 

ЗАКОН РЕСПУБЛИКИ БЕЛАРУСЬ
27 августа 2008 г. № 429-З
О государственном регулировании производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

Принят Палатой представителей 27 июня 2008 года
Одобрен Советом Республики 28 июня 2008 года

Изменения и дополнения:

Закон Республики Беларусь от 16 декабря 2008 г. № 1-З (Национальный реестр правовых актов Республики Беларусь, 2009 г., № 1, 2/1553);

Закон Республики Беларусь от 4 января 2010 г. № 109-З (Национальный реестр правовых актов Республики Беларусь, 2010 г., № 17, 2/1661);

Закон Республики Беларусь от 18 июня 2013 г. № 36-З (Национальный правовой Интернет-портал Республики Беларусь, 29.06.2013, 2/2034)

 

Настоящий Закон направлен на совершенствование правовых и организационных основ государственного регулирования в сфере производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта в Республике Беларусь.

ГЛАВА 1 
ОБЩИЕ ПОЛОЖЕНИЯ

Статья 1. Сфера применения настоящего Закона

1. Настоящий Закон применяется к отношениям в области производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, а также к иным отношениям, непосредственно связанным с такой деятельностью.

2. Действие настоящего Закона не распространяется на:

производство и оборот пива с объемной долей этилового спирта 7 и более процентов (за исключением положений статей 2, 5 (кроме требований о лицензировании деятельности, связанной с производством пива с объемной долей этилового спирта 7 и более процентов, а также требований о лицензировании импорта такого пива), пунктов 2-4 статьи 7, статьи 9, подпунктов 1.8, 1.10, 1.12, 1.14, 1.15, 1.17, 1.19 и 1.20 пункта 1, пункта 4 статьи 11, статьи 25 настоящего Закона);

изготовление в домашних условиях физическими лицами вин, настоек и ликеров, предназначенных для собственного потребления;

производство и оборот лекарственных и ветеринарных средств (за исключением антисептических лекарственных и ветеринарных средств), изделий медицинского назначения.

Статья 2. Основные термины и их определения, используемые в настоящем Законе

Для целей настоящего Закона используются следующие основные термины и их определения:

акцизная марка Республики Беларусь (далее - акцизная марка) - документ с определенной степенью защиты, предназначенный для маркировки произведенных в Республике Беларусь или ввозимых на территорию Республики Беларусь алкогольных напитков;

алкогольная продукция - коньячный, плодовый и этиловый спирт, получаемый из пищевого сырья, алкогольные напитки и пищевые спиртовые полуфабрикаты (виноматериалы, дистилляты, сброженно-спиртованные и спиртованные соки, настои, морсы и водно-спиртовые экстракты, концентрированные пищевые основы, ароматизаторы пищевые, коньяк наливом, виски наливом и иное) с объемной долей этилового спирта 7 и более процентов;

алкогольные напитки - водка, ликеро-водочные изделия, вино, коньяк, бренди, кальвадос, шампанское и другие напитки с объемной долей этилового спирта 7 и более процентов;

государственное регулирование производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта - устанавливаемая настоящим Законом и иными актами законодательства Республики Беларусь система мер по определению порядка производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта и обеспечению контроля (надзора) за соблюдением законодательства Республики Беларусь в области производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта на территории Республики Беларусь;

контрольная марка - документ с определенной степенью защиты, предназначенный для дополнительной маркировки алкогольных напитков, промаркированных акцизными марками, выводимыми из обращения;

контрольный знак - документ с определенной степенью защиты, предназначенный для маркировки сопроводительных документов на ввозимые (вывозимые) на территорию Республики Беларусь с территории государств - участников Договора о Таможенном союзе и Едином экономическом пространстве от 26 февраля 1999 года юридическими лицами алкогольную продукцию (за исключением ввоза (вывоза) пива с объемной долей этилового спирта 7 и более процентов, ввоза алкогольных напитков, маркированных акцизными марками Республики Беларусь, вывоза алкогольных напитков, маркированных их производителем в соответствии с требованиями законодательства страны назначения), непищевую спиртосодержащую продукцию и непищевой этиловый спирт;

непищевая спиртосодержащая продукция - дезинфицирующие средства, антисептические лекарственные и ветеринарные средства, парфюмерно-косметическая продукция, товары бытовой химии и другие виды непищевых продуктов в виде растворов, эмульсий, суспензий, произведенные с использованием этилового спирта из всех видов сырья, иных спиртосодержащих продуктов, с объемной долей этилового спирта 7 и более, но не более 80 процентов (за исключением иных лекарственных и ветеринарных средств, изделий медицинского назначения, красителей, пигментов, пестицидов и прочих агрохимических продуктов, красок, лаков, эмалей и других аналогичных продуктов, предназначенных для получения покрытий, типографской краски, мастики, глицерина), парфюмерно-косметическая продукция, антисептические лекарственные и ветеринарные средства с объемной долей этилового спирта более 80 процентов по перечню товаров с указанием кода единой Товарной номенклатуры внешнеэкономической деятельности Таможенного союза, утвержденному Советом Министров Республики Беларусь;

непищевой этиловый спирт - этиловый ректификованный технический спирт, этиловый денатурированный спирт, получаемый из пищевого или непищевого сырья, другие виды непищевых продуктов с объемной долей этилового спирта более 80 процентов (за исключением побочных продуктов спиртовой промышленности, красителей, пигментов, пестицидов и прочих агрохимических продуктов, красок, лаков, эмалей и других аналогичных продуктов, предназначенных для получения покрытий, типографской краски, мастики, глицерина, а также лекарственных и ветеринарных средств, изделий медицинского назначения и парфюмерно-косметических средств с объемной долей этилового спирта более 80 процентов) по перечню товаров с указанием кода единой Товарной номенклатуры внешнеэкономической деятельности Таможенного союза, утвержденному Советом Министров Республики Беларусь;

оборот - экспорт, импорт, хранение алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, оптовая и (или) розничная торговля ими;

оригинальные алкогольные напитки - алкогольные напитки, произведенные по нетрадиционной технологии с применением народных рецептов в культурно-этнографических центрах, национальных парках и заповедниках, иных объектах Республики Беларусь в целях воссоздания полноты белорусских национальных традиций;

перемещение товара - изменение местонахождения товара на территории Республики Беларусь, за исключением транзита, с использованием транспортных средств или без них;

поврежденная акцизная марка - акцизная марка, нанесенная в соответствии с требованиями законодательства Республики Беларусь на потребительскую тару (упаковку), в которую разлиты алкогольные напитки, и под воздействием внешних факторов получившая механические повреждения (разрывы, надрывы, утрату части марки и т.п.), химические повреждения (разрушение юниграммы, бумаги, изменение цвета, иных средств защиты и т.п.), термические повреждения (выгорание, обгорание и т.п.) или иные повреждения, но сохранившая при этом серию и номер, позволяющие ее идентифицировать;

специализированные мощности - комплект оборудования, в том числе основного технологического, необходимого для производства определенного вида алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта;

специальная марка - марка, предназначенная для маркировки алкогольных напитков, задержанных или изъятых правоохранительными и контролирующими (надзорными) органами, а также конфискованных либо обращенных в доход государства иным способом;

специальный знак - маркировочная метка, представляющая графическо-информационное изображение, нанесенное с помощью каплеструйных аппаратов;

средства контроля - защитные технические средства, выполненные в виде знака установленной формы из материалов, обеспечивающих невозможность несанкционированной замены блока фискальной памяти приборов учета алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта или изменения в нем фискальных данных;

фальсифицированные алкогольные напитки - алкогольные напитки с умышленно измененными их производителем (изготовителем) и (или) лицом, вовлекающим данные напитки в оборот, составом, свойствами и характеристиками, информация о которых, представляемая указанными лицами, является заведомо неполной и недостоверной.

Статья 3. Меры государственного регулирования производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

1. К мерам государственного регулирования производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта относятся:

лицензирование деятельности, связанной с производством и оборотом алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта;

установление квот на производство алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта;

установление требований к качеству и безопасности алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта;

государственная регистрация и обязательное подтверждение соответствия алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта требованиям технических нормативных правовых актов в области технического нормирования и стандартизации в соответствии с международными договорами Республики Беларусь и законодательством Республики Беларусь;

государственная регистрация основного технологического оборудования для производства алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта;

регулирование цен на алкогольную продукцию;

установление акцизов на алкогольную, непищевую спиртосодержащую продукцию и непищевой этиловый спирт в соответствии с налоговым законодательством Республики Беларусь;

маркировка алкогольных напитков акцизными марками, и (или) специальными марками, и (или) специальными знаками;

маркировка сопроводительных документов на ввоз (вывоз) алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта контрольными знаками в случаях, предусмотренных законодательными актами Республики Беларусь;

установление порядка декларирования объемов произведенных, использованных и неиспользованных, реализованных и нереализованных, экспортированных, импортированных и (или) поступивших алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта;

установление контроля (надзора) за соблюдением законодательства Республики Беларусь в области производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта;

закрепление за государством исключительного права на осуществление импорта алкогольной продукции;

иные меры, предусмотренные настоящим Законом.

