoriją,

 veiklą vykdyti tik konkrečios savivaldybės teritorijoje, jei verslo liudijimas įsigytas
veiklai konkrečios savivaldybės teritorijoje.

Pavyzdys

Gyventojas įsigijo Gatavų tekstilės gaminių gamybos verslo liudijimą ir veiklos vykdymo teritoriją
pasirinko Šilalės rajono savivaldybėje. Tekstilės dirbinius jis gali gaminti ir jais prekiauti tik Šilalės
rajono savivaldybės teritorijoje.

Jei gyventojas savo tekstilės dirbiniais nori prekiauti visoje Lietuvoje (įskaitant ir didžiuosius
miestus), tai turėtų būti pasirinkta veiklos vykdymo teritorija „neribojant veiklos teritorijos“ visą
šios veiklos vykdymo laikotarpį arba tais laikotarpiais, kai įvairiuose miestuose ar miesteliuose
vykdoma prekyba.

 galima parduoti savo gamybos prekes ir paslaugas gyventojams, įmonėms, įstaigoms
bei organizacijoms, jeigu kitaip nenustatyta Sąraše,

 išduotas prekybos verslo liudijimas suteikia teisę užsiimti prekyba kioskuose,
turgavietėse, prekyba iš (nuo) laikinųjų prekybos įrenginių, išnešiojamąja ir
išvežiojamąja prekyba (neliko prekybos veiklos rūšių skirstymo pagal prekybos būdą
bei vietą), t. y. su prekybos verslo liudijimu (tiek Prekybos tik ne maisto produktais
veiklai, tiek ir Prekybos veiklai) galima prekiauti ir kioskuose, ir turgavietėse, ir
užsiimti prekyba iš (nuo) laikinųjų prekybos įrenginių bei išnešiojamąja ir
išvežiojamąja prekyba,

 sumokėtą fiksuoto dydžio pajamų mokestį gyventojas gali prašyti grąžinti arba
įskaityti visais veiklos nutrūkimo atvejais, kai ja nesiverčiama iki išduoto verslo
liudijimo galiojimo laikotarpio pabaigos,

 verslo liudijimas suteikia teisę gautas pajamas už parduotas prekes (įskaitant savos
gamybos prekes) bei suteiktas paslaugas juridiniams asmenims laikyti iš individualios
veiklos su verslo liudijimu gautomis pajamomis tik tuo atveju, jeigu veiklos, kuria
gali būti verčiamasi, turint verslo liudijimą, rūšis nėra viena iš veiklos, kuria
verčiasi juridinis asmuo (t. y. juridinio asmens įregistruotų MMR, nors faktiškai
ir nevykdomų), rūšių,

 įsigytas verslo liudijimas suteikia teisę individualios veiklos su verslo liudijimu
gautomis pajamomis laikyti pajamas, gautas už parduotas prekes ir suteiktas
paslaugas iš gyventojų, taip pat iki 4 500 Eur per mokestinį laikotarpį iš juridinių
asmenų ir individualią prekybos veiklą vykdančių gyventojų (tiek įsigijusių prekybos
verslo liudijimus, tiek įregistravusių prekybos veiklą su pažyma),

 sutuoktiniai, įsigiję atskirus prekybos verslo liudijimus, toje pačioje turgavietėje
gali prekiauti prekėmis turėdami vieno iš jų vardu išrašytus prekių įsigijimo
dokumentus,

 prekybos verslo liudijimus įsigiję gyventojai turi teisę įsigyti prekių iš gamybos
verslo liudijimus įsigijusių gyventojų,

 žyma „*“ pažymėtas verslo liudijimas, suteikia teisę prekiauti jame nurodytomis
savo gamybos prekėmis, neįsigijus prekybos verslo liudijimo, bet kokiu pasirinktu
prekybos būdu (įskaitant internetu ir paštu).

26

 žyma „**“ pažymėta tik gyvenamosios paskirties patalpų nuomos veikla, kuri nurodo,
jog šios veiklos verslo liudijimas nesuteikia teisės teikti apgyvendinimo paslaugų
(kaimo turizmo paslaugos arba nakvynės ir pusryčių paslaugos). Nuo 2020-07-01
įsigalioja šios žymos papildyta nuostata, kad gyvenamosios paskirties patalpos
gali būti nuomojamos gyventojo pasirinktam laikotarpiui, o apgyvendinimo
paslaugos gali būti teikiamos tik įsigijus atitinkamą verslo liudijimą (kaimo
turizmo paslaugos arba nakvynės ir pusryčių paslaugos),

 Gyvenamosios paskirties patalpų nuomos verslo liudijimas suteikia teisę
kalendoriniais metais iki 45 000 Eur pajamas, gautas už gyventojams (įskaitant
ir individualią veiklą vykdančius gyventojus) suteiktas nuomos paslaugas, laikyti
iš veiklos su verslo liudijimu gautomis pajamomis,

 Nuo 2020-07-01 fiksuoto dydžio pajamų mokestis, įsigyjant gyvenamosios
paskirties patalpų nuomos verslo liudijimą, mokamas atskirai už kiekvieną
gyvenamosios paskirties objektą (iki 2020-06-30 nuomojamų gyvenamosios
paskirties objektų skaičius nebuvo ribojamas).

5.2. Kokių teisių verslo liudijimas nesuteikia?

1. Individualios veiklos vykdymui įsigijus verslo liudijimą ir iš jos gavus daugiau kaip 45 000
Eur pajamų, toliau vykdyti individualią veiklą su įsigytuoju verslo liudijimu.

2. Įsigijus gyvenamosios paskirties patalpų nuomos verslo liudijimą ir iš jos kalendoriniais
metais gavus daugiau kaip 45 000 Eur pajamų, toliau vykdyti gyvenamosios paskirties patalpų
nuomos veiklą su įsigytuoju verslo liudijimu.

3. Gyvenamosios paskirties patalpų nuomos verslo liudijimas nesuteikia teisės gauti pajamų
iš kitokios nei gyvenamųjų patalpų paskirties nuomos bei iš patalpų nuomos juridiniams asmenims.

4. Išduotas prekybos verslo liudijimas nesuteikia teisės gautų pajamų laikyti iš individualios
veiklos su verslo liudijimu gautomis pajamomis, kai jos gautos iš:

 prekybos automobiliais, motociklais bei mopedais,

 prekybos nuo laikinųjų prekybos įrenginių, pastatytų patalpose (išskyrus prekybą
gėlėmis, knygomis ir spaudos leidiniais), taip pat iš kioskų, pastatytų patalpose,

 iš žemės ūkio ir maisto produktų pardavimo individualią prekybos veiklą vykdantiems
gyventojams (tiek prekybos verslo liudijimus įsigijusiems, tiek įregistravusiems individualią
prekybos veiklą su pažyma),

 prekybos veiklą vykdančių (t. y. įregistravusių MMR) juridinių asmenų,

 iš prekybos internetu ir paštu.

6. Verslo liudijimas nesuteikia teisės gautų pajamų už parduotas prekes (įskaitant savos
gamybos prekes) bei suteiktas paslaugas juridiniams asmenims laikyti iš individualios veiklos su
verslo liudijimu gautomis pajamomis, jeigu veiklos, kuria gali būti verčiamasi, turint verslo
liudijimą, rūšis yra tokia pati kaip ir MMR įregistruota juridinio asmens.

7. Gyventojams išduotas (išduoti) prekybos ir / ar gamybos ir / ar paslaugų verslo liudijimas
(liudijimai) nesuteikia teisės laikyti iš individualios veiklos su verslo liudijimu gautomis pajamomis
tokių pajamų, kurios didesnės kaip 4 500 Eur ir gautos iš: prekių pardavimo individualią prekybos
veiklą vykdantiems gyventojams (tiek prekybos verslo liudijimus įsigijusiems, tiek įregistravusiems
individualią prekybos veiklą su pažyma), iš prekių pardavimo prekybos veiklos nevykdantiems
juridiniams asmenims bei iš savo gamybos prekių pardavimo ir paslaugų teikimo tos pačios veiklos
nevykdantiems juridiniams asmenims.

8. Verslo liudijimas gyventojui nesuteikia teisės įtraukti kitų, jo verslo liudijime nenurodytų
asmenų, į savo vykdomą veiklą, kadangi gyventojas, įsigydamas verslo liudijimą, avansu sumoka
pajamų mokestį už pajamas iš verslo liudijime nurodytos veiklos, kurią vykdo jis pats ar kartu su į
jo verslo liudijimą įrašytu asmeniu. Gyventojas, ketindamas veiklai pasitelkti į verslo liudijimą
neįrašytą fizinį asmenį, pavyzdžiui, sudarydamas su juo darbo sutartį, turėtų pasirinkti kitą ūkinės
veiklos formą nei veikla pagal verslo liudijimą, t. y. turėtų steigti įmonę ar registruoti individualią
veiklą.

!

27

5.3. Kokios yra veiklą pagal verslo liudijimą vykdančio gyventojo pareigos?

Verslo liudijimus įsigiję gyventojai privalo:

1. Lietuvos gyventojas, įsigijęs verslo liudijimą bent vienai veiklos dienai, nepriklausomai
nuo to, ar gavo tokios veiklos pajamų, ar jų negavo iki kitų metų gegužės 1 dienos, privalo pateikti
atitinkamų metų pajamų deklaraciją.

2. Paslaugų verslo liudijimą įsigijęs gyventojas veiklos vykdymo vietoje privalo turėti
Lietuvos Respublikos piliečio pasą, asmens tapatybės kortelę, pasą ar kitą asmens tapatybę
patvirtinantį dokumentą.

3. Prekybos verslo liudijimą ir / ar gamybos verslo liudijimą įsigijęs gyventojas savo veiklos
vykdymo vietoje privalo turėti Lietuvos Respublikos piliečio pasą, asmens tapatybės kortelę, pasą
ar kitą asmens tapatybę patvirtinantį dokumentą bei Verslo liudijimų išdavimo gyventojams
taisyklėse nurodytus prekių, medžiagų arba žaliavų įsigijimo dokumentus. Nuo 2019 m., pasirinkus
buhalterinę apskaitą tvarkyti virtualiu buhalteriu i.APS, veiklos vykdymo vietoje nebūtina turėti
popierinių prekių ir / ar medžiagų įsigijimo dokumentų, kai prekių, medžiagų arba žaliavų įsigijimo
dokumentai arba jų skaitmeninės kopijos saugomi i.APS.

4. Prekių, medžiagų arba žaliavų įsigijimo dokumentus (pvz., sąskaitas faktūras) ir kitus
dokumentus gyventojas turi saugoti 5 metus. Iki 2011-12-31 ir nuo 2018-01-01 išrašytos PVM
sąskaitos faktūros, kuriomis įformintas prekių tiekimas ar paslaugų teikimas, taip pat gautos PVM
sąskaitos faktūros privalo būti saugomos 10 metų nuo jų išrašymo. Privaloma saugoti dokumentus
tokios formos (rašytinės ar elektroninės), kokios jie buvo išrašyti ar gauti. Svarbu užtikrinti, kad
per visą dokumentų saugojimo laikotarpį būtų išlaikytas PVM sąskaitų autentiškumas bei turinio
vientisumas, taip pat, kad dokumentai išliktų įskaitomi. Šiuos dokumentus gyventojas turi saugoti
pats arba VMI prie FM nustatyta tvarka perduoti juos saugoti TVMI. Gyventojas, tam tikrą laikotarpį
naudojęsis elektronine buhalterinės apskaitos tvarkymo priemone, to laikotarpio buhalterinės
apskaitos dokumentus arba popierinių (atspausdintų) buhalterinės apskaitos dokumentų
skaitmenines kopijas gali pasirinkti saugoti elektroninėje buhalterinės apskaitos tvarkymo
priemonėje, tačiau privalo užtikrinti jų kilmės autentiškumą, turinio vientisumą ir įskaitomumą.

