
1

KOL PERSKAITYSITE
ŠIĄ TRUMPĄ ANTRAŠTĘ,
LIETUVOS
VALDŽIA IŠLEIS
3 192 EURUS

Susisiekti su LLRI galite:
Šeimyniškių g. 3A
Vilnius
Tel. (8-5) 250 0280
www.llri.lt

Sužinok, kiek moki
WWW.MOKUMOKESCIUS.LT

Lietuvoje dažnai teigiama, kad esame žemiau-
sių mokesčių Europoje šalis. Nors tai yra siek-
tina, deja, tai nėra tiesa. Šiame buklete paro-

dyta, kad mokesčių našta darbo pajamoms viršija
išsivysčiusių šalių vidurkį, paskaičiuota, kokią dalį
prekių kainos sudaro mokesčiai ir akcizai. Čia ra-
site informaciją, kokios šalys taiko žemesnius mo-
kesčius arba pastaraisiais metais juos mažino.

Bukletas paprastai ir aiškiai atskleidžia tikrąją Lie-
tuvos viešųjų finansų padėtį – mokesčių ir išlaidų
dydį, skolos ir palūkanų naštą dabartinei ir būsi-
moms kartoms.

Jeigu norite sužinoti, kiek mokesčių sumokate Jūs
asmeniškai ir kaip jie yra panaudojami, kviečiame
apsilankyti svetainėje www.mokumokescius.lt.

Pagarbiai
Lietuvos laisvosios rinkos instituto komanda

1

GYVENTOJŲ PAJAMŲ MOKESTIS

PAJAMOS:
1,5 mlrd. eurų.*
Sudaro 13 % visų mokesčių pajamų.

GYVENTOJŲ MOKAMI MOKESČIAI
DARBO PAJAMOMS

SOCIALINIO DRAUDIMO MOKESTIS

PAJAMOS:
3,3 mlrd. eurų.
Sudaro 29 % visų mokesčių pajamų.

SVEIKATOS DRAUDIMO MOKESTIS

PAJAMOS:
1,4 mlrd. eurų.
Sudaro 12 % visų mokesčių pajamų.

*Čia ir kitur nurodytos 2016 m. planuojamos pajamos
Šaltinis: Finansų ministerija, LLRI skaičiavimai2

12 %

LT

 Šaltinis: LR mokesčių įstatymai, LLRI skaičiavimai

GYVENTOJŲ DARBO PAJAMŲ
APMOKESTINIMAS, 2016 m.

Tikroji mokesčių našta darbo pajamoms dažnai
lieka paslėpta nuo dirbančiojo, nes visus mokes-
čius perveda jo darbdavys. Mokesčių našta darbo
pajamoms Lietuvoje svyruoja nuo 35 % mažiausiai
uždirbantiems iki 42 % uždirbantiems daugiau nei
1000 eurų per mėnesį.

2000325

42

40
41

38
39

36
37

35

735 1000 1500

Atlyginimas popieriuje

M
ok

es
či

ų
na

št
a

%

3

 *2015 m. lapkričio duomenimis, dirbančiųjų buvo 1,1 mln.
Šaltinis: „Sodros“ duomenys, LLRI skaičiavimai

GYVENTOJŲ* PASISKIRSTYMAS
PAGAL SUMOKAMĄ GYVENTOJŲ
PAJAMŲ MOKESTĮ, 2015 m.

Penktadalis daugiausiai uždirbančių dirbančiųjų
į biudžetą sumoka pusę visų GPM pajamų. Taigi,
daugiausia uždirbantys jau dabar sumoka daug
mokesčių.

DIRBANČIŲJŲ DALIS PAGAL
ATLYGINIMĄ POPIERIUJE

GPM PAJAMŲ
DALIS

sumoka

sumoka

1-1 000
EUR/mėn.

49 %

51 %

17 %

83 %

>1 000
EUR/mėn.

4

AKCIZO MOKESTIS

Šaltinis: Finansų ministerija, LLRI skaičiavimai

PAJAMOS: 1,2 mlrd. eurų.*
Sudaro 10 % visų mokesčių pajamų.

Akcizas ir PVM sudaro daugiau nei pusę benzino
kainos (perkant 1 l benzino, 61 ct atitenka
mokesčiams). Lietuvoje taikomas akcizas vienam
litrui benzino yra 8 centais didesnis negu ES nusta-
tytas minimalus tarifas. Be to, akcizo mokestis
apmokestinamas pridėtinės vertės mokesčiu.

Akcizas taikomas ne tik degalams, bet ir alkoholio
ir tabako produktams.

5

PRIDĖTINĖS VERTĖS MOKESTIS

 Šaltinis: Finansų ministerija, LLRI skaičiavimai

PAJAMOS: 3,1 mlrd. eurų.
Sudaro 27 % visų mokesčių pajamų.