2. Актами законодательства Республики Беларусь могут быть предусмотрены иные меры государственного регулирования производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта.

Статья 4. Законодательство Республики Беларусь в области производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

1. Законодательство Республики Беларусь в области производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта состоит из настоящего Закона, актов Президента Республики Беларусь и иных актов законодательства Республики Беларусь.

2. Если нормами международных договоров Республики Беларусь установлены иные правила, чем те, которые предусмотрены настоящим Законом, то применяются правила международных договоров.

ГЛАВА 2 
ПРАВО НА ОСУЩЕСТВЛЕНИЕ ДЕЯТЕЛЬНОСТИ, СВЯЗАННОЙ С ПРОИЗВОДСТВОМ И ОБОРОТОМ АЛКОГОЛЬНОЙ, НЕПИЩЕВОЙ СПИРТОСОДЕРЖАЩЕЙ ПРОДУКЦИИ И НЕПИЩЕВОГО ЭТИЛОВОГО СПИРТА. ЛИЦЕНЗИРОВАНИЕ ЭТОЙ ДЕЯТЕЛЬНОСТИ

Статья 5. Право на осуществление деятельности, связанной с производством и оборотом алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

1. В Республике Беларусь право на осуществление экспорта, импорта алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, розничной торговли ими имеют только юридические лица, если иное не предусмотрено частью третьей настоящего пункта. Право на осуществление оптовой торговли и хранения (как вида предпринимательской деятельности) указанных продукции и спирта имеют юридические лица Республики Беларусь, а также иностранные юридические лица и иностранные организации, созданные в соответствии с законодательством иностранных государств, при наличии открытого в установленном порядке представительства на территории Республики Беларусь (далее - иностранные организации). Производство алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта осуществляется только юридическими лицами Республики Беларусь.

В Республике Беларусь, если иное не установлено Президентом Республики Беларусь, право на осуществление производства коньяков, бренди и коньячных напитков имеют только государственные юридические лица Республики Беларусь или негосударственные юридические лица Республики Беларусь с долей государства в уставном фонде свыше 30 процентов.

Индивидуальным предпринимателям предоставляется право на осуществление в Республике Беларусь:

розничной торговли алкогольными напитками на объектах общественного питания в розлив;

импорта и (или) розничной торговли непищевой спиртосодержащей продукцией, расфасованной в потребительскую тару (упаковку) емкостью не более 1 литра (массой не более 1 килограмма).

2. В Республике Беларусь за государством закрепляется исключительное право на осуществление импорта алкогольной продукции, за исключением случаев, определенных Президентом Республики Беларусь, а также если иное не установлено международными договорами Республики Беларусь.

 

	[image: image1.png]


	От редакции «Бизнес-Инфо»
Виды алкогольных напитков, на импорт которых не распространяется исключительное право государства, установлены п.21.2 Декрета Президента Республики Беларусь от 29.02.2008 № 3.


 

Реализация исключительного права государства на осуществление импорта алкогольной продукции осуществляется юридическими лицами - победителями конкурсов на определение юридических лиц, обеспечивающих реализацию исключительного права государства на осуществление импорта алкогольной продукции, а также в иных случаях, предусмотренных законодательными актами Республики Беларусь.

Порядок проведения конкурсов на определение юридических лиц, обеспечивающих реализацию исключительного права государства на осуществление импорта алкогольной продукции, устанавливается Президентом Республики Беларусь.

Импорт коньячного, плодового и этилового спирта, получаемого из пищевого сырья, пищевых спиртовых полуфабрикатов с объемной долей этилового спирта 7 и более процентов осуществляется только юридическими лицами, являющимися переработчиками алкогольной продукции.

Импорт непищевого этилового спирта осуществляется только юридическими лицами, являющимися переработчиками указанного спирта.

Особенности правового регулирования импорта отдельных видов алкогольных напитков, на осуществление импорта которых не распространяется исключительное право государства, устанавливаются Президентом Республики Беларусь.

3. Производство и хранение (как вид предпринимательской деятельности) алкогольной, непищевой спиртосодержащей продукции, непищевого этилового спирта, оптовая торговля алкогольными напитками, непищевой спиртосодержащей продукцией, непищевым этиловым спиртом, розничная торговля алкогольными напитками осуществляются при наличии соответствующих специальных разрешений (лицензий), за исключением случая, предусмотренного пунктом 3 статьи 7 настоящего Закона. Импорт алкогольной продукции и непищевого этилового спирта осуществляется при наличии лицензии на импорт, если иное не установлено международными договорами Республики Беларусь.

4. Требования настоящей главы не распространяются на лицензирование деятельности, связанной с производством и оборотом антисептических лекарственных и ветеринарных средств, относящихся к непищевой спиртосодержащей продукции, а также на производство оригинальных алкогольных напитков.

Статья 6. Лицензирование деятельности, связанной с производством алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

Производство алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта осуществляется юридическими лицами Республики Беларусь на основании специального разрешения (лицензии) на деятельность, связанную с производством алкогольной, непищевой спиртосодержащей продукции, непищевого этилового спирта и табачных изделий (далее - специальное разрешение (лицензия) на производство алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта), выдаваемого в соответствии с законодательством Республики Беларусь о лицензировании.

Статья 7. Лицензирование видов деятельности, связанной с оборотом (за исключением экспорта) алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

1. Импорт юридическими лицами алкогольной продукции и непищевого этилового спирта осуществляется на основании лицензии на импорт, выдаваемой Министерством торговли Республики Беларусь в соответствии с международными договорами Республики Беларусь, а также законодательством Республики Беларусь о внешнеторговой деятельности с учетом требований настоящего Закона.

Не требуется получения лицензии на импорт алкогольной продукции и непищевого этилового спирта в случае ввоза:

для использования в качестве образцов и экспонатов на выставках и ярмарках в объеме не более 2,5 литра каждого наименования;

юридическими лицами при помещении под таможенную процедуру беспошлинной торговли;

для официального пользования дипломатических, консульских и иных официальных представительств государств, не являющихся членами Таможенного союза, в том числе представительств международных, межгосударственных и межправительственных организаций;

производителями алкогольной продукции образцов планируемой к поставке алкогольной продукции для проведения оценки ее качества (испытаний) и органолептических показателей.

2. Оптовая торговля алкогольными напитками, непищевой спиртосодержащей продукцией и непищевым этиловым спиртом, хранение (как вид предпринимательской деятельности) алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта осуществляются юридическими лицами Республики Беларусь и иностранными организациями на основании специального разрешения (лицензии) на оптовую торговлю и хранение алкогольной, непищевой спиртосодержащей продукции, непищевого этилового спирта и табачных изделий (далее - специальное разрешение (лицензия) на оборот алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта), выдаваемого в соответствии с законодательством Республики Беларусь о лицензировании.

3. Юридическим лицам Республики Беларусь, осуществляющим производство алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, предоставляется право на оптовую торговлю этими продукцией и спиртом собственного производства без специального разрешения (лицензии) на данный вид деятельности.

4. Юридические лица осуществляют розничную торговлю алкогольными напитками, индивидуальные предприниматели - розничную торговлю алкогольными напитками на объектах общественного питания в розлив на основании специального разрешения (лицензии) на розничную торговлю алкогольными напитками и (или) табачными изделиями (далее - специальное разрешение (лицензия) на розничную торговлю алкогольными напитками), выдаваемого в соответствии с законодательством Республики Беларусь о лицензировании.

Статья 8. Исключена.

Статья 9. Государственный реестр юридических лиц Республики Беларусь, иностранных организаций и индивидуальных предпринимателей, осуществляющих производство и оборот алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

1. Юридические лица Республики Беларусь, осуществляющие производство алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, юридические лица Республики Беларусь и иностранные организации, осуществляющие оптовую торговлю и хранение (как вид предпринимательской деятельности) алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, юридические лица, осуществляющие розничную торговлю алкогольными напитками, и индивидуальные предприниматели, осуществляющие розничную торговлю алкогольными напитками на объектах общественного питания в розлив на основании соответствующих специальных разрешений (лицензий), а также юридические лица, осуществляющие импорт алкогольной продукции и непищевого этилового спирта на основании лицензий на импорт, вносятся в Государственный реестр юридических лиц Республики Беларусь, иностранных организаций и индивидуальных предпринимателей, осуществляющих производство и оборот алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта (далее - Государственный реестр).