5. Gyventojas, įsigydamas verslo liudijimą (nuo 2019-11-30 ir verslo liudijimą gyvenamosios
paskirties patalpų nuomai) privalo įsigyti ir Kvitus (atsispausdinti iš VMI prie FM interneto
svetainės, adresu https://www.vmi.lt/evmi/formos arba spaustuvėse atspausdintus Kvitus
nusipirkti blankų leidyklų parduotuvėse). Gyventojai, buhalterinę apskaitą tvarkantys i.APS
priemone, turi galimybę Kvitus išrašyti per i.APS, nepildant popierinės Kvito formos.

6. Gyventojai, parduodami savos gamybos prekes arba paslaugas gyventojams, įsigijusiems
prekybos verslo liudijimus, privalo išrašyti Kvitus, o kitiems pirkėjams šie Kvitai išrašomi jų
pageidavimu.

7. Gyventojai, įsigiję verslo liudijimus, pirkdami iš verslo liudijimą įsigijusio gyventojo jo
pagamintą produkciją arba pirkdami žemės ūkio produkciją iš gyventojo, kuris pats ją išaugino,
arba pirkdami iš gyventojo asmeninės nuosavybės teise priklausančius daiktus, privalo išrašyti
Kvitus.

8. Verslo liudijimus įsigiję gyventojai, kurie veiklos pajamoms apskaityti nenaudoja kasos
aparatų, nuo 2019 m. savo apskaitos tvarkymui gali pasirinkti neelektroninę buhalterinės
apskaitos tvarkymo priemonę, kurią pasirinkus pildomas popierinis (atspausdintas) žurnalas arba
elektroninę buhalterinės apskaitos tvarkymo priemonę, kurią pasirinkus pildomas elektroninės
formos žurnalas (buhalterinė apskaitai tvarkyti naudojamas virtualus buhalteris (i. APS) arba kita
elektroninė buhalterinės apskaitos tvarkymo priemonė).

9. Verslo liudijimus įsigiję gyventojai, kurie veiklos pajamoms apskaityti naudoja kasos
aparatus, pajamas ir išlaidas turi nurodyti kasos žurnale.

10. Verslo liudijimus (išskyrus gyvenamosios paskirties patalpų nuomos) įsigiję gyventojai
Lietuvos Respublikos Valstybinio socialinio draudimo įstatymo nustatyta tvarka privalomai turi
draustis valstybiniu socialiniu draudimu viso dydžio pensijai gauti.

11. Gyventojai, įsigiję verslo liudijimus (išskyrus gyvenamosios paskirties patalpų nuomos),
moka PSD įmokas.

!

https://www.vmi.lt/evmi/formos

28

12. Jeigu verslo liudijimas išduotas ilgesniam negu vieno mėnesio laikotarpiui ir veiklos
vykdymo metu pasikeitė duomenys, pagal kuriuos buvo apskaičiuotas pajamų mokestis, tai per 10
kalendorinių dienų nuo duomenų pasikeitimo dienos gyventojas privalo apie tai pranešti tiesiogiai
TVMI arba elektroninėmis priemonėmis − prisijungus prie asmeninės mokesčio mokėtojo erdvės
„Mano VMI“, pateikiant prašymą pakeisti/pratęsti verslo liudijimą.

13. Pasikeitus stacionarioje vietoje vykdomos veiklos rūšies vietai, gyventojas per 10
kalendorinių dienų nuo pasikeitimo privalo apie tai pranešti TVMI arba elektroninėmis priemonėmis
– prisijungus prie asmeninės mokesčių mokėtojo erdvės − Mano VMI, pateikiant prašymą
pakeisti/pratęsti verslo liudijimą. Gavus prašymą, per vieną darbo dieną išduodamas naujos
versijos verslo liudijimas (su patikslintais duomenimis).

14. Gyventojai, įsigiję verslo liudijimus, privalo laikytis atitinkamuose teisės aktuose
nustatytų veiklos, kuria jie verčiasi, taisyklių.

Pavyzdys

Tarkime, gyventojas įsigijo žuvų, mėsos ir jų gaminių rūkymo paslaugų verslo liudijimą. Šios
rūšies verslo liudijime privalo būti nurodoma stacionari veiklos vykdymo vieta (klasifikatoriuje šios
rūšies veikla pažymėta ST). Šios rūšies veikla turi būti vykdoma patalpose, įrengtose pagal
nustatytus veterinarinius, higieninius ir kitų maisto tvarkymą reglamentuojančių teisės aktų
reikalavimus.

Ar patalpos atitinka nustatytus reikalavimus, tikrina teritorinė Valstybinė maisto ir
veterinarijos tarnyba.

15. Jei verslo liudijimus įsigiję gyventojai veiklos vykdymui naudoja nuosavus
automobilius, tai jie turėtų pasitikslinti, ar jiems nėra atsiradusi prievolė mokėti mokesčius
už aplinkos teršimą. Dėl minėtos informacijos ir šio mokesčio mokėjimo tvarkos tokie
gyventojai turėtų kreiptis į Aplinkos apsaugos departamentą prie Aplinkos ministerijos.

5.4. Kokia yra verslo liudijimą turinčio gyventojo atsakomybė už mokestinių
prievolių vykdymo tvarkos pažeidimus?

Verslo liudijimus įsigijusiems gyventojams, nesilaikantiems Verslo liudijimų išdavimo
taisyklėse nustatytų reikalavimų, t. y. prekybos, gamybos ar paslaugų teikimo vietoje neturintiems
prekių, medžiagų ar žaliavų įsigijimo dokumentų, neišrašantiems Kvitų, neišduodantiems kasos
kvitų, sąskaitų faktūrų ar nuo 2018-01-01 PVM sąskaitų faktūrų, kai tai numatyta Verslo liudijimų
išdavimo taisyklėse, neteisingai tvarkantiems žurnalus, taikoma atsakomybė, numatyta
Administracinių nusižengimų kodekse (toliau — ANK).

Toliau apžvelgsime gyventojų atsakomybę pagal pasitaikančius pažeidimus.

5.4.1. Gyventojo atsakomybė už ūkinės ar komercinės veiklos pažeidimus

Gyventojams, kurie vykdo veiklą neįsigiję verslo liudijimo arba neįregistravę individualios
veiklos, taikoma administracinė atsakomybė pagal ANK 150 straipsnį − nuo 2021-11-01 bauda nuo
780 iki 1100 Eur (laikotarpiu nuo 2019-01-01 iki 2021-10-31 bauda buvo nuo 390 Eur iki 1100
Eur; už pakartotinį nusižengimą — bauda nuo 1 100 Eur iki 1 950 Eur.

5.4.2. Atsakomybė už deklaracijos pateikimo tvarkos pažeidimą bei mokesčių
vengimą

Nuo 2019-01-01. Lietuvos gyventojas, per mokestinį laikotarpį (kalendorinius metus) tiek
gavęs, tiek ir negavęs pajamų iš veiklos, kuria vertėsi pagal tos veiklos rūšies verslo liudijimą, ir
iki kitų metų gegužės 1 dienos nepateikęs ar pavėluotai pateikęs metinę pajamų deklaraciją, taip
pat pateikęs joje neteisingus duomenis, gali būti traukiamas administracinėn atsakomybėn
vadovaujantis ANK 187 straipsnio 1 dalimi. Jam gali būti skirta administracinė nuobauda −
įspėjimas arba bauda nuo 80 Eur iki 180 Eur.

Jeigu gyventojas nepateikia metinės pajamų deklaracijos po to, kai mokesčių
administratorius raštu priminė apie pareigą ją pateikti, tai šis nusižengimas pagal ANK 187
straipsnio 3 dalį užtraukia baudą nuo 200 Eur iki 1040 Eur.

https://sso.vmi.lt/sso/login?TARGET=https%3a%2f%2fwww.vmi.lt%2fmanovmi%2flt%2fManoVMIep.aspx&locale=lt

29

Neteisingų duomenų įrašymas į gyventojo metinę pajamų deklaraciją, siekiant išvengti
mokesčių, kurių suma neviršijo 100 bazinių bausmių ir nuobaudų dydžių (šiuo metu bazinis bausmių
ir nuobaudų dydis − 50 Eur), užtraukia administracinę atsakomybę pagal ANK 187 straipsnio 4 dalį
nuo 650 Eur iki 6 000 Eur.

5.4.3. Atsakomybė už apskaitos reikalavimų nesilaikymą

Nuo 2019-01-01. Gyventojai, vykdantys veiklą pagal verslo liudijimus, bet nepildantys
žurnalo, neišrašantys prekių pardavimo dokumentų, neturintys Kvitų ar kitaip nevykdantys šios
atmintinės 5.3. skyriaus 5–11 punktuose išvardytų pareigų, traukiami administracinėn atsakomybėn
pagal ANK 205 straipsnio 1 dalį paskiriant įspėjimą arba baudą nuo 40 Eur iki 140 Eur. Pakartotinai
nusižengus (kai gyventojas už tai jau buvo baustas administracine nuobauda), skiriama bauda nuo
180 Eur iki 780 Eur (ANK 205 straipsnio 2 dalis). Už veiką, padarytą ANK 205 straipsnio 3−6 dalyse
numatytomis aplinkybėmis, gali būti skiriama bauda iki 6000 eurų.

Kai individualią veiklą vykdantys gyventojai (tarp jų ir įsigiję verslo liudijimus) savo veikloje
privalantys naudoti kasos aparatus, tačiau jų nenaudojantys, tai už prekybą be kasos aparato
pagal ANK 160 straipsnio 1 dalį numatyta atsakomybė − bauda nuo 590 Eur iki 1100 Eur.
Pakartotinai nusižengus (kai gyventojas už tai jau buvo baustas administracine nuobauda),
skiriama bauda nuo 900 Eur iki 1950 Eur (ANK 160 straipsnio 2 dalis).

Už kasos kvito neišdavimą, kai privaloma naudoti kasos aparatą − pagal ANK 163 straipsnio

1 dalį numatyta bauda nuo 90 Eur iki 200 Eur, o už pakartotinį nusižengimą nuo 450 Eur iki 900
Eur (ANK 163 straipsnio 2 dalis), o už Kvito neišdavimą, kai neprivaloma naudoti kasos
aparato ir už gautų pajamų neapskaitymą − pagal ANK 205 straipsnio 1 dalį numatytas įspėjimas
arba bauda nuo 40 Eur iki 140 eurų. Už šių nusižengimų padarymą pakartotinai (kai gyventojas už
tai jau buvo baustas administracine nuobauda) skiriama bauda nuo 180 Eur iki 780 Eur (205
straipsnio 2 dalis).

5.4.4. Atsakomybė už valstybinio socialinio draudimo įmokų nemokėjimą

Verslo liudijimus įsigijusiems gyventojams, kuriems yra prievolė mokėti VSD įmokas, tačiau
jų laiku nesumoka, vadovaujantis Lietuvos Respublikos valstybinio socialinio draudimo įstatymo 19
straipsniu skaičiuojami delspinigiai. Jei per patikrinimą nustatoma, kad VSD įmokos neteisėtai
buvo sumažintos, priskaičiuojama trūkstama jų suma ir skiriama 50 proc. tos sumos dydžio bauda.