Žadėta, kad tarifo padidinimas – laikinas, tačiau
padidintas mokestis galioja iki šiol.

Lietuvoje taikomas PVM tarifas 2009 metais buvo
padidintas nuo 18 iki 21 %.

6

PVM TARIFAI ES ŠALYSE, 2016 m.

 Šaltinis: Europos Komisija

27 %

23 %

21 %

20 %

20 %

20 %

20 %

19 %

19 %

18 %

17 %

21,6 %

VENGRIJA

LENKIJA

LIETUVA

ESTIJA

JUNGTINĖ KARALYSTĖ

PRANCŪZIJA

SLOVAKIJA

VOKIETIJA

KIPRAS

MALTA

LIUKSEMBURGAS

ES VIDURKIS

Aukščiau lyginami standartiniai PVM tarifai.
Tačiau daugelyje šalių kai kurioms prekėms ir pa-
slaugoms taikomi lengvatiniai PVM tarifai

7

 Šaltinis: Finansų ministerija, LLRI skaičiavimai

PELNO MOKESTIS

Pelnas yra apmokestinamas du kartus. Pirmą
kartą – 15 % pelno mokesčiu (dažniausiai nepriklau-
somai nuo to, ar pelnas paskirstomas akcininkams,
ar reinvestuojamas atgal į verslą). Antrą kartą
mokesčius moka akcininkas, kai nori išsimokėti pel-
ną (jam taikomas 15 % gyventojų pajamų mokestis).

Patraukli pelno apmokestinimo sistema yra stiprus
signalas investuotojams. Pavyzdžiui, Estija netaiko
pelno mokesčio, jei įmonė savo pelną reinvestuoja.

PAJAMOS: 580 milijonų eurų.
Sudaro 5 % visų mokesčių pajamų.

8

 Šaltinis: KPMG

PELNO MOKESČIO TARIFO
MAŽINIMAS, 2006–2015 m.

Tai – tik dalis valstybių, per pastarąjį dešimtmetį
mažinusių pelno mokestį. Pelno mokestį didinusių
šalių sąrašas yra trigubai trumpesnis.

NORVEGIJA

KANADA
DANIJA

ŠVEDIJA
JUNGTINĖ KARALYSTĖ

SUOMIJA
TAILANDAS

ČEKIJA
UKRAINA

BALTARUSIJA
SLOVĖNIJA

GIBRALTARAS

NUO

28 %
36 %
28 %
28 %
30 %
26 %
30 %
24 %
25 %
24 %
25 %
35 %

IKI

27 %
26,5 %
23,5 %
22 %
20 %
20 %
20 %
19 %
18 %
18 %
17 %
10 %

9

KITI MOKESČIAI, IŠ KURIŲ SURENKAMA

NEKILNOJAMOJO
TURTO MOKESTIS

TRANSPORTO
PRIEMONIŲ
MOKESČIAI

ŽEMĖS MOKESTIS

MIŠKŲ MOKESTIS

RINKLIAVOS IR
MOKESČIAI UŽ

PATENTUS

KONSULINIS
MOKESTIS

MUITŲ
MOKESTIS

MOKESČIAI UŽ
 APLINKOS TERŠIMĄ

MOKESČIAI UŽ
VALSTYBINIUS

GAMTOS IŠTEKLIUS
 Šaltinis: Finansų ministerija, 2016 m. planas

10

TIK 4 % MOKESČIŲ PAJAMŲ

NAFTOS IR DUJŲ
IŠTEKLIŲ MOKESTIS

ĮMOKOS Į
GARANTINĮ FONDĄ

ŽYMINIS MOKESTIS

PAVELDIMO TURTO
MOKESTIS

LOTERIJŲ IR
AZARTINIŲ LOŠIMŲ

MOKESTIS

MOKESTIS UŽ
VALSTYBĖS TURTO

NAUDOJIMĄ
PATIKĖJIMO TEISE

TRYS CUKRAUS
SEKTORIAUS
MOKESČIAI

11

MOKESČIŲ ĮSTATYMŲ KAITA,
2004–2015 m.

Tiek kartų per 2006–2015 m. laikotarpį buvo pakeis-
ti svarbiausių mokesčių įstatymai: GPM, PVM, pelno
mokesčio, akcizų ir „Sodros“ įmokų įstatymai.

Daugiausiai keičiamas buvo „Sodros“ įmokų įstaty-
mas – 86 kartus, ir GPM įstatymas – 36 kartus.

Nuolat keičiami mokesčių įstatymai sudaro didelę
netiesioginę mokesčių naštą – mokesčių admi-
nistravimo kainą.

