Статья 224 НК РФ. Налоговые ставки

1. Налоговая ставка устанавливается в размере 13 процентов, если иное не предусмотрено настоящей статьей. 2. Налоговая ставка устанавливается в размере 35 процентов в отношении следующих доходов: абзац исключен. - Федеральный закон от 29.05.2002 N 57-ФЗ; стоимости любых выигрышей и призов, получаемых в проводимых конкурсах, играх и других мероприятиях в целях рекламы товаров, работ и услуг, в части превышения размеров, указанных в пункте 28 статьи 217 настоящего Кодекса; абзац утратил силу с 1 января 2008 года. - Федеральный закон от 24.07.2007 N 216-ФЗ; процентных доходов по вкладам в банках в части превышения размеров, указанных в статье 214.2 настоящего Кодекса; (в ред. Федерального закона от 24.07.2007 N 216-ФЗ) суммы экономии на процентах при получении налогоплательщиками заемных (кредитных) средств в части превышения размеров, указанных в пункте 2 статьи 212 настоящего Кодекса; (в ред. Федеральных законов от 20.08.2004 N 112-ФЗ, от 24.07.2007 N 216-ФЗ) в виде платы за использование денежных средств членов кредитного потребительского кооператива (пайщиков), а также процентов за использование сельскохозяйственным кредитным потребительским кооперативом средств, привлекаемых в форме займов от членов сельскохозяйственного кредитного потребительского кооператива или ассоциированных членов сельскохозяйственного кредитного потребительского кооператива, в части превышения размеров, указанных в статье 214.2.1 настоящего Кодекса. (абзац введен Федеральным законом от 27.07.2010 N 207-ФЗ) 3. Налоговая ставка устанавливается в размере 30 процентов в отношении всех доходов, получаемых физическими лицами, не являющимися налоговыми резидентами Российской Федерации, за исключением доходов, получаемых: в виде дивидендов от долевого участия в деятельности российских организаций, в отношении которых налоговая ставка устанавливается в размере 15 процентов; от осуществления трудовой деятельности, указанной в статье 227.1 настоящего Кодекса, в отношении которых налоговая ставка устанавливается в размере 13 процентов; от осуществления трудовой деятельности в качестве высококвалифицированного специалиста в соответствии с Федеральным законом от 25 июля 2002 года N 115-ФЗ "О правовом положении иностранных граждан в Российской Федерации", в отношении которых налоговая ставка устанавливается в размере 13 процентов; от осуществления трудовой деятельности участниками Государственной программы по оказанию содействия добровольному переселению в Российскую Федерацию соотечественников, проживающих за рубежом, а также членами их семей, совместно переселившимися на постоянное место жительства в Российскую Федерацию, в отношении которых налоговая ставка устанавливается в размере 13 процентов; (абзац введен Федеральным законом от 21.04.2011 N 77-ФЗ) от исполнения трудовых обязанностей членами экипажей судов, плавающих под Государственным флагом Российской Федерации, в отношении которых налоговая ставка устанавливается в размере 13 процентов; (абзац введен Федеральным законом от 07.11.2011 N 305-ФЗ) от осуществления трудовой деятельности иностранными гражданами или лицами без гражданства, признанными беженцами или получившими временное убежище на территории Российской Федерации в соответствии с Федеральным законом "О беженцах", в отношении которых налоговая ставка устанавливается в размере 13 процентов. (абзац введен Федеральным законом от 04.10.2014 N 285-ФЗ) (п. 3 в ред. Федерального закона от 19.05.2010 N 86-ФЗ) 4. Утратил силу. - Федеральный закон от 24.11.2014 N 366-ФЗ. 5. Налоговая ставка устанавливается в размере 9 процентов в отношении доходов в виде процентов по облигациям с ипотечным покрытием, эмитированным до 1 января 2007 года, а также по доходам учредителей доверительного управления ипотечным покрытием, полученным на основании приобретения ипотечных сертификатов участия, выданных управляющим ипотечным покрытием до 1 января 2007 года. (п. 5 введен Федеральным законом от 20.08.2004 N 112-ФЗ) 6. Налоговая ставка устанавливается в размере 30 процентов в отношении доходов по ценным бумагам (за исключением доходов в виде дивидендов), выпущенным российскими организациями, права по которым учитываются на счете депо иностранного номинального держателя, счете депо иностранного уполномоченного держателя и (или) счете депо депозитарных программ, выплачиваемых лицам, информация о которых не была предоставлена налоговому агенту в соответствии с требованиями статьи 214.6 настоящего Кодекса. (п. 6 введен Федеральным законом от 02.11.2013 N 306-ФЗ, в ред. Федерального закона от 24.11.2014 N 366-ФЗ)