5.4.5. Atsakomybė už privalomojo sveikatos draudimo įmokų nemokėjimą ar netinkamą
mokėjimą

Pažeidus PSD įmokų apskaičiavimo ir mokėjimo tvarką, baudos skiriamos ir delspinigiai
skaičiuojami Valstybinio socialinio draudimo įstatymo nustatyta tvarka.

5.5. Verslo liudijimus įsigijusių gyventojų veiklos tikrinimas

Gyventojo pagal verslo liudijimą vykdomą veiklą gali tikrinti valstybinių kontrolės institucijų
pareigūnai. TVMI ir VMI prie FM pareigūnai veiklos patikrinimus atlieka turėdami savo viršininkų ar
jų įgaliotų pareigūnų pasirašytus pavedimus tikrinti.

Pradėdami patikrinimus, pareigūnai gyventojui turi prisistatyti, parodyti savo tarnybinius
pažymėjimus, supažindinti jį su pavedimais tikrinti.

Patikrinimai atliekami dalyvaujant verslo liudijimą įsigijusiam gyventojui. Jeigu tuo metu jo
nėra, o veiklą vykdo į verslo liudijimą įrašytas šeimos narys, tai patikrinimas atliekamas
dalyvaujant tam šeimos nariui.

Pareigūnas turi teisę pagal dokumentų paėmimo aktą iš gyventojo laikinai (iki 30 dienų)
paimti dokumentus, daryti jų kopijas arba išrašus, tuos dokumentus sužymėti, kad būtų išvengta
jų klastojimo.

Jei mokesčių mokėtojas teigia, kad jo dokumentai yra pavogti ar kitaip prarasti, jis turi
pateikti tokį faktą patvirtinantį dokumentą.

Per patikrinimą įtarus, kad verslo liudijimą įsigijęs gyventojas turi prekių be jų įsigijimo
dokumentų, kad verčiasi neteisėta ūkine − komercine veikla ar kitaip pažeidžia teisės aktų

https://www.e-tar.lt/portal/lt/legalAct/93da035038fc11e48fcad59d61177654

30

reikalavimus, turi būti atliekamas visų prekių grupių, blankų, žaliavų ar kitokių materialinių
vertybių inventorizavimas ir surašomas inventorizavimo aprašas.

Per patikrinimą nustačius administracinį nusižengimą padariusį asmenį ir administracinės
teisės nusižengimo faktus, turi būti surašomas Administracinio nusižengimo protokolas.

Verslo liudijimus įsigijusiems gyventojams rekomenduojama laisvos formos žurnaluose
registruoti valstybinių kontrolės institucijų pareigūnų atliekamus patikrinimus. Valstybės kontrolės
institucijos pareigūnai šiame laisvos formos žurnale (jeigu jį tikrinimo metu pateikia verslo
liudijimą įsigijęs gyventojas) privalo įrašyti atstovaujamos valstybinės kontrolės institucijos
pavadinimą, savo vardus ir pavardes, pareigas, tikrinimo tikslus, datą, trumpą tikrinimo išvadą ir
pasirašyti.

Veiklos patikrinimo žurnalo pavyzdys

Eil.
Nr.

Kontrolės
institucija

Tikrintojo
vardas,
pavardė

Tikrintojo
pareigos

Patikrinimo
tikslas

Tikrinimo
data, laikas

Patikrinimo
išvada

Tikrintojo
parašas

5.6. Verslo liudijimus įsigijusių gyventojų teisė užginčyti pareigūnų veiksmus

MAĮ 144 straipsnyje įtvirtinta gyventojo teisė apskųsti bet kurį mokesčių administratoriaus
(jo pareigūno) veiksmą arba neveikimą. Ne mokestiniai ginčai tarp gyventojo ir mokesčių
administratoriaus nagrinėjami Lietuvos Respublikos administracinių bylų teisenos įstatymo arba
Lietuvos Respublikos ikiteisminio administracinių ginčų nagrinėjimo tvarkos įstatymo nustatyta
tvarka. Gyventojo skundas dėl mokesčių administratoriaus pareigūno veiksmų ar neveikimo gali
būti paduodamas Lietuvos administracinių ginčų komisijai ar jos teritoriniam padaliniui (kai
skundžiamas kitų (ne Vilniaus) AVMI sprendimas / veiksmai / neveikimas) arba Vilniaus
apygardos administraciniam teismui ar Regionų apygardos administracinio teismo
atitinkamiems rūmams (kai skundžiamas kitų (ne Vilniaus) AVMI sprendimas / veiksmai /
neveikimas), kurio veiklos teritorijoje yra AVMI buveinė per vieną mėnesį nuo mokesčių
administratoriaus priimto sprendimo įteikimo mokesčių mokėtojui dienos arba per du mėnesius
nuo dienos, kai baigiasi įstatymo ar kito teisės akto nustatytas reikalavimo įvykdymo terminas. Jei
mokesčių administratorius nevykdo savo pareigų ar vilkina sprendimą ir nustatytu laiku
neišsprendžia klausimo, toks neveikimas (vilkinimas) gali būti apskųstas per du mėnesius nuo
dienos, kai baigiasi įstatymo ar kito teisės akto nustatytas klausimo išsprendimo laikas. Daugiau
informacijos apie mokesčio administratoriaus priimtų sprendimų apskundimo tvarką galima
sužinoti VMI prie FM interneto svetainėje:

https://www.vmi.lt/evmi/mokesciu-administratoriaus-priimtu-sprendimu-apskundimo-tvarka.

VI. Valstybinis socialinis draudimas

6.1. Kokia valstybinio socialinio draudimo rūšimi privalomai draudžiasi verslo
liudijimus įsigiję gyventojai?

Verslo liudijimus įsigyjantys gyventojai draudžiami VSD viso dydžio pensijai gauti.

Privalomuoju valstybiniu socialiniu draudimu nedraudžiamas verslo liudijime įrašytas fizinis
asmuo: sutuoktinis, tėvas, motina, vaikas ar globojamasis nuo 14 metų, globėjas (rūpintojas) taip
pat patalpų nuomos verslo liudijimą įsigijęs gyventojas (kadangi nekilnojamojo pagal prigimtį
daikto nuomos veikla nelaikoma individualia veikla).

6.2. Kokie yra pagal verslo liudijimus veiklą vykdančių gyventojų valstybinio
socialinio draudimo įmokų dydžiai?

VSD įmokos skaičiuojamos nuo įmokų mokėjimo laikotarpiu galiojančios minimalios
mėnesinės algos (toliau − MMA), taikant iš individualios veiklos, vykdomos įsigijus verslo liudijimus,
gautoms pajamoms nustatytą VSD įmokų tarifą.

!

https://www.vmi.lt/evmi/mokesciu-administratoriaus-priimtu-sprendimu-apskundimo-tvarka

31

 VSD įmokų dydžiai

Metai MMA, Eur VSD įmokos dydis
nedalyvaujantiems
pensijų kaupime
(tarifas 8,72
proc.), Eur

VSD dalyvaujantiems
pensijų kaupime

VSD įmokos dydis
dalyvaujantiems
pensijų kaupime ir
mokantiems 3 proc.
(tarifas 11,72 proc.),
Eur

įmokos
dydis, Eur

Tarifas
(papildomam

pensijų kaupimui
mokamas proc.)

2019 555 48,4 58,39 10,52 (1,8) 65,05

2020 607 52,93 65,68 10,82 (2,1) 71,14

2021 642 55,98 71,39 11,12 (2,4) 75,24

2022 730 63,66 83,37 11,42 (2,7) 85,56

Individualią veiklą su verslo liudijimu vykdantys gyventojai ir gaunantys su darbo
santykiais susijusių pajamų už veiklos vykdymo dienas privalo mokėti VSD įmokas.

6.3. Kada pradedamos skaičiuoti valstybinio socialinio draudimo įmokos?

Gyventojai, kurie verčiasi individualia veikla įsigiję verslo liudijimą, privalomas mokėti VSD
įmokas moka nuo savo veiklos vykdymo pradžios iki veiklos pabaigos.

6.4. Kaip apskaičiuojamos valstybinio socialinio draudimo įmokos?

VSD įmokos apskaičiuojamos proporcingai išduodamam ar pratęsiamam verslo liudijimo
galiojimo laikui, kuris skaičiuojamas kalendorinėmis dienomis.

Kai verslo liudijimo galiojimo pradžios diena ir galiojimo pabaigos diena sutampa su
kalendorinio mėnesio pradžia ir pabaiga, mokama visa VSD mėnesio įmoka.

Pavyzdys (asmuo nekaupia pensijai papildomai savo lėšomis)

Tarkim verslo liudijimo galiojimo laikas nuo 2022-02-01 iki 2022-02-28. VSD įmoka yra 63,66
Eur.

Jei verslo liudijimo galiojimo laikotarpis trumpesnis nei kalendorinis mėnuo arba jei jis
galioja nurodytomis dienomis, tai kalendorinio mėnesio VSD įmokos apskaičiuojamos proporcingai
verslo liudijimo galiojimo laikotarpiui.

Pavyzdys (asmuo nekaupia pensijai papildomai savo lėšomis)

1. Verslo liudijimo galiojimo laikotarpis nuo 2022-02-01 iki 2022-02-27. Apskaičiuodami šio
laikotarpio įmoką 63,66 Eur mėnesio įmokos sumą daliname iš vasario mėnesio kalendorinių dienų
skaičiaus − 28. Gautą sumą dauginame iš 27 dienų ir gauname 61,39 Eur.

2. Įsigyjamas verslo liudijimas, kurio veiklos vykdymo laikotarpis nuo 2022-06-15 iki
2022-07-20. Viso birželio mėn. įmokos suma 63,66 Eur dalinama iš birželio mėnesio kalendorinių
dienų skaičiaus ir dauginama iš 16 dienų (tiek dienų verslo liudijimas galios birželio mėnesį). Gauta
suma 33,95 Eur (63,66/30x16) bus birželio mėnesio VSD įmokos suma. Visa liepos mėnesio įmokos
suma 63,66 Eur dalinama iš liepos mėnesio kalendorinių dienų skaičiaus (31 d.) ir gauta suma
dauginama iš 20 dienų. Gauta suma 41,07 Eur (63,66 /31x20) bus liepos mėnesio VSD įmokos suma.

3. Jei verslo liudijimas išduotas, nurodant atskiras verslo liudijimo galiojimo dienas (tarkim,
sausio mėnesį verslo liudijimas galioja 2, 9, 16, 23, 30 dienomis), tai 63,66 Eur mėnesio įmokos
suma dalijama iš sausio mėnesio kalendorinių dienų skaičiaus ir gauta suma dauginama iš 5 dienų.
Gauname VSD įmokos sumą 10,27 Eur (63,66 /31x5), kurią reikia mokėti įsigyjant tokį verslo
liudijimą.

Pasikeitus MMA dydžiui verslo liudijimo galiojimo laikotarpiu, VSD įmokos atitinkamai
perskaičiuojamos ir jų skirtumo suma sumokama per mėnesį nuo MMA dydžio pasikeitimo dienos. !

32

6.5. Kaip turi mokėti valstybinio socialinio draudimo įmokas asmuo tuo pačiu
laikotarpiu įsigijęs kelis verslo liudijimus?

VSD įmokos viso dydžio pensijai gauti dydis nepriklauso nuo įsigyjamų verslo liudijimų
skaičiaus. Kai įsigyjamų verslo liudijimų galiojimo laikas sutampa (persidengia), šiuo laikotarpiu
verslo liudijimus įsigijęs gyventojas draudžiasi valstybiniu socialiniu draudimu kaip turintis vieną
verslo liudijimą.