 Šaltinis: LR Seimo teisės aktų duomenų bazė
12

ŽODŽIŲ SKAIČIUS MOKESČIŲ
ĮSTATYMUOSE, 2006–2016 m.

 Šaltinis: Lietuvos Respublikos mokesčių įstatymai

Šių įstatymų apimtis yra dvigubai didesnė už Ro-
berto Louiso Stevensono romaną „Lobių sala“ ir
pusantro karto didesnė už George’o Orwello ro-
maną apie neribotą valdžios galią „1984“.

Vis ilgesni ir sudėtingesni įstatymai reiškia, kad
žmonėms ir įmonėms tampa sunkiau juose susigau-
dyti ir teisingai apskaičiuoti mokesčius.

2006

2016

103 491

 PVM įst.
 GPM įst.
 „Sodros“ įmokų įst.

 Sveikatos draudimo įst.
 Akcizų įst.
 Pelno mokesčio įst.

129 017

38
 5

77

17
 8

12

10
 5

99
77

8

14
 5

19

21
 9

84

45
 7

60

23
 2

96

17
 4

82
2

61
6

13
 9

93

28
 4

86

13

LIETUVOS VALSTYBĖS TURTAS,
2011 m., mlrd. litų

Kasmet biudžetui trūkstant lėšų, valdžia siūlo di-
dinti mokesčius. Tačiau valdžia disponuoja tokiu
dideliu turtu, kad net ir mažos jo dalies pardavi-
mas leistų sumažinti biudžeto deficitą nedidinant
mokesčių ir net grąžinti dalį valstybės skolos.

169
VISAS TURTAS

31

14
23

FINANSINIS
TURTAS

ILGALAIKIS
MATERIALUSIS

TURTAS

VERTYBINIAI
POPIERIAI
(nuosavybės)

Šaltinis: Lietuvos statistikos departamentas

14

VALDŽIOS SEKTORIAUS
IŠLAIDOS, 2016 m.

* Be ES paramos
Šaltinis: Biudžeto įstatymas, LLRI skaičiavimai

2 777 MLN. EUR

1 535 MLN. EUR

1 359 MLN. EUR

1 098 MLN. EUR

620 MLN. EUR

575 MLN. EUR	

428 MLN. EUR

393 MLN. EUR

273 MLN. EUR

3 542 MLN. EUR

12,6 MLRD. EUR*

PENSIJOS

SVEIKATOS APSAUGA

SAVIVALDYBĖS IR JŲ
TEIKIAMOS FUNKCIJOS

ŠVIETIMAS IR
MOKSLAS

PALŪKANOS UŽ
VALSTYBĖS SKOLĄ

KRAŠTO APSAUGA

KELIAI

VALSTYBĖS APARATAS

SUBSIDIJOS
ŽEMĖS ŪKIUI

KITA

VISOS IŠLAIDOS

15

SANTYKIS TARP DARBUOTOJŲ
PRIVAČIAME IR VALSTYBĖS SEKTO-
RIUOSE LIETUVOJE, 2007–2014 m.

Šaltinis: Lietuvos statistikos departamentas

Daugiau nei du privataus sektoriaus darbuotojai
išlaiko vieną valstybės sektoriaus darbuotoją.

2007 2008 2009 2010 2011 2012 2013 2014

2.2

2.1

2.0

1.9

1.8

1.7

16

*Ne visi dirbantys viešąjame sektoriuje yra valstybės tarnautojai
Šaltinis: Valstybės tarnybos departamentas, Lietuvos statistikos departamentas

1000-IUI LIETUVOS
GYVENTOJŲ TENKANTYS
VALSTYBĖS TARNAUTOJAI*

2006 m.

2016 m.

17

SVEIKATOS APSAUGA

* Čia ir kitur nurodytos 2016 m. planuojamos išlaidos
Šaltinis: Finansų ministerija, LLRI skaičiavimai

IŠLAIDOS: 1,5 mlrd. eurų.*
Sudaro 12,2 % visų išlaidų.

18

LOVŲ
LIGONINĖSE
SKAIČIUS,
TENKANTIS
1000-IUI
GYVENTOJŲ,
2013 m.

GYDYTOJŲ
SKAIČIUS,
TENKANTIS
1000-IUI
GYVENTOJŲ,
2013 M.

VOKIETIJA
AUSTRIJA

LIETUVA
LENKIJA
LATVIJA

ESTIJA
SUOMIJA

AIRIJA
JUNGTINĖ KARALYSTĖ

ŠVEDIJA

ES VIDURKIS

NORVEGIJA
LIETUVA

VOKIETIJA
ITALIJA
ESTIJA

LATVIJA
BELGIJA

DIDŽIOJI BRITANIJA
AIRIJA

LENKIJA

ES VIDURKIS

4,3
4,3
4
3,9
3,3
3,2
3
2,8
2,7
2,2

3,3

8,2
7,6
7,3
6,6
5,8
5,1
4,9
2,8
2,8
2,6

5,3

Šaltinis: Eurostat

Lietuvoje esantis
santykinis gydytojų ir
lovų skaičius yra vienas
aukščiausių Europoje.