2. Государственный реестр ведется Министерством по налогам и сборам Республики Беларусь путем включения сведений, получаемых от инспекций этого Министерства по областям и г. Минску, в единый банк данных, их обновления и исключения.

3. Органы, осуществляющие в соответствии с законодательством Республики Беларусь выдачу специальных разрешений (лицензий), лицензий на импорт (далее - лицензирующие органы), направляют в инспекции Министерства по налогам и сборам Республики Беларусь по месту постановки их на учет (далее - инспекции МНС) сведения о юридических лицах Республики Беларусь, об иностранных организациях и индивидуальных предпринимателях, которым выданы специальные разрешения (лицензии), лицензии на импорт, а также о продлении сроков их действия, выдаче дубликатов специальных разрешений (лицензий), лицензий на импорт, внесении в них изменений и (или) дополнений, приостановлении, возобновлении, прекращении действия, их аннулировании в пятидневный срок со дня совершения указанных действий.

Инспекции МНС в течение пяти рабочих дней после получения сведений, указанных в части первой настоящего пункта, направляют их в инспекции Министерства по налогам и сборам Республики Беларусь по областям и г. Минску, которые в течение пяти рабочих дней после получения этих сведений направляют их в Министерство по налогам и сборам Республики Беларусь.

4. В сведениях о юридических лицах Республики Беларусь, об иностранных организациях и индивидуальных предпринимателях, которым выданы специальные разрешения (лицензии), указываются:

уполномоченный государственный орган, выдавший специальное разрешение (лицензию);

наименование и местонахождение юридического лица Республики Беларусь, иностранной организации, фамилия, собственное имя, отчество (если таковое имеется), регистрация по месту жительства индивидуального предпринимателя, учетный номер плательщика;

наименование вида деятельности, на осуществление которого выдано специальное разрешение (лицензия);

вид (группа) продукции при указании его (ее) в специальном разрешении (лицензии);

сведения о представительстве иностранной организации, об обособленных подразделениях (в том числе филиалах), о торговых объектах, местах хранения с указанием работ и (или) услуг, составляющих лицензируемый вид деятельности, для каждого обособленного подразделения (в том числе филиала), торгового объекта, места хранения;

особые лицензионные требования и условия при указании их в специальном разрешении (лицензии);

номер специального разрешения (лицензии) и срок его действия, номер и дата принятия решения лицензирующего органа о выдаче специального разрешения (лицензии).

В сведениях о юридических лицах, которым выданы лицензии на импорт, указываются:

уполномоченный государственный орган, выдавший лицензию на импорт;

номер лицензии на импорт;

наименование и местонахождение юридического лица;

период действия лицензии на импорт;

описание товара и его код в соответствии с единой Товарной номенклатурой внешнеэкономической деятельности Таможенного союза.

5. Сведения о продлении сроков действия специальных разрешений (лицензий), лицензий на импорт, выдаче их дубликатов, внесении изменений и (или) дополнений в специальные разрешения (лицензии), лицензии на импорт и (или) приложения к ним, приостановлении, возобновлении и прекращении их действия, в том числе по одному или нескольким обособленным подразделениям (в том числе филиалам), торговым объектам, в отношении одной или нескольких работ и (или) услуг, составляющих лицензируемый вид деятельности, изменяют и (или) дополняют сведения, указанные в пункте 4 настоящей статьи.

6. Исключение из Государственного реестра юридических лиц Республики Беларусь, иностранных организаций и индивидуальных предпринимателей, которым выданы специальные разрешения (лицензии), лицензии на импорт, производится:

на основании сведений лицензирующих органов о прекращении действия, об аннулировании в установленном порядке специальных разрешений (лицензий), о прекращении действия лицензий на импорт;

по истечении одного месяца со дня окончания срока действия специальных разрешений (лицензий), лицензий на импорт, если от лицензирующих органов не поступили сведения о продлении срока их действия;

в случае ликвидации юридических лиц и прекращения деятельности индивидуальных предпринимателей.

Статья 10. Исключена.

ГЛАВА 3
ОГРАНИЧЕНИЯ В ОБЛАСТИ ПРОИЗВОДСТВА И ОБОРОТА АЛКОГОЛЬНОЙ, НЕПИЩЕВОЙ СПИРТОСОДЕРЖАЩЕЙ ПРОДУКЦИИ И НЕПИЩЕВОГО ЭТИЛОВОГО СПИРТА

Статья 11. Ограничения в области производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

1. В Республике Беларусь запрещаются:

1.1. производство и оборот непищевой спиртосодержащей продукции (за исключением антисептических лекарственных и ветеринарных средств) и непищевых продуктов с объемной долей этилового спирта более 80 процентов, относящихся к непищевому этиловому спирту, без денатурирующих добавок и (или) компонентов, изменяющих органолептические свойства этилового спирта, получаемого из пищевого сырья, непищевого этилового спирта. Перечень указанных денатурирующих добавок и (или) компонентов, их процентное содержание утверждаются Советом Министров Республики Беларусь;

1.2. производство алкогольной продукции с использованием этилового спирта, получаемого из пищевого сырья, плодовых виноматериалов, сброженно-спиртованных и спиртованных соков иностранного производства;

1.3. производство коньяков, бренди и коньячных напитков негосударственными юридическими лицами Республики Беларусь, не имеющими доли государства в уставном фонде либо с долей государства в уставном фонде 30 процентов и менее, иностранными организациями, если иное не предусмотрено Президентом Республики Беларусь;

1.4. торговля пищевыми спиртовыми полуфабрикатами, кроме реализации этих полуфабрикатов юридическим лицам Республики Беларусь, имеющим право на производство алкогольных напитков на основании соответствующего специального разрешения (лицензии) на производство алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, а также юридическим лицам и индивидуальным предпринимателям, использующим указанные полуфабрикаты для производства иной пищевой продукции, если это предусмотрено техническими нормативными правовыми актами в области технического нормирования и стандартизации и технологической документацией;

1.5. поставка и переработка на давальческих условиях сырья для производства алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта;

1.6. ввоз фракции головной этилового спирта и других побочных продуктов спиртовой промышленности с содержанием этилового спирта более 80 процентов, кроме ввоза указанных продуктов спиртовой промышленности юридическими лицами Республики Беларусь, имеющими специальные разрешения (лицензии) на производство алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта и использующими эти продукты для собственных нужд;

1.7. ввоз, перемещение и (или) хранение алкогольных напитков, подлежащих маркировке акцизными марками и (или) специальными марками, торговля этими напитками без нанесенных акцизных марок и (или) специальных марок, за исключением случаев, предусмотренных законодательными актами Республики Беларусь;

 

	[image: image2.png]


	От редакции «Бизнес-Инфо»
Физические лица, не являющиеся индивидуальными предпринимателями, вправе осуществлять (не для коммерческих целей) хранение алкогольных напитков на территории Республики Беларусь без ограничений по их количеству (абзац 2 подп.1.1 п.1 Декрета Президента Республики Беларусь от 08.11.2016 № 5).


 

1.8. ввоз физическими лицами алкогольной продукции и непищевого этилового спирта общим объемом более 5 литров в расчете на одно физическое лицо, достигшее 18-летнего возраста;

1.9. производство (изготовление), переработка, хранение на территории Республики Беларусь, перемещение по ней физическими лицами, не являющимися индивидуальными предпринимателями, более 5 литров (5 килограммов) непищевой спиртосодержащей продукции, более 5 литров этилового спирта, получаемого из пищевого сырья, более 5 литров непищевого этилового спирта;

1.10. продажа физическими лицами, не являющимися индивидуальными предпринимателями, непищевой спиртосодержащей продукции, непищевого этилового спирта, этилового спирта, получаемого из пищевого сырья, и алкогольных напитков, в том числе собственного изготовления;

1.11. перемещение по территории Республики Беларусь, хранение на территории Республики Беларусь (не для коммерческих целей) физическими лицами, не являющимися индивидуальными предпринимателями, более 5 литров алкогольных напитков, подлежащих маркировке акцизными и (или) специальными марками, но не маркированных ими в установленном порядке;

1.12. перемещение по территории Республики Беларусь, хранение на территории Республики Беларусь (не для коммерческих целей) физическими лицами, не являющимися индивидуальными предпринимателями, более 15 литров алкогольных напитков без документов, подтверждающих легальность их приобретения, за исключением алкогольных напитков, изготовленных этими лицами для собственного потребления;