Pavyzdys (kai asmuo senatvės pensijai papildomai savo lėšomis nekaupia)

Tarkime, vieno verslo liudijimo galiojimo laikotarpiu (nuo 2022-02-01 iki 2022-02-28)
gyventojas įsigyja kitą verslo liudijimą, kurio galiojimo laikas nuo 2022-02-15 iki 2022-03-31. VSD
įmokų už laikotarpį nuo 2022-02-15 iki 2022-02-28 papildomai mokėti nereikia, t. y. už antrąjį
verslo liudijimą socialinio draudimo įmokas reikia mokėti tik už kovo mėnesį 63,66 Eur, o bendra
tokius verslo liudijimus turinčio gyventojo sumokamų VSD įmokų suma būtų 127,32 Eur (kaip už du
mėnesius galiojantį verslo liudijimą (nuo 2022-02-01 iki 2022-03-31).

6.6. Iki kada reikia sumokėti valstybinio socialinio draudimo įmokas?

Asmenys, ketinantys įsigyti ar pratęsti verslo liudijimus trumpesniam negu 3 mėnesių
laikotarpiui (laikotarpis skaičiuojamas nuo pirmos iki paskutinės veiklos dienos, neatsižvelgiant į
galimus tarpus), privalo iš anksto sumokėti socialinio draudimo įmokas už visą verslo liudijimo
galiojimo laikotarpį.

Asmenys, turintys verslo liudijimus, galiojančius 3 mėnesius ar ilgesnį laikotarpį, VSD įmokas
moka kartą per ketvirtį, bet ne vėliau kaip iki kito ketvirčio pirmo mėnesio 15 dienos.

Pavyzdys

1. Tarkime, gyventojas įsigyja verslo liudijimą, kurio galiojimo laikotarpis nuo 2022-01-01 iki
2022-03-30. VSD įmoka turi būti sumokėta ne vėliau kaip iki 2022-04-15 imtinai.

2. Tarkime, gyventojas įsigyja verslo liudijimą, kurio veiklos vykdymo laikotarpis nuo
2022-02-01 iki 2022-05-31. VSD įmoka už verslo liudijimo galiojimo laikotarpį nuo 2022-02-01 iki
2022-03-31 turės būti sumokėta iki 2022-04-15 imtinai, o už laikotarpį nuo 2022-04-01 iki
2022-05-31 − iki 2022-07-15 imtinai. VSD įmoka už visą verslo liudijimo galiojimo laikotarpį gali
būti sumokama ir iki 2022-04-15 imtinai.

Asmuo, įsigijęs verslo liudijimą ne visam kalendoriniam mėnesiui, valstybinio socialinio
draudimo įmokas gali sumokėti už visą kalendorinį mėnesį, jei ne vėliau kaip iki asmens

metinės pajamų mokesčio deklaracijos už laikotarpį, į kurį įeina šis mėnuo, pateikimo
Valstybinei mokesčių inspekcijai termino paskutinės dienos, pateikia Fondo valdybos
direktoriaus patvirtintos formos prašymą11 Fondo valdybos teritoriniam skyriui.

6.7. Kokiais atvejais verslo liudijimus turintys asmenys gali nemokėti valstybinio
socialinio draudimo įmokų?

Verslo liudijimus turintys asmenys VSD įmokų gali nemokėti (ir tas laikotarpis nebus įskaitytas
į jų valstybinio socialinio draudimo stažą) tik tuo atveju, jeigu jie:

 gauna socialinio draudimo senatvės ar socialinio draudimo netekto darbingumo
(invalidumo) pensiją, paskirtą pagal Valstybinių socialinio draudimo pensijų
įstatymą;

 gauna šalpos pensiją ar kompensaciją, išskyrus šalpos našlaičių pensiją, paskirtą
pagal Lietuvos Respublikos valstybinių šalpos išmokų įstatymą;

 gauna su socialinio draudimo santykiais susijusią (socialinio draudimo) senatvės ar
netekto darbingumo (invalidumo) pensiją iš Europos Sąjungos valstybės narės, kitos

11Prašymas verslo liudijimo galiojimo laikotarpiu valstybinio socialinio draudimo įmokas mokėti už

pilną mėnesį

!

33

Europos ekonominės erdvės valstybės, Šveicarijos Konfederacijos arba šalies, su
kuria Lietuvos Respublika yra sudariusi tarptautinę sutartį dėl socialinės apsaugos
taikymo;

 yra laisvės atėmimo vietose arba jiems Baudžiamojo kodekso nustatyta tvarka teismo
nuosprendžiu yra paskirtos priverčiamosios stacionarinio stebėjimo medicinos
priemonės ar auklėjamojo poveikio priemonės specializuotose psichikos sveikatos
priežiūros įstaigose;

 yra sukakę socialinio draudimo senatvės pensijos amžių pagal Lietuvos Respublikos
valstybinių socialinio draudimo pensijų įstatymą.

 įsigyja verslo liudijimą pirmai savarankiškai veiklai vykdyti ir dar nėra praėję
vieneri metai nuo šios pirmosios veiklos pradžios.

VSD įmokų neprivalo mokėti gyvenamosios paskirties patalpų nuomos verslo liudijimus
įsigiję gyventojai.

6.8. Kokios socialinės garantijos yra teikiamos mokantiems valstybinio socialinio
draudimo įmokas asmenims?

Mokėdami VSD įmokas verslo liudijimus turintys asmenys įgyja teisę į senatvės ar netekto
darbingumo pensijas. Mirties atveju apdraustojo sutuoktinis ir vaikai įgyja teisę į našlių ir našlaičių
pensijas. F

6.9. Kur mokamos valstybinio socialinio draudimo įmokos?

VSD įmokas į vieną iš Fondo lėšų sąskaitų galima sumokėti elektroninės bankininkystės būdu,
taip pat ir visose Lietuvos Respublikos kredito įstaigose, „Perlo“ terminaluose bei Lietuvos pašto
klientų aptarnavimo skyriuose ir paštuose. Mokėjimo dokumentuose turi būti nurodytas
draudžiamojo asmens kodas arba draudėjo kodas (tais atvejais, kai asmuo neturi asmens kodo, jis
turi kreiptis į Fondo valdybos teritorinį skyrių dėl informacijos apie jo draudėjo kodą suteikimo),
taip pat − įmokos pavadinimas ir kodas (Lėšų gavėjas Valstybinio socialinio draudimo fondo valdyba
prie SADM, juridinio asmens kodas 191630223). Smulkesnę informaciją galima rasti www.sodra.lt.

6.9.1. Valstybinio socialinio draudimo įmokų kodas

Nuo 2022-07-01 visos verslo liudijimą įsigijusio asmens VSD įmokos (tiek pensijų
socialinio draudimo, tiek įsiskolinimai) mokamos vienu įmokos kodu – 444.

Jei asmuo įsigyto verslo liudijimo galiojimo metu praranda teisę nemokėti VSD įmokų
(pasibaigia nustatytas neįgalumas), tai jis privalo apie tai pranešti Fondo valdybos teritoriniam
skyriui ir sumokėti įsiskolinimą už likusį verslo liudijimo galiojimo laiką per 5 darbo dienas.

Prieš išduodant naują ar pratęsiant anksčiau įsigytą verslo liudijimą, patikrinamas asmens
įsiskolinimas Fondui. Verslo liudijimą įsigyjant (ar pratęsiant) trumpesniam kaip 3 mėnesių
laikotarpiui informuojama apie prieš verslo liudijimo įsigijimą Fondui privalomą sumokėti įmokos
sumą.

Verslo liudijimas neišduodamas (nepratęsiamas), jei asmuo iki veiklos pradžios (pratęsiamo
pirmojo veiklos laikotarpio (jei prašyme nurodyti keli veiklos laikotarpiai) pradžios) nesumoka
Fondui turėto VSD ir / ar PSD įsiskolinimo arba VSD įmokos sumos, kai verslo liudijimą įsigyja (ar
pratęsia) trumpesniam kaip 3 mėnesių laikotarpiui.

VII. Privalomojo sveikatos draudimo įmokų sumokėjimas

Visi gyventojai, kurie įsigiję verslo liudijimus vykdo individualią veiklą, kas mėnesį moka
fiksuotas 6,98 procentų nuo MMA, galiojančios mėnesio, už kurį mokama įmoka, paskutinę dieną,
dydžio PSD įmokas.

!

http://www.sodra.lt/

34

 PSD įmokų dydžiai

Metai MMA, Eur PSD įmokos dydis (6.98 proc.), Eur

2019 555 38,74

2020 607 42,37

2021 642 44,81

2022 730 50,95

PSD įmokų neprivalo mokėti patalpų nuomos verslo liudijimus įsigiję gyventojai, kadangi
nekilnojamojo pagal prigimtį daikto nuomos veikla nelaikoma individualia veikla.

PSD įmoka už atitinkamą mėnesį sumokama iki to mėnesio paskutinės dienos.

PSD įmokų mokėtojai gali apskaičiuoti bei sumokėti ir ateinančių laikotarpių įmokas.

PSD įmokos šioje draudžiamųjų kategorijoje skaičiuojamos verslo liudijimo galiojimo
laikotarpiu. Fiziniai asmenys, įsigiję verslo liudijimus laikotarpiui, trumpesniam nei vienas mėnuo,
už šį laikotarpį moka mėnesinę, 6,98 procentų MMA, galiojančios mėnesio, už kurį mokama įmoka,
paskutinę dieną, dydžio PSD įmoką.

Fiziniai asmenys, kurie vykdo individualią veiklą įsigiję verslo liudijimą, PSD įmokas už
mėnesius, kuriais jie gauna pajamas, nurodytas Lietuvos Respublikos sveikatos draudimo įstatymo
(toliau − SDĮ) 17 straipsnio 1, 2, 3 ir 6, 7, 9 ir 10 dalyse arba (ir) yra asmenys, laikomi apdraustaisiais
privalomuoju sveikatos draudimu valstybės lėšomis (SDĮ 6 str. 4 dalis), turi teisę sumokėti kartą
per metus, tačiau ne vėliau kaip iki kitų metų, einančių po mokestinio laikotarpio, gegužės 1
dienos.

Gyventojams, individualią veiklą vykdantiems, įsigijus verslo liudijimus, PSD įmokų mokėti

nereikia, jeigu jie tuo metu yra apdrausti socialiniu (įskaitant sveikatos) draudimu kitoje Europos
Sąjungos ar Europos Ekonominės Erdvės valstybėje narėje ar Šveicarijoje ir, paprašius, gali tai
įrodyti.

Fizinių asmenų, kurie įsigiję verslo liudijimus vykdo individualią veiklą, metinė PSD įmoka
negali būti mažesnė kaip 6,98 procento 12 minimaliųjų mėnesinių algų, galiojančių tų metų
kiekvieno atitinkamo mėnesio paskutinę dieną, dydžio.

Gyventojams, vykdantiems individualią veiklą įsigijus verslo liudijimus, kurie patenka į

apdraustųjų valstybės lėšomis sąrašą ir (ar) gauna su darbo santykiais ar jų esmę atitinkančiais
santykiais susijusių pajamų, PSD įmokos skaičiuojamos proporcingai išduoto verslo liudijimo
galiojimo laikotarpiui, t. y. PSD įmokos mokamos tik už tas kalendorinio mėnesio dienas, kurios
nurodytos įsigytame verslo liudijime (t. y. kuriomis galioja verslo liudijimas). Dienos įmoka bus
apskaičiuota proporcingai (kalendorinio mėnesio įmokos dydis dalijamas iš to mėnesio kalendorinių
dienų skaičiaus ir dauginama iš verslo liudijime nurodytų to mėnesio dienų skaičiaus.