1919

ŠVIETIMAS IR MOKSLAS

Šaltinis: Finansų ministerija, LLRI skaičiavimai

Išlaidos: 1,1 mlrd. eurų.
Sudaro 8,7 % visų išlaidų.

20

1000-IUI MOKINIŲ TENKANČIŲ
MOKYTOJŲ SKAIČIUS, 2005–2015 m.

Šaltinis: Lietuvos statistikos departamentas

Mokinių skaičius Lietuvoje mažėja daug greičiau
negu mokytojų skaičius. Dėl to santykinis mokytojų
ir mokinių skaičius auga. Jeigu 2005-2006 m. vie-
nas mokytojas vidutiniškai mokė 12,1 mokinio, tai
2014-2015 m. – tik 10,4 mokinio.

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

100

95

90

85

80

21

PENSIJOS

Šaltinis: Finansų ministerija, LLRI skaičiavimai

IŠLAIDOS: 2,6 mlrd eurų. Sudaro 20,8 % visų išlaidų.

Valstybinio pensijų socialinio draudimo įmokos su-
daro 26,3 % darbo užmokesčio. Iš jų 2 % gali būti
skirti kaupimui II pakopos pensijų fonduose. Į juos
taip pat patenka papildoma 2 % dydžio gyventojo
mokama įmoka. O siekiant paskatinti gyventojus
pasirūpinti savo senatve iš valstybės biudžeto už
gyventoją į jo pensijų sąskaitą papildomai perve-
dami dar 2 % vidutinio darbo užmokesčio.

22

„SODROS“ FONDO BIUDŽETO
PERTEKLIUS/DEFICITAS, 2005–2016 m.,
mln. litų

Šaltinis: Atvira „Sodra“, Valstybinio socialinio draudimo fondo 2016 metų biudžetas

Nuo 2008 m. iki dabar – „Sodros“ fondo biudžetas
deficitinis: „Sodra“ kasmet vidutiniškai išleidžia po
453 milijonų eurų daugiau, negu surinkdavo pajamų.

2016 m. pradžioje „Sodros“ sukaupta skola su-
darė 3,7 milijardų eurų.

Ši skola ateityje menkins galimybes mokėti adekva-
taus dydžio pensijas ir kitas išmokas.

200

0

-200

- 400

- 600

- 800

-1000

2005 2007 2009 2011 2013

2016

23

PALŪKANOS UŽ VALSTYBĖS SKOLĄ

Šaltinis: Finansų ministerija,
LLRI skaičiavimai

IŠLAIDOS: 620 milijonų eurų.
Sudaro 4,9 % visų išlaidų.

24

LIETUVOS VALSTYBĖS SKOLA,
2006–2016 m., mlrd. eurų

Šaltinis: Finansų ministerija

Nepaisant to, kad ekonominė padėtis Lietuvoje grį-
žo į prieškrizinę būklę, Lietuvos viešasis sektorius
išleidžia daugiau, negu surenka pajamų. Todėl Lie-
tuvos valstybės skola yra ir toliau didinama.

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

16

12

8

4

0

25

Nuo 2006 m. išlaidos palūkanoms už Lietuvos valsty-
bės skolą išaugo beveik 4 kartus. 2006 m. tam skyrė-
me 177 milijonus eurų, o 2016 m. skirsime 620 milijo-
nų eurų. Tai – vien palūkanos, o ne skolos grąžinimas.

Šaltinis: Finansų ministerija, Lietuvos statistikos departamentas, Lietuvos šilumos tie-
kėjų asociacija, LLRI skaičiavimai

2006 m.
162 EUR

2016 m.
633 EUR

3 ASMENŲ ŠEIMOS IŠLAIDOS
PALŪKANOMS UŽ LIETUVOS
VALSTYBĖS SKOLĄ

Palyginimui, vidutiniškai vieno
buto šildymui per visą šildymo
sezoną išleidžiama 724 eurų.

26

IŠLAIDOS PALŪKANOMS UŽ LIETU-
VOS VALSTYBĖS SKOLĄ, 2006–2016 m.,
mln. eurų

Šaltinis: Lietuvos Respublikos Vyriausybė

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

800

600

400

200

0

27

BUKLETO DIZAINAS:

Sužinokite, kiek mokesčių sumokate
WWW.MOKUMOKESCIUS.LT

28

WWW.LLRI.LT