1.13. оптовая продажа этилового спирта, получаемого из пищевого сырья, за исключением случаев, предусмотренных настоящим Законом;

1.14. розничная торговля алкогольными напитками:

в мелкорозничной торговой сети, за исключением павильонов с торговым залом площадью 50 и более квадратных метров, а также автомагазинов, предназначенных для обслуживания жителей в сельских населенных пунктах, в которых отсутствует стационарная торговая сеть, при условиях соблюдения согласованного с местным исполнительным и распорядительным органом ассортиментного перечня для автомагазина и наличия у его владельца стационарного торгового объекта, в котором осуществляется розничная торговля алкогольными напитками;

в принадлежащих на любом законном основании юридическому лицу торговых объектах, представляющих собой часть неизолированной торговой площади магазина (павильона), владельцем (пользователем) которого такое юридическое лицо не является;

в магазинах и павильонах с торговым залом площадью менее 50 квадратных метров, за исключением торговых объектов юридических лиц системы потребительской кооперации, специализированных (фирменных) магазинов юридических лиц Республики Беларусь, осуществляющих производство алкогольных напитков, и (или) юридических лиц, осуществляющих импорт алкогольных напитков, магазинов беспошлинной торговли, расположенных в сельской местности магазинов организаций Управления делами Президента Республики Беларусь;

в зданиях (помещениях, сооружениях), где расположены производственные организации (за исключением специализированных (фирменных) магазинов, расположенных в зданиях (помещениях) юридических лиц Республики Беларусь, осуществляющих производство алкогольных напитков, продовольственных магазинов с торговым залом площадью 50 и более квадратных метров, имеющих обособленный от территории производственной организации вход для покупателей), и на объектах строительства;

в помещениях, где расположены учреждения образования, организации здравоохранения (за исключением специально предусмотренных помещений в санаториях для взрослых, санаториях для взрослых и детей), детские театрально-зрелищные и культурно-просветительные учреждения, общежития;

в физкультурно-спортивных сооружениях и на их территориях, за исключением стационарных объектов общественного питания;

в диетических столовых и детских кафе, местах торговли, предназначенных для детей и подростков;

в зданиях (помещениях, сооружениях), где расположены государственные органы, за исключением стационарных объектов общественного питания;

на автозаправочных станциях, не имеющих оборудованных объектов общественного питания и (или) магазинов с входом для покупателей;

возле религиозно-культовых сооружений на расстоянии, определяемом местными исполнительными и распорядительными органами совместно с религиозными организациями;

во время проведения собрания, митинга, уличного шествия, демонстрации, пикетирования, спортивных, культурно-зрелищных, иных зрелищных мероприятий, религиозных мероприятий в местах их проведения и в радиусе 500 метров прилегающих к ним территорий организаторами и участниками указанных массовых мероприятий. Розничная торговля алкогольными напитками в местах проведения спортивных, культурно-зрелищных, иных зрелищных мероприятий, религиозных мероприятий и в радиусе 500 метров прилегающих к ним территорий запрещается за два часа до начала и на время проведения этих мероприятий также организациям и лицам, не являющимся их организаторами и участниками, за исключением случаев розничной торговли алкогольными напитками на объектах общественного питания для проведения запланированных ранее торжественных и ритуальных мероприятий;

 

	[image: image3.png]


	От редакции «Бизнес-Инфо»
Административная ответственность за нарушение индивидуальным предпринимателем или юридическим лицом установленного порядка реализации алкогольных напитков, выразившееся в розничной торговле алкогольными напитками в местах и формах, в которых в соответствии с законодательными актами она запрещена, установлена ст.12.26 Кодекса Республики Беларусь об административных правонарушениях.


 

с использованием торговых автоматов, иных электронных устройств;

с применением Интернет-технологий;

без акцизных марок установленного образца и (или) специальных марок (за исключением пива с объемной долей этилового спирта 7 и более процентов);

без нанесенных на потребительскую тару (упаковку) этих напитков сведений, предусмотренных законодательством Республики Беларусь;

без документов и (или) маркировки, предусмотренных законодательством Республики Беларусь для подтверждения соответствия качества и безопасности алкогольных напитков установленным требованиям;

при осуществлении розничной торговли по образцам вне торгового объекта;

1.15. розничная торговля алкогольными напитками в розлив, за исключением торговли данными напитками в следующих местах:

стационарных объектах общественного питания, кроме объектов, в которых настоящим Законом установлен запрет на розничную торговлю алкогольными напитками;

объектах общественного питания производственных и строительных организаций, расположенных вне их территории, иных объектах общественного питания при проведении свадебных, юбилейных и других торжеств и ритуальных обрядов;

поездах, на речных и морских судах Республики Беларусь, где имеются отдельно оборудованные объекты общественного питания, воздушных судах, выполняющих рейсы в иностранные государства;

специализированных магазинах или изолированных специализированных отделах магазинов по торговле алкогольными напитками при реализации из бочонков кег вин натуральных без потребления на месте (на вынос);

летних (сезонных) кафе, мини-кафе;

1.16. розничная торговля непищевым этиловым спиртом;

1.17. безвозмездная реализация алкогольных напитков в случае:

передачи алкогольных напитков в качестве оплаты труда работников, в том числе в виде премий;

бесплатного (безвозмездного) распространения юридическими лицами и (или) индивидуальными предпринимателями алкогольных напитков, за исключением дегустаций, проводимых в маркетинговых целях;

организации и проведения конкурсов, лотерей, игр, иных игровых, рекламных, культурных, образовательных и спортивных мероприятий, пари в целях стимулирования реализации алкогольных напитков;

предоставления более 5 литров алкогольных напитков в качестве призов (подарков) при проведении конкурсов, лотерей, игр, иных игровых, рекламных, культурных, образовательных и спортивных мероприятий, пари независимо от количества таких призов (подарков) в ходе одного мероприятия, пари;

1.18. использование этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого и непищевого сырья, на цели, не указанные в наряде и (или) разнарядке;

1.19. осуществление индивидуальными предпринимателями производства, экспорта, импорта, хранения (как вида предпринимательской деятельности) алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, оптовой и (или) розничной торговли, за исключением:

розничной торговли алкогольными напитками на объектах общественного питания в розлив;

импорта и (или) розничной торговли непищевой спиртосодержащей продукцией, расфасованной в потребительскую тару (упаковку) емкостью не более 1 литра (массой не более 1 килограмма);

1.20. оказание услуг по доставке алкогольных напитков физическим лицам;

1.21. пересылка в международных почтовых отправлениях этилового спирта (коды по единой Товарной номенклатуре внешнеэкономической деятельности Таможенного союза 2207 10 000 0, 2207 20 000 0, 2208 90 910 0, 2208 90 990 0), а также алкогольной продукции.

2. Президентом Республики Беларусь могут быть установлены иные ограничения на производство и оборот алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта.

3. Розничная торговля этиловым спиртом, получаемым из пищевого сырья, осуществляется в соответствии с законодательством Республики Беларусь только в аптеках.

4. На территории Республики Беларусь запрещается продажа алкогольных напитков лицам моложе 18 лет. В случае необходимости физические лица, приобретающие алкогольные напитки, обязаны предъявить документ, удостоверяющий их возраст. 

5. Местные исполнительные и распорядительные органы вправе принимать решения об ограничении на территории соответствующей административно-территориальной единицы времени продажи алкогольных напитков в дни проведения на этой территории выпускных вечеров в учреждениях общего среднего образования, а также мероприятий, направленных на пропаганду (популяризацию) здорового образа жизни, профилактику пьянства и алкоголизма, борьбу с ними.

Статья 12. Регулирование объемов производства алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

1. Производство алкогольной продукции, предназначенной для реализации на территории Республики Беларусь, непищевого этилового спирта, дезинфицирующих средств, антисептических лекарственных и ветеринарных средств, относящихся к непищевой спиртосодержащей продукции, осуществляется в пределах квот, устанавливаемых Советом Министров Республики Беларусь.

Квоты на производство продукции, спирта и средств, указанных в части первой настоящего пункта, устанавливаются исходя из потребности внутреннего рынка Республики Беларусь сроком на один год и определяют предельный объем производства.

2. Не устанавливаются квоты на:

производство пищевых спиртовых полуфабрикатов с объемной долей этилового спирта 7 и более процентов;

производство оригинальных алкогольных напитков, произведенных в культурно-этнографических центрах, национальных парках и заповедниках, иных объектах Республики Беларусь в целях воссоздания полноты белорусских национальных традиций;

аптечное изготовление антисептических лекарственных средств;

производство алкогольной продукции, предназначенной для вывоза с территории Республики Беларусь.