PSD įmokų mokėjimą už gyventojų vykdomą veiklą, įsigijus verslo liudijimus,
administruoja Fondo administravimo įstaigos, todėl PSD įmokos mokamos į Fondo biudžeto
pajamų surenkamąsias sąskaitas.

Nuo 2022-07-01 visos verslo liudijimą įsigijusio asmens PSD įmokos (tiek einamosios,
tiek mokamos kartą per metus, tiek įsiskolinimai) mokamos vienu įmokos kodu - 444.

Nuo 2022-07-01 PSD ir VSD įmokos (einamosios ir mokamos kartą per metus,

įsiskolinimas, atidėtos įmokos, baudos, delspinigiai bei palūkanos nuo atidėtų įmokų) turi būti
sumokamos vienu pavedimu, įmokos kodu – 444.

VIII. Pajamų, gautų iš veiklos pagal verslo liudijimą, deklaravimas

8.1. Ar gyventojas turi teikti pajamų mokesčio deklaraciją?

Nuolatinis Lietuvos gyventojas, per mokestinį laikotarpį (kalendorinius metus) tiek gavęs,
tiek negavęs pajamų iš veiklos, vykdomos įsigijus verslo liudijimą, privalo iki kitų metų gegužės
1 dienos pateikti metinę pajamų mokesčio deklaraciją. Verslo liudijimą įsigijęs nenuolatinis
Lietuvos gyventojas metinės pajamų mokesčio deklaracijos pateikti neprivalo.

!

http://www3.lrs.lt/pls/inter3/dokpaieska.susije_l?p_id=28356&p_rys_id=15

35

Fizinis asmuo, įrašytas verslo liudijime ir kartu vykdęs verslo liudijime nurodytą veiklą, gautų
pajamų deklaruoti neprivalo. Visas iš tokios veiklos gautas pajamas turi deklaruoti verslo liudijimą
įsigijęs gyventojas.

8.2. Kokios formos deklaraciją pildyti ir teikti?

2019 m. (ar vėlesniais mokestiniais laikotarpiais) gautos pajamos iš veiklos su verslo
liudijimu deklaruojamos pateikiant Pavyzdinę pajamų mokesčio deklaracijos GPM311 formą (toliau
– Deklaracija), patvirtintą Valstybinės mokesčių inspekcijos prie Lietuvos Respublikos finansų
ministerijos viršininko 2019 m. gruodžio 12 d. įsakymu Nr. VA-93 „Dėl Pavyzdinės pajamų mokesčio
deklaracijos GPM311 formos ir jos priedų formų ir jų užpildymo, pateikimo bei tikslinimo taisyklių
patvirtinimo“.

Patogiausia ir paprasčiausia užpildyti deklaracijas ir pateikti elektroniniu būdu per VMI
Elektroninio deklaravimo informacinę sistemą (adresu https://deklaravimas.vmi.lt/).

Elektroninio deklaravimo sistemoje nuo 2020 m. įdiegta pajamų mokesčio deklaracijos
pateikimo priemonė – vedlys, kurio pagalba deklaravimo procesas vykdomas klausimų ir atsakymų
principu.

Iš veiklos su verslo liudijimu gautos pajamos deklaruojamos Deklaracijos priede GPM311C
(vedlio C dalyje) „Individualios veiklos pajamos“. Deklaruojamos šios iš veiklos su verslo liudijimu
gautos pajamos:

1. Iš gyvenamosios paskirties patalpų nuomos veiklos gautos pajamos, įskaitant ir 45 000 eurų
per mokestinį laikotarpį viršijančią pajamų dalį (neatsižvelgiant į tai, kad tokios pajamos
nelaikomos pajamomis, gautomis iš gyvenamųjų patalpų nuomos veiklos, vykdytos su verslo
liudijimu). Šios pajamos žymimos 90 pajamų rūšies kodu.

Jeigu gyvenamųjų patalpų nuomos pajamos gautos iš juridinių asmenų, jos deklaruojamos
deklaracijos GPM311D2 priede (vedlio D dalyje) 23 pajamų rūšies kodu;

2. Iš kitų veiklos rūšių, vykdytų su verslo liudijimu, gautos pajamos žymimos 92 pajamų rūšies
kodu. Deklaruojama visa tokių pajamų suma, įskaitant ir per mokestinį laikotarpį 45 000 eurų
viršijančią gautų pajamų dalį bei 4 500 eurų viršijančią pajamų dalį, gautą iš juridinių asmenų už
jiems suteiktas paslaugas ar parduotas prekes (įskaitant savo gamybos prekes) bei iš ne savo
gamybos prekių pardavimo individualią prekybos veiklą vykdantiems gyventojams (tiek prekybos
verslo liudijimus įsigijusiems, tiek įregistravusiems individualią prekybos veiklą su pažyma), taip
pat už ankstesnį mokestinį laikotarpį atliktus darbus ar suteiktas paslaugas gautas pajamas,
išskyrus:

 - gautas pajamas iš tokią pačią veiklą įregistravusio juridinio asmens arba gautas pajamas iš
žemės ūkio ir maisto produktų pardavimo, jas pardavus individualią prekybos veiklą vykdantiems
gyventojams (tiek su prekybos verslo liudijimu, tiek individualią prekybos veiklą vykdantiems su
pažyma);

 - pajamas, gautas pažeidžiant Nutarime Nr.1797 nustatytus kitus veiklos ar teritorinius
apribojimus.

3. Vykdant veiklą su verslo liudijimu ir gavus pajamų pažeidžiant Nutarime Nr.1797
nustatytus veiklos ir / ar teritorinius apribojimus, taip pat iš tokią pačią veiklą įregistravusio
juridinio asmens bei gavus pajamų iš žemės ūkio ir maisto produktų pardavimo individualią
prekybos veiklą vykdantiems gyventojams, tokios gautos pajamos deklaruojamos 93 pajamų rūšies
kodu kaip pajamos iš įregistruotos ar registruotinos individualios veiklos (t. y. ne kaip iš
individualios veiklos su verslo liudijimu gautos pajamos, kurios deklaruojamos 92 pajamų rūšies
kodu).

8.3. Ar iš veiklos pagal verslo liudijimą pajamų galima atimti patirtas veiklos
išlaidas ir pasinaudoti pajamų mokesčio lengvatomis?

Deklaruojant pajamas iš veiklos pagal verslo liudijimą, jokios su ta veikla susijusios
deklaruotos išlaidos neatimamos. Gyventojo patirtų išlaidų suma neturi įtakos fiksuoto pajamų
mokesčio, sumokėto už verslo liudijimą, dydžiui. Gyventojas, gaudamas pajamas tik iš veiklos

!

https://deklaravimas.vmi.lt/

36

pagal verslo liudijimą, negalės pasinaudoti lengvatomis, leidžiančiomis atimti iš pajamų tam tikras
gyventojo patirtas išlaidas12.

Gyventojui, gaunančiam pajamas tik iš veiklos pagal verslo liudijimą, netaikomi
neapmokestinamieji pajamų dydžiai (NPD).

8.4. Ar pajamos, gautos iš veiklos pagal verslo liudijimą, įskaitomos į gautas
gyventojo metines pajamas?

GPMĮ 6 straipsnio 3 dalyje nustatyta, kad nuo pajamų iš veiklos pagal verslo liudijimą,
fiksuoto dydžio pajamų mokestis sumokamas iš anksto, įsigyjant verslo liudijimą. Sumokamo
fiksuoto pajamų mokesčio dydis nepriklauso nuo per metus gautos konkrečių pajamų sumos.

Pagal GPMĮ 16 straipsnio nuostatas, pajamos, apmokestintos įsigijus verslo liudijimą,
neįskaitomos apskaičiuojant gyventojo metines apmokestinamąsias pajamas. Vadinasi,
apskaičiuojant gyventojui taikytiną metinį neapmokestinamąjį pajamų dydį (MNPD), neturi būti
įskaitomos pajamos, gautos iš veiklos pagal verslo liudijimą.

Virtualaus buhalterio i.APS naudotojams, pagal programoje vedamą Pajamų ir išlaidų
žurnalą, taip pat trečių šalių pateiktus duomenis VMI užpildys preliminarias pajamų deklaracijas.
Programa galima naudotis prisijungus prie VMI informacinės sistemos i.MAS per e. bankininkystę
ar su VMI priemonėmis. Demonstracinė virtualaus buhalterio versija „i.APS DEMO“ skirta
susipažinimui, kaip veikia programa, kokios jos galimybės. Prisijungę prie e. banko, rinkitės VMI
e. paslaugą — „i.APS DEMO“. Daugiau informacijos apie virtualų buhalterį i.APS rasite
https://www.vmi.lt/evmi/virtualus-buhalteris-i.aps.

IX. Pajamų mokesčio dalies skyrimas paramos gavėjams

Pagal Lietuvos Respublikos labdaros ir paramos įstatymą (toliau – LPĮ), skiriant paramą

už 2019 m. ir vėlesnius mokestinius laikotarpius, iki 1,2 proc. pajamų mokesčio (gyventojo

sumokėto pagal Deklaraciją (GPM311 forma) arba išskaičiuoto pajamų mokesčio − jeigu

gyventojas deklaracijos teikti neprivalo) gali gauti Lietuvos Respublikoje įregistruoti labdaros ir

paramos fondai, biudžetinės įstaigos, asociacijos, viešosios įstaigos, religinės bendruomenės,

bendrijos, religiniai centrai, tarptautinių visuomeninių organizacijų skyriai (padaliniai), kiti

juridiniai asmenys, (išskyrus profesines sąjungas ir profesinių sąjungų susivienijimus), kurių veiklą

reglamentuoja specialūs įstatymai ir kurių veiklos tikslas nėra pelno siekimas, o gautas pelnas

negali būti skiriamas jų dalyviams. Šie vienetai, išskyrus tradicines Lietuvos religines

bendruomenes, bendrijas ir centrus, turi teisę gauti paramą tik tuo atveju, jeigu jie yra įgiję

paramos gavėjo statusą.

2019 m. ir vėlesniais metais iki 1,2 proc. paramą gauti turi teisę ir meno kūrėjai, Meno
kūrėjo ir meno kūrėjų organizacijų informacinėje sistemoje (tvarkytojas – Lietuvos Respublikos
kultūros ministerija) įregistruoti paramos gavėjais. Bendrai paramos gavėjams (išskyrus
profesinės sąjungas ar profesinių sąjungų susivienijimus) ir meno kūrėjams skiriama pajamų
mokesčio dalis neturi viršyti 1,2 proc.

Už 2019 m. ir vėlesnius mokestinius laikotarpius iki 0,6 proc. pajamų mokesčio dalis gali
būti skiriama Juridinių asmenų registre įregistruotai politinei partijai, atitinkančiai įstatymų
reikalavimus dėl politinės partijos narių skaičiaus (2 000 narių) ir kuriai nėra pradėta pertvarkymo
arba likvidavimo procedūra.

Už 2019 m. ir vėlesnius mokestinius laikotarpius iki 0,6 proc. pajamų mokesčio dalis gali
būti skiriama profesinei sąjungai ir (arba) profesinių sąjungų susivienijimui, kurie LPĮ nustatyta
tvarka turi teisę gauti paramą.

Nuolatinis Lietuvos gyventojas gali skirti iki 1,2 proc. sumokėto pajamų mokesčio dalį
vienam paramos gavėjui ar keliems paramos gavėjams, iki 0,6 proc. − vienai ar kelioms politinėms
partijoms ir iki 0,6 proc. - vienai ar kelioms profesinėms sąjungoms ar profesinių sąjungų
susivienijimams. Skiriantis paramą gyventojas turi pateikti Prašymo pervesti pajamų mokesčio dalį
pramos gavėjams ir (ar) politinėms partijoms FR0512 formą (toliau – Prašymas FR0512.

12 Šių išlaidų sąrašas, pateiktas GPMĮ 21 straipsnio 1 dalyje.

https://sso.vmi.lt/sso/login?TARGET=https%3A%2F%2Fimas.vmi.lt%2Fisaf%2Flogin&utm_source=document&utm_medium=vlatmintine&utm_campaign=2019
https://sso.vmi.lt/sso/login?TARGET=https%3A%2F%2Fimas.vmi.lt%2Fisaf%2Flogin&utm_source=document&utm_medium=vlatmintine&utm_campaign=2019
https://www.vmi.lt/evmi/virtualus-buhalteris-i.aps

37

Nuo 2022-01-01 Prašymas FR0512 (formos 05 versija) užpildomas ir
pateikiamas elektroniniu būdu, prisijungus prie VMI Elektroninio deklaravimo informacinės
sistemos, tiesiogiai portale (realiu laiku), adresu http://deklaravimas.vmi.lt.

2022 m. ir vėlesniais metais gyventojų paskirta pajamų mokesčio dalis pasirinktiems
gavėjams bus pervedama tik pagal elektroniniu būdu pateiktus Prašymus, o paštu atsiųsti ar
kitaip pateikti popieriniai Prašymai FR0512 nebus nagrinėjami.

Nuolatinis Lietuvos gyventojas, už įsigyjamą verslo liudijimą sumokėjęs fiksuoto dydžio
pajamų mokestį, gali sumokėto fiksuoto dydžio pajamų mokesčio nustatytą dalį skirti paramos
gavėjams ir politinėms partijoms.

Paramos gavėjų (įskaitant ir paramos gavėjo statusą turinčių meno kūrėjų), politinių partijų
duomenys, profesinių sąjungų ir profesinių sąjungų susivienijimų paskelbti VMI prie FM interneto
svetainėje https://www.vmi.lt/evmi/paramos-gaveju-ir-politiniu-partiju-duomenys.

X. Gyventojų registravimosi PVM mokėtojais ir PVM mokėjimo prievolės

10.1. Dėl prekių tiekimo ir paslaugų teikimo atsirandančios PVM prievolės

10.1.1. Kada veiklą pagal verslo liudijimą vykdantis gyventojas privalo registruotis PVM
mokėtoju?

Gyventojai, kurie vykdo veiklą pagal verslo liudijimą, PVM mokėtojais turi užsiregistruoti,
jeigu per metus (per paskutiniuosius 12 mėnesių) bendra už šalies teritorijoje parduotas prekes ir
/ ar suteiktas paslaugas gauta ar gautina atlygio suma viršijo 45 000 eurų.

Pažymėtina, kad skaičiuojant 12 paskutiniųjų mėnesių bendrą 45 000 Eur atlygį, gyventojas
turi atsižvelgti į gautą ir/ar gautiną atlygį ne tik iš vykdomos ekonominės veiklos pagal verslo
liudijimą, bet ir iš kitokios jo vykdomos ekonominės veiklos.

Pavyzdys

Tarkime, gyventojas nuo 2019 m. kovo mėnesio vertėsi tekstų vertimo veikla, teikdamas
paslaugas šalies teritorijoje Lietuvos apmokestinamiesiems asmenims. 2019 m. kovo − gruodžio
mėnesiais jo atlygis iš tekstų vertimo veiklos buvo 27 000 Eur, o 2020 m. vasario mėnesį iš šios
veiklos gavo 24 000 Eur.

Šiam asmeniui 2020 m. vasario mėnesį atsirado prievolė registruotis PVM mokėtoju, nes,
atlygis už per paskutiniuosius 12 mėnesių šalies teritorijoje suteiktas tekstų vertimo paslaugas
sudarė 51 000 Eur, t. y. viršijo nustatytą registravimosi PVM mokėtoju 45 000 Eur ribą, bei už
paslaugas, dėl kurių teikimo nurodytoji riba buvo viršyta, skaičiuoti ir mokėti į biudžetą PVM.

Tarkime, pavyzdyje pateiktu atveju, gyventojas vasario mėnesį už suteiktas vertimo
paslaugas išrašė 3 sąskaitas faktūras: vasario 5 d. − 3 000 Eur, vasario 15 d. − 11 000 Eur, o vasario
25 d. − 10 000 Eur sumai. Taigi, registravimosi PVM mokėtoju 45 000 Eur riba buvo viršyta dėl
paskutiniojo vasario mėnesio paslaugų teikimo sandorio, t.y. dėl 10 000 Eur.

Todėl, pavyzdyje pateiktu atveju, gyventojui atsirado ne tik prievolė registruotis PVM
mokėtoju, bet ir už paslaugas, dėl kurių teikimo buvo viršyta registravimosi nustatyta riba (nuo
10 000 Eur) apskaičiuoti PVM ir jį sumokėti į biudžetą. Pavyzdyje pateiktu atveju, tai sudarytų
1 736 Eur (10 000 x 21 proc./(100 proc. + 21 proc.)

10.1.2. Kaip apskaičiuojama į biudžetą mokėtina PVM suma, kai PVM mokėtoju
neįsiregistravusio gyventojo metų (paskutiniųjų 12 mėnesių) pajamos iš veiklos pagal verslo
liudijimą yra didesnės kaip 45 000 Eur?

PVM prievolė gyventojui, kuris, viršijęs privalomą 45 000 Eur sumą, neįsiregistravo PVM
mokėtoju, skaičiuoti ir mokėti į biudžetą PVM gali atsirasti kiekvieną mokestinį laikotarpį, jeigu
12 paskutiniųjų mėnesių atlygis už šalies teritorijoje patiektas prekes ir / arba suteiktas paslaugas
viršijo registravimosi nustatytą 45 000 Eur ribą. Pavyzdys, kaip skaičiuojama mokėtina į biudžetą
PVM suma pateiktas šios atmintinės 10.1.1 punkte.

http://deklaravimas.vmi.lt/
https://www.vmi.lt/evmi/paramos-gaveju-ir-politiniu-partiju-duomenys

38

10.1.3. Nuo kada PVM mokėtoju neįsiregistravęs gyventojas turi pradėti skaičiuoti į
biudžetą mokėtiną PVM?

PVM turi būti skaičiuojamas už tą mėnesį, kurį buvo viršyta PVM registravimui nustatyta
45000 Eur atlygio suma.

Tuo atveju, jeigu 12 paskutiniųjų mėnesių atlygis už šalies teritorijoje patiektas prekes
ir / arba suteiktas paslaugas neviršijo registravimosi nustatytos 45 000 Eur ribos, tai gyventojui
nėra prievolės registruotis PVM mokėtoju ir skaičiuoti bei mokėti į biudžetą PVM.

Pavyzdys

Tarkim gyventojas pagal verslo liudijimą šalies teritorijoje nuo 2019 m. kovo mėnesio
prekiavo avalyne. Jo pajamos per 12 paskutiniųjų mėnesių (2019 m. kovo − gruodžio m. sudarė
25 000 Eur, o 2020 m. sausio−vasario m. − 18 500 Eur), t. y. neviršijo privalomos registravimuisi
nustatytos 45 000 Eur ribos. Todėl gyventojui nebuvo prievolės registruotis PVM mokėtoju ir
skaičiuoti bei mokėti į biudžetą PVM.

Tarkime, kad kitą 12 paskutiniųjų mėnesių laikotarpį (2019 m. balandžio – 2020 m. kovo
mėnesiais (imtinai) gavo 48 000 Eur, t. y. šį laikotarpį jo pajamos viršijo registravimuisi PVM
mokėtoju nustatytą 45 000 Eur ribą. Todėl gyventojui buvo prievolė registruotis PVM mokėtoju ir
nuo prekių vertės, dėl kurių tiekimo buvo viršyta registravimuisi nustatyta riba, gyventojas turėjo
apskaičiuoti ir sumokėti į biudžetą PVM. Kaip nustatyti dėl kurių prekių tiekimo buvo viršyta 45 000
Eur pajamų riba, žr. šios atmintinės 10.1.1 punkto pavyzdyje.

10.2. PVM prievolės, atsirandančios dėl prekių įsigijimo iš kitų valstybių narių

10.2.1. Kada atsiranda prievolė registruotis PVM mokėtojais dėl prekių įsigijimų iš kitų
ES valstybių narių?

PVM mokėtojais privalomai registruojami prekes (išskyrus naujas transporto priemones ir
(arba) akcizais apmokestinamas prekes) iš kitų ES valstybių narių įsigyjantys, individualia ar
profesine veikla besiverčiantys Lietuvos fiziniai asmenys, jeigu per praėjusius kalendorinius metus
iš kitų valstybių narių įsigytų prekių vertė buvo didesnė kaip 14 000 Eur ar jei einamaisiais metais
numato įsigyti prekių ir įsigyjamų prekių vertė viršys 14 000 Eur sumą, neatsižvelgiant į tai, kad jų
atlygis iš vykdomos ekonominės veiklos per paskutiniuosius 12 mėnesių nebuvo didesnis kaip 45 000
Eur. Verslo liudijimą įsigijusiam gyventojui prievolė registruotis PVM mokėtoju atsiranda, jeigu jo
per praėjusius kalendorinius metus iš kitų valstybių narių įsigytų prekių vertė buvo didesnė kaip
14 000 Eur ar jei einamaisiais metais jis numato įsigyti prekių ir įsigyjamų prekių vertė viršys
14 000 Eur sumą.

Skaičiuojant iš kitų ES valstybių narių įsigytų prekių vertę, reikia atsižvelgti tik į tokių prekių
vertę, kurių pardavėjai savo šalyje yra įregistruoti PVM mokėtojais ir neatsižvelgiama į tokių prekių
vertę, kurios: kitoje valstybėje buvo apmokestintos taikant specialią apmokestinimo schemą
(maržos schemą); jeigu būtų tiekiamos Lietuvoje, tai joms būtų taikomas 0 procentų PVM tarifas
ar būtų neapmokestinamos PVM.

Pavyzdys

Tarkim verslo liudijimą turintis gyventojas vertėsi drabužių prekyba šalies teritorijoje
esančiose prekyvietėse. Jis PVM mokėtoju neįsiregistravęs, nes per paskutiniuosius 12 mėnesių
atlygis už parduotas prekes nebuvo didesnis kaip 45 000 Eur. 2019 m. iš Lenkijos šis asmuo įsigijo
prekių už 6 500 Eur, 2020 m. sausio mėnesį už 7 000 Eur, o vasario mėnesį už 9 000 Eur.

Taigi, per 2019 kalendorinius metus gyventojas įsigijo prekių mažiau kaip už 14 000 Eur,
todėl jam nebuvo prievolės registruotis PVM mokėtoju dėl prekių įsigijimo.

Per 2020 m. du mėnesius šis gyventojas iš kitos ES valstybės narės įsigijo prekių daugiau kaip
už 14 000 Eur, todėl 2020 m. vasario mėnesį tokiam gyventojui atsirado prievolė registruotis
PVM mokėtoju ir už vasario mėnesį apskaičiuoti ir sumokėti į biudžetą PVM už visas įsigytas prekes,
dėl kurių įsigijimo viršijo 14 000 Eur ribą.

Pažymėtina, kad gyventojas, įsiregistravęs PVM mokėtoju dėl prekių įsigijimų iš kitos ES
valstybės narės, turi skaičiuoti visų savo šalies teritorijoje tiekiamų prekių ir / ar teikiamų

39

paslaugų pardavimo PVM, neatsižvelgiant į tai, kad paskutiniųjų 12 mėnesių atlygis nebuvo didesnis
kaip 45 000 Eur.