3. Квоты на производство алкогольной продукции, непищевого этилового спирта, дезинфицирующих средств, антисептических лекарственных и ветеринарных средств, относящихся к непищевой спиртосодержащей продукции, распределяются соответственно между их производителями в порядке, определяемом Советом Министров Республики Беларусь.

ГЛАВА 4
ТРЕБОВАНИЯ, ПРЕДЪЯВЛЯЕМЫЕ К ОБОРУДОВАНИЮ ДЛЯ ПРОИЗВОДСТВА АЛКОГОЛЬНОЙ, НЕПИЩЕВОЙ СПИРТОСОДЕРЖАЩЕЙ ПРОДУКЦИИ И НЕПИЩЕВОГО ЭТИЛОВОГО СПИРТА, ПРИБОРАМ ИХ УЧЕТА И СРЕДСТВАМ КОНТРОЛЯ ЭТИХ ПРИБОРОВ

Статья 13. Государственная регистрация и перерегистрация основного технологического оборудования для производства алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

1. Основное технологическое оборудование для производства алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта (далее - основное технологическое оборудование) подлежит государственной регистрации, а в случаях, предусмотренных пунктом 3 настоящей статьи, - перерегистрации Государственным комитетом по стандартизации Республики Беларусь (далее - Госстандарт).

Требование части первой настоящей статьи не распространяется на аптечное изготовление антисептических лекарственных средств.

Перечень основного технологического оборудования, подлежащего государственной регистрации, утверждается Госстандартом.

2. Государственной регистрации подлежит установленное основное технологическое оборудование, принадлежащее юридическим лицам Республики Беларусь на праве собственности, хозяйственного ведения или оперативного управления и оснащенное приборами учета алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, отвечающими требованиям статьи 16 настоящего Закона.

3. В случае передачи в собственность, хозяйственное ведение или оперативное управление от одного юридического лица Республики Беларусь другому основного технологического оборудования, прошедшего государственную регистрацию, его новый собственник или юридическое лицо Республики Беларусь, которому передано основное технологическое оборудование в хозяйственное ведение или оперативное управление, обязаны его перерегистрировать.

Статья 14. Порядок государственной регистрации (перерегистрации) основного технологического оборудования. Отказ в государственной регистрации (перерегистрации)

1. Для государственной регистрации (перерегистрации) основного технологического оборудования юридические лица Республики Беларусь представляют в Госстандарт:

заявление по форме, утвержденной Госстандартом;

экспертное заключение республиканского унитарного предприятия «Белорусский государственный институт метрологии» или областного центра стандартизации, метрологии и сертификации Госстандарта о метрологическом состоянии средств измерений, находящихся в составе основного технологического оборудования, и достоверности информации о номенклатуре и учетных данных этого оборудования (далее - экспертное заключение);

документ, подтверждающий уплату государственной пошлины;

копии паспортов основного технологического оборудования;

сведения, подтверждающие наличие у юридического лица Республики Беларусь на праве собственности, хозяйственного ведения или оперативного управления основного технологического оборудования для производства алкогольной, непищевой спиртосодержащей продукции, непищевого этилового спирта, с указанием номенклатуры и местонахождения такого оборудования, заверенные подписью руководителя, главного бухгалтера и печатью юридического лица Республики Беларусь.

2. Заявления о государственной регистрации (перерегистрации) основного технологического оборудования подаются юридическими лицами Республики Беларусь в тридцатидневный срок со дня его установки.

3. Государственная регистрация (перерегистрация) основного технологического оборудования осуществляется в пятнадцатидневный срок со дня представления в Госстандарт необходимых документов.

4. На основании представленных документов Госстандарт принимает решение о государственной регистрации (перерегистрации) основного технологического оборудования с выдачей свидетельства о государственной регистрации этого оборудования либо об отказе в такой регистрации (перерегистрации) с указанием причин отказа.

5. При принятии решения об отказе в государственной регистрации (перерегистрации) основного технологического оборудования Госстандарт сообщает об этом юридическому лицу Республики Беларусь в письменной форме в пятидневный срок со дня принятия такого решения.

6. Основаниями для отказа в государственной регистрации (перерегистрации) основного технологического оборудования могут быть наличие в представленных документах недостоверной информации, наличие в экспертном заключении информации о несоответствии метрологического состояния средств измерений, находящихся в составе основного технологического оборудования, требованиям законодательства Республики Беларусь.

7. Решение об отказе в государственной регистрации (перерегистрации) основного технологического оборудования может быть обжаловано в вышестоящий государственный орган в течение месяца со дня его принятия (досудебный порядок урегулирования спора).

8. В случае, если вышестоящий государственный орган отказал в удовлетворении жалобы либо в установленные законодательством Республики Беларусь сроки ответ на нее не был получен, решение об отказе в государственной регистрации (перерегистрации) основного технологического оборудования может быть обжаловано в судебном порядке в течение месяца со дня получения решения об отказе в удовлетворении жалобы или истечения срока, в течение которого такая жалоба подлежит рассмотрению.

Статья 15. Свидетельство о государственной регистрации основного технологического оборудования

1. Свидетельство о государственной регистрации основного технологического оборудования (далее - свидетельство) оформляется в двух экземплярах, один из которых передается юридическому лицу Республики Беларусь, второй хранится в Госстандарте.

2. В случае внесения изменений и (или) дополнений в учредительные документы юридического лица Республики Беларусь, в том числе в связи с изменением законодательства Республики Беларусь, в соответствии с которым требуется внесение таких изменений и (или) дополнений, и несоответствия указанным изменениям и (или) дополнениям свидетельства юридическое лицо Республики Беларусь обязано в пятнадцатидневный срок со дня государственной регистрации изменений и (или) дополнений, внесенных в его учредительные документы, подать в Госстандарт заявление о внесении соответствующих изменений и (или) дополнений в свидетельство.

В случае прекращения использования отдельных единиц основного технологического оборудования, указанных в свидетельстве, или их отчуждения юридические лица Республики Беларусь в тридцатидневный срок обязаны подать в Госстандарт заявление о внесении соответствующих изменений и (или) дополнений в свидетельство с приложением данного свидетельства и соответствующих документов, подтверждающих прекращение использования или отчуждения отдельных единиц основного технологического оборудования.

3. При утере юридическим лицом Республики Беларусь свидетельства ему выдается дубликат свидетельства в пятнадцатидневный срок со дня подачи в Госстандарт заявления о выдаче дубликата.

4. При прекращении использования основного технологического оборудования или его отчуждении юридические лица Республики Беларусь в тридцатидневный срок обязаны сдать в Госстандарт свидетельства с приложением соответствующих документов, подтверждающих прекращение использования основного технологического оборудования, или акта о списании с баланса и утилизации этого оборудования, или документа, подтверждающего факт его передачи в установленном порядке в собственность, хозяйственное ведение, оперативное управление другого юридического лица Республики Беларусь.

5. Госстандарт ведет учет выданных свидетельств.

Статья 16. Требования к использованию основного технологического оборудования

1. Производство алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта должно осуществляться с применением исправных и поверенных приборов учета данных продукции и спирта, включенных в Государственный реестр средств измерений Республики Беларусь или прошедших метрологическую аттестацию.

Требование части первой настоящего пункта не распространяется на аптечное изготовление антисептических лекарственных средств.

Виды приборов учета по видам производства алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, а также сроки начала их использования юридическими лицами Республики Беларусь, осуществляющими производство этих продукции и спирта, определяются Советом Министров Республики Беларусь.

Ведение Государственного реестра средств измерений Республики Беларусь осуществляется Госстандартом.

2. Приборы учета алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта должны иметь установленные средства контроля, фискальную память, обеспечивающую долговременное хранение и защиту от несанкционированного изменения учетных данных, возможность подключения и совместной работы с IBM-совместимым компьютером, а также действующие поверительные клейма.

Порядок использования и учета средств контроля устанавливается Советом Министров Республики Беларусь.

ГЛАВА 5
ТРЕБОВАНИЯ К КАЧЕСТВУ И БЕЗОПАСНОСТИ АЛКОГОЛЬНОЙ, НЕПИЩЕВОЙ СПИРТОСОДЕРЖАЩЕЙ ПРОДУКЦИИ И НЕПИЩЕВОГО ЭТИЛОВОГО СПИРТА, А ТАКЖЕ К ИНФОРМАЦИИ, СОДЕРЖАЩЕЙСЯ НА ПОТРЕБИТЕЛЬСКОЙ ТАРЕ (УПАКОВКЕ) АЛКОГОЛЬНЫХ НАПИТКОВ

Статья 17. Требования к качеству и безопасности алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

1. Алкогольная, непищевая спиртосодержащая продукция и непищевой этиловый спирт подлежат государственной регистрации, а также обязательному подтверждению их соответствия требованиям технических нормативных правовых актов в области технического нормирования и стандартизации в случаях и порядке, предусмотренных международными договорами Республики Беларусь и законодательством Республики Беларусь.