10.2.2. Kokios prievolės atsirastų gyventojui, turėjusiam registruotis PVM mokėtoju dėl
prekių įsigijimų iš kitų valstybių narių, tačiau juo neįsiregistravusiam?

Jeigu gyventojas, atsiradus prievolei registruotis PVM mokėtoju dėl prekių įsigijimo iš kitų
valstybių narių, PVM mokėtoju neįsiregistruoja, tai:

 kitų valstybių narių įmonės ir gyventojai (kurie savo šalyse vykdo ekonominę veiklą
ir yra įsiregistravę PVM mokėtojais) Lietuvos gyventojui parduodamas prekes
apmokestintų taikydami savo šalyse nustatytą PVM tarifą,

 Lietuvos gyventojas nuo iš kitų valstybių narių įsigytų prekių vertės (be kitose
valstybėse narėse sumokėto PVM) privalėtų apskaičiuoti ir sumokėti į Lietuvos
biudžetą, taikydamas standartinį ar lengvatinį, jeigu toks nustatytas įsigytoms
prekėms, PVM tarifą.

 nuo tos dienos, kurią privalo registruotis PVM mokėtoju, gyventojas privalėtų
skaičiuoti savo parduodamų prekių ir / ar suteikiamų paslaugų pardavimo PVM ir
sumokėti jį į Lietuvos biudžetą.

10.3. Prievolės registruotis PVM mokėtoju atsiradimas dėl kontroliuojamų
asmenų

 PVM įstatyme yra nustatyta, kad tuo atveju, kai gyventojas kontroliuoja keletą
juridinių asmenų, t. y. ne mažiau kaip du juridinius asmenis, tai prievolė registruotis PVM mokėtoju
gyventojui ir jo kontroliuojamiems juridiniams asmenims atsiranda:

− kai visų jo kontroliuojamų juridinių asmenų ir jo paties (jeigu jis pats vykdo PVM
apmokestinamą ekonominę veiklą) bendra atlygio už šalies teritorijoje vykdant ekonominę veiklą
patiektas prekes ir/ar paslaugas suma per metus (paskutiniuosius 12 mėnesių) viršijo 45 000 Eur,
neatsižvelgiant į tai, kad kiekvieno iš jų atlygis neviršijo šios ribos.

− kai visų jo kontroliuojamų asmenų ir jo paties (jeigu vykdo PVM apmokestinamą
ekonominę veiklą) bendra iš kitų valstybių narių įsigytų prekių vertė praėjusiais kalendoriniais
metais viršijo ar einamaisiais kalendoriniais metais viršijo, ar numato viršyti 14 000 Eur,
neatsižvelgiant į tai, kad kiekvieno iš jų įsigytų prekių vertė atitinkamais kalendoriniais metais
neviršijo šios ribos.

PVM įstatymo prasme, bet koks asmuo laikomas kontroliuojančiu apmokestinamąjį
asmenį, jeigu jis:

1) tiesiogiai ar netiesiogiai valdo daugiau kaip 50 procentų to apmokestinamojo asmens
akcijų (dalių, pajų) arba kitų teisių į paskirstytinojo pelno dalį arba išimtinių teisių jas įsigyti, arba

2) pats valdydamas ne mažiau kaip 10 procentų to apmokestinamojo asmens akcijų
(dalių, pajų) arba kitų teisių į paskirstytinojo pelno dalį, arba išimtinių teisių jas įsigyti, kartu su
susijusiais asmenimis jų valdo daugiau kaip 50 procentų, arba

3) turi teisę išrinkti (paskirti) daugumą to apmokestinamojo asmens valdymo organų
narių ir (ar) faktiškai kontroliuoja to apmokestinamojo asmens priimamus sprendimus.

10.3.1. Kada keletą juridinių asmenų kontroliuojančiam gyventojui atsiranda prievolė
registruotis PVM mokėtoju?

Jeigu gyventojas, vykdantis bet kokią ekonominę veiklą, yra įsteigęs keletą juridinių asmenų
(įmonę, viešąją įstaigą, mažąją bendriją ir pan.), ar valdo daugiau kaip 50 procentų tokių juridinių
asmenų akcijų (dalių, pajų), tai vykdančiam ekonominę veiklą gyventojui (o taip pat ir
kontroliuojamiems juridiniams asmenims) atsiras prievolė registruotis PVM mokėtoju, jeigu
gyventojo ir jo kontroliuojamų juridinių asmenų bendras atlygis už šalies teritorijoje, vykdant
ekonominę veiklą, patiektas prekes ir / ar paslaugas suma per metus (paskutiniuosius 12 mėnesių)
viršija 45 000 Eur, neatsižvelgiant į tai, kad paties gyventojo atlygis ar jo kontroliuojamo juridinio
asmens atlygis, nesiekia 45 000 eurų.

40

 Pavyzdys

 Gyventojas, įsigijęs verslo liudijimą, prekiavo turgavietėje ir jo 12 paskutiniųjų mėnesių
(nuo 2019 m. gruodžio mėn. iki 2020 m. lapkričio mėn.) atlygis buvo 10 000 Eur. Be to, jis 2019
m. gruodžio mėn. buvo įsteigęs vieną bendrovę ir vieną viešąją įstaigą, kuriose valdo daugiau
kaip 50 proc. akcijų ir dalių. Šių juridinių asmenų 12 paskutiniųjų mėnesių atlygis už šalies
teritorijoje patiektas prekes ir ar suteiktas paslaugas atitinkamai sudarė 20 000 Eur ir
25 000 Eur.

 Šiuo atveju laikoma, kad gyventojas kontroliavo 2 juridinius asmenis ir bendra 12
paskutiniųjų mėnesių atlygio suma sudarė 55 000 Eur (10 000 + 20 000 + 25 000), tai jam ir jo
kontroliuojamiems juridiniams asmenims buvo prievolė 2020 m. lapkričio mėn. registruotis PVM
mokėtojais, neatsižvelgiant į tai, kad kiekvieno iš jų atlygis atskirai nesiekė registravimuisi PVM
mokėtoju nustatytos ribos.

 Šiuo atveju svarbu nustatyti dėl kurio asmens (gyventojo ar kontroliuojamų asmenų)
šalies teritorijoje patiektų prekių ar suteiktų paslaugų buvo viršyta 45 000 Eur atlygio riba. Šie
asmenys (ar asmuo) privalo už visas patiektas prekes ir / ar suteiktas paslaugas, dėl kurių buvo
viršyta minėta riba, apskaičiuoti ir į biudžetą sumokėti PVM.

 Jeigu šie asmenys, neįsiregistravo PVM mokėtojais, o dar po vieno mėnesio einantį 12
paskutinių mėnesių laikotarpį (nuo 2020 m. sausio mėnesio iki 2020 m. gruodžio mėnesio)
bendras (individualią veiklą, įsigijus verslo liudijimą, vykdančio gyventojo, ir jo kontroliuojamų
2 juridinių asmenų) atlygis neviršijo 45 000 Eur, tai nei gyventojui, nei jo kontroliuojamiems
asmenims 2020 m. gruodžio mėn. nebuvo prievolės registruotis PVM mokėtojais.

 Pažymėtina, kad pavyzdyje pateiktu atveju, gyventojas, kuris vykdo ekonominę veiklą
ir kontroliuoja 2 juridinius asmenis, pats privalo sekti, ar po kiekvieno mėnesio einančiais 12
paskutinių mėnesių laikotarpiais (pradedant nuo 2020-02 iki 2021-01, nuo 2020-03 iki 2021-02,
nuo 2020-04 iki 2021-03 ir t. t.) bendras atlygis neviršija 45 000 Eur, t. y., ar neatsiranda prievolė
gyventojui bei jo kontroliuojamiems asmenims registruotis PVM mokėtojais.

10.3.2. Kada gyventojui, kuris kartu su susijusiu asmeniu kontroliuoja (valdo) keletą
juridinių asmenų, atsiranda prievolė registruotis PVM mokėtoju?

Pagal PVM įstatymo nuostatas (PVM įstatymo 2 str. 31 dalis) susijusiais asmenimis yra laikomi

fizinis asmuo ir tokie su juo susiję asmenys:
1) fizinis asmuo ir jo sutuoktinis, sužadėtinis arba sugyventinis jei:

 sutuoktiniai - vyras ir moteris, įstatymų nustatyta tvarka įregistravę santuoką,

 sužadėtiniai - vyras ir moteris, sudarę susitarimą tuoktis. Susitarimas tuoktis gali būti
išreikštas raštu ir žodžiu. Paduotas nustatytos formos prašymas civilinės metrikacijos įstaigai
įregistruoti santuoką laikomas viešu susitarimu tuoktis.

 sugyventiniai- vyras ir moteris, kurie, įregistravę savo partnerystę, bendrai gyvena
ne mažiau kaip vienerius metus neįregistravę santuokos, turėdami tikslą sukurti šeiminius santykius

2) fizinio asmens giminaičiai (tėvai, vaikai, seneliai, jų broliai ir seserys, vaikaičiai, broliai,
seserys, tetos, dėdės, pusbroliai, pusseserės, sūnėnai, dukterėčios bei jų vaikai);

3) fizinio asmens sutuoktinio giminaičiai (tėvai, vaikai, seneliai, vaikaičiai, broliai, seserys);

4) fizinio asmens sugyventinio giminaičiai (sugyventinio tėvai, vaikai, seneliai, vaikaičiai,
broliai, seserys);

5) fizinio asmens giminaičių sutuoktiniai ar sugyventiniai (tėvų, vaikų, brolių, seserų
sutuoktiniai ar sugyventiniai); taip pat šių sutuoktinių ar sugyventinių giminaičiai (tėvai, vaikai,
broliai, seserys).”

6) fizinis asmuo ir asmuo, su kuriuo susijęs globos santykiais ir kiti atvejai.

(plačiau apie PVM įstatymo prasme susijusius asmenis žr. PVM įstatymo 2 str. 31 dalies
komentare).

 Pavyzdys

 1 situacija. Verslo liudijimą įsigijęs gyventojas turgavietėje parduoda prekes. Viešojoje
įstaigoje jis valdo 15 procentų jos dalių, o jo brolis (susijęs asmuo) 45 procentus. Kitoje

41

bendrovėje šis gyventojas turi 20 procentų akcijų, o kitas su juo susijęs asmuo (žmonos sesuo)
šioje bendrovėje valdo 60 procentų akcijų.

 Šiuo atveju, gyventojas, kartu su susijusiais asmenimis kontroliuoja 2 juridinius asmenis
(pats valdo ne mažiau kaip 10 procentų kiekvieno juridinio asmens akcijų (dalių), o kartu su
susijusiais asmenimis daugiau kaip 50 procentų), todėl jam, o taip pat ir kartu su susijusiais
asmenimis kontroliuojamiems juridiniams asmenims (viešajai įstaigai ir bendrovei), prievolė
registruotis PVM mokėtoju atsiranda tuo atveju, jeigu gyventojo ir jo kontroliuojamų juridinių
asmenų 12 paskutiniųjų mėnesių bendras atlygis už šalies teritorijoje, vykdant ekonominę veiklą,
patiektas prekes ir/ar paslaugas suma per metus (paskutiniuosius 12 mėnesių) viršija 45 000 Eur,
neatsižvelgiant į tai, kad kiekvieno iš jų atskirai minėtas atlygis neviršija šios ribos.