2. Для производства алкогольных напитков могут применяться только коньячный, плодовый и этиловый спирт, получаемый из пищевого сырья, полуфабрикаты, ингредиенты и пищевые добавки, разрешенные к применению органами и учреждениями Республики Беларусь, осуществляющими государственный санитарный надзор.

Статья 18. Требования к информации, содержащейся на потребительской таре (упаковке) алкогольных напитков

	[image: image4.png]


	От редакции «Бизнес-Инфо»
Ответственность за нарушение индивидуальным предпринимателем или должностным лицом юридического лица требований законодательства к информации, содержащейся на потребительской таре (упаковке) алкогольных напитков, при осуществлении индивидуальным предпринимателем или юридическим лицом производства, импорта этих напитков, оптовой и (или) розничной торговли ими установлена частью 4 ст.12.25 Кодекса Республики Беларусь об административных правонарушениях.


 

1. На потребительской таре (упаковке) реализуемого алкогольного напитка должны быть указаны:

наименование алкогольного напитка;

наименование производителя и место его нахождения (юридический адрес);

наименование импортера алкогольного напитка в Республику Беларусь и место его нахождения (юридический адрес);

крепость алкогольного напитка и (или) объемная доля этилового спирта;

объем алкогольного напитка в потребительской таре (упаковке);

дата изготовления и срок годности или хранения;

обозначение технического нормативного правового акта в области технического нормирования и стандартизации, в соответствии с требованиями которого изготовлен и может быть идентифицирован алкогольный напиток (для алкогольных напитков, выпускаемых в соответствии с техническими нормативными правовыми актами в области технического нормирования и стандартизации, действующими в Республике Беларусь);

иные сведения, определенные техническими нормативными правовыми актами.

2. Информация на потребительской таре (упаковке) реализуемого алкогольного напитка, в том числе наименование страны нахождения иностранного производителя, должна быть представлена на белорусском или русском языке. Место нахождения (юридический адрес) иностранного производителя при необходимости может быть указано на соответствующем иностранном языке.

3. Допускается указание на потребительской таре (упаковке) других сведений об алкогольном напитке, не противоречащих законодательству Республики Беларусь.

ГЛАВА 6
МАРКИРОВКА АЛКОГОЛЬНЫХ НАПИТКОВ

Статья 19. Алкогольные напитки, подлежащие маркировке

1. Маркировке акцизными марками подлежат алкогольные напитки, ввозимые на территорию Республики Беларусь и произведенные в Республике Беларусь, разлитые в потребительскую тару (упаковку) и предназначенные для оборота на ее территории.

Маркировке специальными знаками подлежат произведенные в Республике Беларусь шампанское и иные алкогольные напитки по перечню, установленному Советом Министров Республики Беларусь.

Порядок маркировки алкогольных напитков специальными знаками устанавливается Советом Министров Республики Беларусь.

Алкогольные напитки, подлежащие маркировке акцизными марками, а также разлитые в потребительскую тару вместимостью до 50 кубических сантиметров включительно, не маркируются специальными знаками.

2. Не подлежат маркировке акцизными марками алкогольные напитки:

разлитые в потребительскую тару (упаковку) вместимостью до 50 кубических сантиметров включительно;

ввозимые организаторами и участниками международных выставок и ярмарок в качестве образцов и экспонатов;

ввозимые и предназначенные для официального использования иностранными дипломатическими представительствами и консульскими учреждениями, а также приравненными к ним органами и миссиями международных организаций;

ввозимые для собственного потребления дипломатическими агентами, должностными лицами консульских учреждений и приравненными к ним сотрудниками органов и миссий международных организаций, а также членами их семей;

ввозимые и предназначенные для реализации в магазинах беспошлинной торговли;

ввозимые и предназначенные для реализации в вагонах-ресторанах, купе-буфетах, купе-барах поездов, формирующихся за пределами Республики Беларусь, на воздушных, морских и речных судах, выполняющих международные рейсы. Объем и условия перемещения через Государственную границу Республики Беларусь не подлежащих маркировке акцизными марками алкогольных напитков, ввозимых и предназначенных для реализации в вагонах-ресторанах, купе-буфетах, купе-барах поездов, формирующихся за пределами Республики Беларусь, на воздушных, морских и речных судах, выполняющих международные рейсы, определяются Советом Министров Республики Беларусь;

ввозимые в качестве образцов для сертификационных испытаний в необходимых количествах, установленных техническими нормативными правовыми актами;

ввозимые в качестве образцов производителем алкогольной продукции для проведения оценки качества (испытаний) и органолептических показателей планируемых к поставке напитков на основании заключенных договоров в количестве не более 5000 кубических сантиметров в отношении каждого образца;

перевозимые через территорию Республики Беларусь транзитом;

ввозимые физическими лицами в пределах норм, предусмотренных подпунктом 1.8 пункта 1 статьи 11 настоящего Закона;

произведенное в Республике Беларусь шампанское;

оригинальные алкогольные напитки.

Алкогольные напитки, предназначенные для реализации за пределы Республики Беларусь, кроме государств - участников Договора о Таможенном союзе и Едином экономическом пространстве от 26 февраля 1999 года, акцизными марками не маркируются.

3. Алкогольные напитки, предназначенные для вывоза с территории Республики Беларусь на территорию государств - участников Договора о Таможенном союзе и Едином экономическом пространстве от 26 февраля 1999 года, должны быть маркированы их производителем в соответствии с требованиями законодательства страны назначения до момента их отгрузки с места производства.

4. Алкогольные напитки с поврежденными акцизными марками подлежат перемаркировке предназначенными для этого акцизными марками.

Порядок хранения, перемещения алкогольных напитков с поврежденными акцизными марками и торговли ими на территории Республики Беларусь (за исключением находящихся под таможенным контролем) утверждается Министерством торговли Республики Беларусь по согласованию с Министерством по налогам и сборам Республики Беларусь.

5. Алкогольные напитки, маркированные акцизными марками, выводимыми из обращения, дополнительно маркируются контрольными марками.

Порядок выведения из обращения акцизных марок, хранения и перемещения на территории Республики Беларусь алкогольных напитков, маркированных акцизными марками, выводимыми из обращения, а также порядок торговли такими алкогольными напитками устанавливаются Советом Министров Республики Беларусь.

6. Маркировке специальными марками подлежат алкогольные напитки, задержанные или изъятые правоохранительными и контролирующими (надзорными) органами, а также конфискованные либо обращенные в доход государства иным способом.

Статья 20. Образцы акцизных, специальных и контрольных марок, порядок их реализации

1. Акцизные марки, предназначенные для маркировки алкогольных напитков, произведенных на территории Республики Беларусь и предназначенных для оборота на ее территории, имеют различия в зависимости от вида алкогольного напитка и объема его розлива.

На акцизных марках, предназначенных для маркировки ввозимых алкогольных напитков, а также алкогольных напитков с поврежденными акцизными марками, информация о виде алкогольного напитка и объеме его розлива не указывается.

2. Советом Министров Республики Беларусь утверждаются:

образцы акцизных марок для маркировки алкогольных напитков, ввозимых на территорию Республики Беларусь, а также порядок их изготовления и реализации, маркировки ими алкогольных напитков, учета, хранения, уничтожения этих марок, контроля за их использованием, порядок и сроки представления отчетов об их использовании;

образцы акцизных марок для маркировки алкогольных напитков, произведенных на территории Республики Беларусь, а также порядок их изготовления и реализации, маркировки ими алкогольных напитков, учета, хранения, уничтожения этих марок, контроля за их использованием;

образцы специальных марок, а также порядок изготовления, реализации, использования, учета, хранения, уничтожения этих марок;

образцы акцизных марок для перемаркировки алкогольных напитков с поврежденными акцизными марками, порядок их изготовления и реализации, перемаркировки ими алкогольных напитков, учета, хранения, уничтожения этих марок и контроля за их использованием;

образцы контрольных марок для маркировки алкогольных напитков, маркированных акцизными марками, выводимыми из обращения, а также порядок изготовления, реализации, использования, учета, хранения, уничтожения этих марок и контроля за их использованием.

3. Стоимость акцизной, контрольной марок устанавливается Министерством экономики Республики Беларусь.