 Tarkime, kad gyventojo 12 paskutiniųjų mėnesių (pvz., nuo 2019 m. vasario mėn. iki 2020
m. sausio mėn.) bendras atlygis už šalies teritorijoje patiektas prekes ir/ar suteiktas paslaugas
buvo 7 000 Eur, o jo kontroliuojamų juridinių asmenų atitinkamai 25 000 Eur ir 30 000 eurų. Taigi,
gyventojo ir jo kontroliuojamų juridinių asmenų bendras atlygis buvo 62 000 Eur, t. y. 2020 m.
sausio mėn. viršijo 45 000 Eur ribą, todėl 2020 m. sausio mėn. verslo liudijimą įsigijusiam
gyventojui (taip pat kartu su susijusiais asmenimis kontroliuojamiems juridiniams asmenims
(viešajai įstaigai ir bendrovei) buvo prievolė registruotis PVM mokėtoju.

 Atkreiptinas dėmesys į tai, jog, nustačius dėl kurio asmens šalies teritorijoje patiektų
prekių ar suteiktų paslaugų (gyventojo ar jo kontroliuojamų asmenų) buvo viršyta 45 000 Eur
atlygio riba, šis asmuo (ar asmenys) privalo už visas patiektas prekes ir / ar suteiktas paslaugas,
dėl kurių buvo viršyta minėta riba, apskaičiuoti ir į biudžetą sumokėti PVM.

 2 situacija. Verslo liudijimą įsigijęs gyventojas, turgavietėje parduoda prekes. Viešojoje
įstaigoje jis valdo 20 procentų jos dalių, o jo brolis (susijęs asmuo) 45 procentus. Kitoje
bendrovėje šis gyventojas turi 5 procentų akcijų, o kitas su juo susijęs asmuo (žmonos sesuo) šioje
bendrovėje valdo 10 procentų akcijų. Gyventojo 12 paskutiniųjų mėnesių (pvz., nuo
2019 m. vasario mėn. iki 2020 m. sausio mėn.) bendras atlygis už šalies teritorijoje patiektas
prekes ir/ar suteiktas paslaugas buvo 15 000 Eur, o jo kontroliuojamų juridinių asmenų
atitinkamai 25 000 Eur ir 30 000 eurų.

 Šiuo atveju, kad gyventojas kartu su susijusių asmeniu (broliu) tik viešojoje įstaigoje valdo
daugiau kaip 50 procentų jos dalių, tai PVM įstatymo prasme, laikoma, kad jis kontroliuoja tik
vieną juridinį asmenį, todėl šiam gyventojui, o taip pat viešajai įstaigai, nėra prievolės
registruotis PVM mokėtoju.

10.3.3. Kada ekonominę veiklą vykdantiems sutuoktiniams atsiranda prievolė
registruotis PVM mokėtojais?

Jeigu kiekvienas iš sutuoktinių atskirai vykdo ekonominę veiklą (įsigijus verslo liudijimą ar
pan.), tai prievolė registruotis PVM mokėtoju kiekvienam iš jų gali atsirasti, jeigu kiekvieno iš jų
atlygis už vykdant ekonominę veiklą šalies teritorijoje patiektas prekes ir (ar) suteiktas paslaugas per
paskutiniuosius 12 mėnesių viršijo 45 000 eurų.

Vieno sutuoktinio po santuokos įsteigtas juridinis asmuo yra laikomas bendrąja jungtine
nuosavybe (jeigu tas juridinis asmuo nėra vieno sutuoktinio asmeninė nuosavybė, pvz., yra rašytiniai
įrodymai, kad juridinis asmuo įsteigtas už asmenines vieno sutuoktinio lėšas), ir abu sutuoktiniai šios
įmonės atžvilgiu laikomi kontroliuojančiais asmenimis (kadangi šią įmonę valdo kartu ir jiems
priklauso lygios šios įmonės dalys).

Todėl, kai sutuoktiniai, patys, kaip ekonominę veiklą vykdantys gyventojai, santuokos metu
yra įsteigę bent po vieną juridinį asmenį, kurie yra bendroji jungtinė sutuoktinių nuosavybė, tai
laikoma, kad:

 sutuoktinis (pvz., vyras), kartu su susijusiu asmeniu (žmona), kontroliuoja savo ir
sutuoktinės įsteigtus juridinius asmenis ir

 jo sutuoktinė, kartu su susijusiu asmeniu (savo vyru), kontroliuoja savo ir sutuoktinio
įsteigtus juridinius asmenis.

Taigi, šiuo atveju laikoma, kad vyras ir žmona kontroliuoja po keletą juridinių asmenų.

42

Prievolė vyrui, vykdančiam ekonominę veiklą (ir atitinkamai jo žmonai), registruotis PVM
mokėtoju atsiranda, jeigu vyro ir jo kontroliuojamų kelių (2 ir daugiau) juridinių asmenų bendras
atlygis per paskutiniuosius 12 mėnesių už vykdant ekonominę veiklą šalies teritorijoje patiektas
prekes ir/ar suteiktas paslaugas viršija 45 000 Eur, nors kiekvieno iš jų minėtas atlygis neviršija šios
ribos.

 Pavyzdys

 1 situacija. Sutuoktinis, vykdantis veiklą, įsigijus verslo liudijimą, santuokos metu įsteigė
bendrovę A, kurioje valdo 70 procentų akcijų, o jo sutuoktinė, taip pat vykdanti veiklą, įsigijus
verslo liudijimą, santuokos metu įsteigė bendrovę B, kurioje valdo 90 procentų akcijų.

 Šiuo atveju, abu sutuoktiniai bendroves įsteigė santuokos metu, todėl laikoma, kad
kiekvienas iš jų kontroliuoja po 2 juridinius asmenis (A ir B) ir prievolė kiekvienam sutuoktiniui
registruotis PVM mokėtoju atsiranda, jeigu vieno sutuoktinio ir kito sutuoktinio kontroliuojamų
2 juridinių asmenų (A ir B) bendras atlygis per paskutiniuosius 12 mėnesių už vykdant ekonominę
veiklą šalies teritorijoje patiektas prekes ir / ar suteiktas paslaugas viršija 45 000 eurų.

 Tarkime, vyro atlygis per 12 paskutiniųjų mėnesių (pvz. nuo 2019 m. vasario mėn. iki
2020 m. sausio mėn.) buvo 40 000 Eur, o jo kontroliuojamų juridinių asmenų, atitinkamai 15 000
Eur ir 10 000 eurų. Šiuo atveju vyro bendras atlygis sudarė 65 000 Eur, t. y. viršijo registravimosi
PVM mokėtojais nustatytą ribą. Todėl vyrui, vykdančiam veiklą, įsigijus verslo liudijimą, ir jo
kontroliuojamiems juridiniams asmenims 2020 m. sausio mėn. atsirado prievolė registruotis
PVM mokėtoju ir skaičiuoti bei mokėti į biudžetą PVM.

 Žmonos atlygis per 12 paskutiniųjų mėnesių (pvz. nuo 2019 m. vasario mėn. iki 2020 m.
sausio mėn.) buvo 10 000 Eur, o jos kontroliuojamų juridinių asmenų (A ir B) atitinkamai
15 000 Eur ir 10 000 Eur. Šiuo atveju, žmonos ir jos kontroliuojamų juridinių asmenų bendras
atlygis sudarė 35 000 Eur., t. y. nesiekė registravimosi nustatytos 45 000 Eur ribos, todėl žmonai
2020 m. sausio mėn. nebuvo prievolės registruotis PVM mokėtoja.

 2 situacija. Vyras, vykdantis veiklą, įsigijus verslo liudijimą, iki santuokos sudarymo buvo
įsteigęs individualią įmonę, o jo žmona, taip pat vykdanti veiklą, įsigijus verslo liudijimą,
santuokos metu gavo palikimą ir įsteigė bendrovę. Įsteigti juridiniai asmenys nėra bendroji
jungtinė sutuoktinių nuosavybė.

 Šiuo atveju, laikoma, kad kiekvienas iš sutuoktinių kontroliuoja tik vieną savo įsteigtą
juridinį asmenį. Kiekvienam iš sutuoktinių prievolė registruotis PVM mokėtoju atsiranda, jeigu
atlygis per paskutiniuosius 12 mėnesių už vykdant ekonominę veiklą šalies teritorijoje patiektas
prekes ir/ar suteiktas paslaugas viršija 45 000 eurų.

10.3.4. Kada atsiranda prievolė registruotis PVM mokėtojais dėl kontroliuojamų asmenų
prekių įsigijimo iš kitų valstybių narių?

Leidinio 10.3 papunkčio nuostatos mutatis mutandis taikomos ir tuomet, kai prievolė
registruotis PVM mokėtoju gyventojui atsiranda dėl to, kad visų gyventojo kontroliuojamų asmenų
ir jo paties (vykdančio ekonominę veiklą) bendra iš kitų valstybių narių įsigytų prekių vertė
praėjusiais kalendoriniais metais viršijo ar einamaisiais kalendoriniais metais viršijo ar numato
viršyti 14 000 Eur, neatsižvelgiant į tai, kad kiekvieno iš jų įsigytų prekių vertė atitinkamais
kalendoriniais metais neviršija šios ribos.

10.3.5. Kokios yra PVM prievolės, jeigu kontroliuojami asmenys, esant prievolei
registruotis PVM mokėtojais, jais neįsiregistruoja?

Jeigu gyventojas, kuriam yra prievolė registruotis PVM mokėtoju dėl 10.3. papunktyje
nurodytų aplinkybių, PVM mokėtoju nesiregistruoja, tai jam taikomos 10.2.2 papunktyje išdėstytos
atitinkamos nuostatos.

10. 4. Įregistruotas PVM mokėtojas

Įregistruotu PVM mokėtoju laikomas gyventojas, kuris:
- PVM mokėtoju įsiregistravęs dėl atsiradusios prievolės juo registruotis;

43

- PVM mokėtoju įsiregistravęs savanoriškai (nesant tokios prievolės).

XI. Rekomenduojami leidiniai

Leidiniai apie PVM prievoles, ekonominę veiklą vykdantiems asmenims (įskaitant gyventojus,
įsigijusius verslo liudijimus):

 Atmintinė fiziniams asmenims apie pridėtinės vertės mokestį,

 Ar reikia registruotis PVM mokėtoju?

 Asmenų, kurie nėra registruoti PVM mokėtojais, PVM prievolės,

 Prievolė pirkėjui apskaičiuoti įsigytų iš užsienio prekių ir paslaugų PVM.

Leidinys „Individualios veiklos, vykdomos pagal pažymą, ypatumai“.

Daugiau informacijos apie verslo liudijimų įsigijimo tvarką galima sužinoti VMI prie FM
svetainėje https://www.vmi.lt/evmi/vr-ir-vl-isigijimas-nutraukimas#kuriomis-veiklos-rūšimis-
galima-verstis-įsigijus-verslo-liudijimą arba paskambinus į VMI prie FM Mokesčių informacijos
centrą telefonu 1882 arba +370 5 260 5060. Telefonu suteikta konsultacija yra lygiavertė
rašytinei, nes pokalbiai yra įrašomi bei saugomi 5 metus.

Taip pat informuojame, kad ši Verslo liudijimą įsigyjančio gyventojo atmintinė skelbiama
VMI prie FM svetainėje https://www.vmi.lt/evmi/individuali-veikla-ir-verslo-liudijimai.

https://www.vmi.lt/evmi/vr-ir-vl-isigijimas-nutraukimas#kuriomis-veiklos-rūšimis-galima-verstis-įsigijus-verslo-liudijimą
https://www.vmi.lt/evmi/vr-ir-vl-isigijimas-nutraukimas#kuriomis-veiklos-rūšimis-galima-verstis-įsigijus-verslo-liudijimą
https://www.vmi.lt/evmi/individuali-veikla-ir-verslo-liudijimai