Стоимость акцизной, контрольной марок относится на себестоимость алкогольных напитков.

Стоимость акцизных марок, не использованных и возвращенных выдавшим их органам, возмещается юридическим лицам.

Стоимость поврежденных акцизных, контрольных марок возмещению не подлежит.

4. Министерство финансов Республики Беларусь совместно с Министерством по налогам и сборам Республики Беларусь и Государственным таможенным комитетом Республики Беларусь обеспечивает организацию изготовления акцизных марок и реализацию их юридическим лицам и индивидуальным предпринимателям.

Финансирование изготовления акцизных, специальных и контрольных марок осуществляется за счет средств республиканского бюджета, предусмотренных на эти цели.

5. Акцизные марки, предназначенные для маркировки импортируемых алкогольных напитков, реализуются таможенными органами юридическим лицам, обеспечивающим реализацию исключительного права государства на осуществление импорта алкогольной продукции, и (или) юридическим лицам, которым законодательными актами Республики Беларусь предоставлено право на осуществление импорта отдельных видов алкогольных напитков, имеющим лицензию на импорт алкогольных напитков в случае, если ее наличие требуется законодательством Республики Беларусь либо международным договором Республики Беларусь, и заключившим внешнеторговые договоры (контракты) на импорт алкогольных напитков.

Условием приобретения акцизных марок является предоставление таможенным органам обеспечения уплаты таможенных пошлин, налогов в отношении алкогольных напитков, для маркировки которых приобретаются акцизные марки. При этом размер обеспечения уплаты таможенных пошлин, налогов определяется в порядке, установленном международными договорами Республики Беларусь и законодательством Республики Беларусь.

Юридические лица, заключившие внешнеторговые договоры на импорт алкогольных напитков, подлежащих маркировке акцизными марками, представляют таможенному органу отчет об использовании приобретенных акцизных марок в порядке и сроки, установленные законодательством Республики Беларусь.

В случае непредставления отчета об использовании акцизных марок в порядке и сроки, установленные законодательством Республики Беларусь, таможенные органы за счет представленного обеспечения уплаты таможенных пошлин, налогов взыскивают таможенные пошлины, налоги в размере, подлежащем уплате, при помещении алкогольных напитков, для ввоза которых были приобретены акцизные марки, под таможенную процедуру выпуска для внутреннего потребления.

При представлении отчета об использовании приобретенных акцизных марок взысканные суммы подлежат возврату пропорционально количеству акцизных марок, по которому представлен такой отчет, в порядке, предусмотренном законодательными актами Республики Беларусь для возврата (зачета) излишне уплаченных (взысканных) сумм налогов, сборов (пошлин), пеней.

6. Полученные юридическими лицами и индивидуальными предпринимателями акцизные марки не подлежат отчуждению или передаче в других формах иным лицам, за исключением случаев передачи их для нанесения на алкогольные напитки, а также возврата неиспользованных акцизных марок.

Статья 21. Обязанности и ответственность в области маркировки алкогольных напитков

1. Импортируемые алкогольные напитки маркируются акцизными марками за пределами территории Республики Беларусь или на территории Республики Беларусь в случаях, установленных законодательными актами Республики Беларусь, под контролем таможенных органов в местах, определяемых Государственным таможенным комитетом Республики Беларусь.

2. Производитель алкогольных напитков обязан обеспечить раздельный учет и хранение алкогольных напитков, не маркированных акцизными марками и предназначенных для реализации за пределы Республики Беларусь.

3. Алкогольные напитки, подлежащие маркировке акцизными марками образца, соответствующего виду алкогольного напитка и (или) объему его розлива, но не маркированные ими, а также маркированные акцизными марками с нарушением порядка маркировки, рассматриваются как не маркированные акцизными марками.

4. За правильность маркировки алкогольных напитков и подлинность акцизных марок в соответствии с законодательными актами Республики Беларусь несут ответственность собственник этих напитков, а также лицо, обладающее правами владения и распоряжения указанными напитками (кроме лиц, приобретших алкогольные напитки в розничной торговой сети).

5. Оптовая торговля алкогольными напитками, их хранение (как вид предпринимательской деятельности) юридическими лицами Республики Беларусь и иностранными организациями, импорт и розничная торговля этими напитками юридическими лицами, а также розничная торговля алкогольными напитками индивидуальными предпринимателями на объектах общественного питания в розлив осуществляются при обязательном наличии исправных приборов для проверки подлинности акцизных и (или) специальных марок, внесенных в Государственный реестр приборов для контроля подлинности бланков ценных бумаг и документов с определенной степенью защиты, а также документов с определенной степенью защиты.

6. Юридические лица, осуществляющие импорт алкогольных напитков, розничную торговлю ими, юридические лица Республики Беларусь и иностранные организации, осуществляющие хранение (как вид предпринимательской деятельности) алкогольных напитков и оптовую торговлю ими, обязаны обеспечить проверку подлинности акцизных и (или) специальных марок на алкогольных напитках, принадлежащих им либо находящихся на хранении у них, в том числе в их обособленных подразделениях, и несут ответственность за подлинность этих марок в соответствии с законодательными актами Республики Беларусь.

7. Индивидуальные предприниматели, осуществляющие розничную торговлю алкогольными напитками на объектах общественного питания в розлив, обязаны обеспечить проверку подлинности акцизных марок на принадлежащих им алкогольных напитках и несут ответственность за подлинность данных марок в соответствии с законодательными актами Республики Беларусь.

ГЛАВА 7
ТРЕБОВАНИЯ К ВВОЗУ (ВЫВОЗУ) И ПЕРЕМЕЩЕНИЮ ПО ТЕРРИТОРИИ РЕСПУБЛИКИ БЕЛАРУСЬ АЛКОГОЛЬНОЙ, НЕПИЩЕВОЙ СПИРТОСОДЕРЖАЩЕЙ ПРОДУКЦИИ И НЕПИЩЕВОГО ЭТИЛОВОГО СПИРТА

Статья 22. Маркировка сопроводительных документов контрольными знаками

1. Ввоз на территорию Республики Беларусь с территории государств - участников Договора о Таможенном союзе и Едином экономическом пространстве от 26 февраля 1999 года алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, перемещение по ее территории, хранение на территории Республики Беларусь указанных продукции и спирта, ввезенных с территории таких государств, осуществляются по сопроводительным документам установленного образца государства-экспортера, маркированным контрольными знаками в порядке, установленном законодательством Республики Беларусь.

Требования части первой настоящего пункта не распространяются на ввоз:

алкогольных напитков, маркированных акцизными марками;

алкогольной, непищевой спиртосодержащей продукции:

для использования в качестве образцов и экспонатов на выставках и ярмарках в объеме не более 2,5 литра каждого наименования;

для проведения сертификационных испытаний в количестве, установленном техническими нормативными правовыми актами;

производителями алкогольной продукции образцов планируемой к поставке алкогольной продукции для проведения оценки ее качества (испытаний) и органолептических показателей.

Вывоз с территории Республики Беларусь на территорию государств - участников Договора о Таможенном союзе и Едином экономическом пространстве от 26 февраля 1999 года алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, перемещение по ее территории, хранение на территории Республики Беларусь указанных продукции и спирта, предназначенных для вывоза с территории Республики Беларусь, осуществляются по сопроводительным документам установленного образца, маркированным контрольными знаками в порядке, установленном законодательством Республики Беларусь.

Требования части третьей настоящего пункта не распространяются на вывоз:

алкогольных напитков, маркированных их производителем в соответствии с требованиями законодательства страны назначения;

алкогольной, непищевой спиртосодержащей продукции:

для использования в качестве образцов и экспонатов на выставках и ярмарках в объеме не более 2,5 литра каждого наименования;

для проведения сертификационных испытаний в количестве, установленном техническими нормативными правовыми актами;

производителями алкогольной продукции образцов планируемой к поставке алкогольной продукции для проведения оценки ее качества (испытаний) и органолептических показателей.

2. Условием приобретения контрольных знаков является внесение денежных средств в республиканский бюджет либо предоставление в налоговые органы банковской гарантии.

Денежные средства, внесенные в соответствии с частью первой настоящего пункта, подлежат зачету в счет уплаты налогов, сборов (пошлин), пеней или подлежат возврату на счет юридического лица либо индивидуального предпринимателя.

Размер денежных средств, подлежащих внесению в республиканский бюджет, порядок их внесения, а также порядок предоставления банковской гарантии и исполнения обязательств по ней устанавливаются Советом Министров Республики Беларусь.

3. Порядок реализации, учета, использования, гашения, возврата и уничтожения указанных контрольных знаков, маркировки ими сопроводительных документов определяется Советом Министров Республики Беларусь.

Образцы контрольных знаков утверждаются Министерством финансов Республики Беларусь по согласованию с Министерством по налогам и сборам Республики Беларусь.

Стоимость контрольных знаков устанавливается Министерством финансов Республики Беларусь по согласованию с Министерством экономики Республики Беларусь и относится на себестоимость алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта.

Стоимость контрольных знаков, неиспользованных и возвращенных выдавшим их органам, возмещается юридическим лицам и индивидуальным предпринимателям.

Стоимость поврежденных контрольных знаков возмещению не подлежит.

Министерство финансов Республики Беларусь совместно с Министерством по налогам и сборам Республики Беларусь обеспечивает организацию изготовления и реализации контрольных знаков.

Финансирование изготовления контрольных знаков осуществляется за счет средств республиканского бюджета, предусмотренных на эти цели.

Статья 23. Обязательное сопровождение алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

1. Подлежат обязательному сопровождению в установленном законодательством Республики Беларусь порядке подразделениями Департамента охраны Министерства внутренних дел Республики Беларусь (при перемещении автомобильным транспортом) или военизированной охраной Белорусской железной дороги (при перемещении железнодорожным транспортом) алкогольная продукция, а также непищевая спиртосодержащая продукция и непищевой этиловый спирт согласно перечню товаров, указанному в части третьей настоящего пункта:

ввезенные на территорию Республики Беларусь с территории государств - участников Договора о Таможенном союзе и Едином экономическом пространстве от 26 февраля 1999 года, перемещаемые по территории Республики Беларусь;

предназначенные для вывоза с территории Республики Беларусь на территорию государств - участников Договора о Таможенном союзе и Едином экономическом пространстве от 26 февраля 1999 года, перемещаемые по территории Республики Беларусь.

Требования части первой настоящего пункта не распространяются на:

ввезенные алкогольные напитки, маркированные акцизными марками;

ввезенную (вывозимую) алкогольную, непищевую спиртосодержащую продукцию для использования в качестве образцов и экспонатов на выставках и ярмарках в объеме не более 2,5 литра каждого наименования;

ввоз алкогольной продукции для проведения сертификационных испытаний в количестве, установленном техническими нормативными правовыми актами;

ввоз производителями алкогольной продукции образцов планируемой к поставке алкогольной продукции для проведения оценки ее качества (испытаний) и органолептических показателей;

иные случаи перемещения алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, определяемые Президентом Республики Беларусь или по его поручению Советом Министров Республики Беларусь.

Перечень товаров с указанием кода единой Товарной номенклатуры внешнеэкономической деятельности Таможенного союза, относящихся к непищевой спиртосодержащей продукции и непищевому этиловому спирту и подлежащих обязательному сопровождению, утверждается Советом Министров Республики Беларусь по согласованию с Президентом Республики Беларусь.

Не подлежат обязательному сопровождению алкогольная, непищевая спиртосодержащая продукция и непищевой этиловый спирт, перемещаемые по территории Республики Беларусь в соответствии с таможенной процедурой таможенного транзита, за исключением случая, указанного в части пятой настоящего пункта.

Перемещение по территории Республики Беларусь в соответствии с таможенной процедурой таможенного транзита этилового спирта (коды по единой Товарной номенклатуре внешнеэкономической деятельности Таможенного союза 2207 10 000 0, 2207 20 000 0, 2208 90 910 0, 2208 90 990 0) осуществляется только железнодорожным транспортом при условии обязательного сопровождения в установленном законодательством Республики Беларусь порядке военизированной охраной Белорусской железной дороги.

2. Подлежат обязательному сопровождению в установленном законодательством Республики Беларусь порядке подразделениями Департамента охраны Министерства внутренних дел Республики Беларусь спирт этиловый ректификованный технический, спирт этиловый денатурированный, получаемый из пищевого или непищевого сырья, произведенные на территории Республики Беларусь, перемещаемые автомобильным транспортом по территории Республики Беларусь в количестве более 100 декалитров.

ГЛАВА 8
ТРЕБОВАНИЯ К ОПТОВОЙ ТОРГОВЛЕ АЛКОГОЛЬНОЙ, НЕПИЩЕВОЙ СПИРТОСОДЕРЖАЩЕЙ ПРОДУКЦИЕЙ И НЕПИЩЕВЫМ ЭТИЛОВЫМ СПИРТОМ

Статья 24. Условия оптовой продажи и покупки алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

1. Оптовая продажа алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта производится лицам, имеющим право на производство, оптовую и (или) розничную торговлю этими продукцией и спиртом на основании соответствующих специальных разрешений (лицензий), если требуется получение таких специальных разрешений (лицензий), за исключением случаев, предусмотренных пунктами 2 и 4 настоящей статьи.

2. Юридические лица и индивидуальные предприниматели, использующие алкогольные напитки, пищевые спиртовые полуфабрикаты при изготовлении собственной пищевой продукции (за исключением производства других алкогольных напитков), могут покупать указанные напитки, полуфабрикаты без специального разрешения (лицензии) на оборот алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта.

Юридические лица Республики Беларусь, осуществляющие производство алкогольных напитков на основании специальных разрешений (лицензий) на производство алкогольной, непищевой спиртосодержащей продукции, непищевого этилового спирта и использующие пищевые спиртовые полуфабрикаты, могут покупать указанные полуфабрикаты без специального разрешения (лицензии) на оборот алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта.

Юридические лица и индивидуальные предприниматели, использующие непищевую спиртосодержащую продукцию, непищевой этиловый спирт для собственного производства и (или) потребления, могут покупать указанные продукцию и спирт без специального разрешения (лицензии) на оборот алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта.

3. Оптовая покупка алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта производится у юридических лиц и (или) индивидуальных предпринимателей:

имеющих на основании соответствующих специальных разрешений (лицензий) право на производство либо оптовую торговлю этими продукцией и спиртом, если требуется получение таких специальных разрешений (лицензий);

реализующих в установленном законодательством Республики Беларусь порядке остатки алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, образовавшиеся в случае прекращения действия, аннулирования соответствующих специальных разрешений (лицензий) на производство алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, оптовую либо розничную торговлю алкогольными напитками, оптовую торговлю непищевой спиртосодержащей продукцией и непищевым этиловым спиртом;

реализующих в установленном законодательством Республики Беларусь порядке остатки этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, образовавшиеся в случае прекращения юридическими лицами и индивидуальными предпринимателями производства продукции (выполнения работ, оказания услуг), на которое указанный спирт был получен.

4. На территории Республики Беларусь оптовая продажа этилового спирта, получаемого из пищевого сырья, производится:

юридическим лицам по перечню, определяемому Советом Министров Республики Беларусь, при наличии у таких лиц специальных разрешений (лицензий) на фармацевтическую или ветеринарную деятельность для последующей продажи указанного спирта организациям здравоохранения, ветеринарным и сельскохозяйственным организациям, индивидуальным предпринимателям, имеющим специальные разрешения (лицензии) на медицинскую, фармацевтическую и ветеринарную деятельность, сельскохозяйственным организациям, осуществляющим производство продукции животноводства в рамках производственного цикла, для использования на медицинские, фармацевтические, ветеринарные цели, а также организациям для использования на племенные цели в животноводстве;

в аптечную сеть для розничной реализации по рецептам физическим лицам, использующим этот спирт на медицинские цели;

юридическим лицам и индивидуальным предпринимателям, осуществляющим медицинскую, фармацевтическую и ветеринарную деятельность, использующим этот спирт на медицинские, фармацевтические и ветеринарные цели;

юридическим лицам и индивидуальным предпринимателям, использующим такой спирт при осуществлении деятельности, если это предусмотрено нормативно-технической и технологической документацией;

юридическим лицам Республики Беларусь, имеющим право на производство алкогольной продукции на основании соответствующего специального разрешения (лицензии);

по внешнеторговым договорам, предусматривающим экспорт этого спирта.

Статья 25. Порядок расчетов при оптовой торговле алкогольной, непищевой спиртосодержащей продукцией и непищевым этиловым спиртом

1. При оптовой торговле алкогольной, непищевой спиртосодержащей продукцией и непищевым этиловым спиртом расчеты осуществляются на основании двусторонних договоров только через счета участников сделок, за исключением сделок, при которых за поставленные алкогольную, непищевую спиртосодержащую продукцию и непищевой этиловый спирт рассчитываются со счетов банков и небанковских кредитно-финансовых организаций, на которых находятся денежные средства, предоставленные данными банками или небанковскими кредитно-финансовыми организациями в качестве кредита покупателю этих продукции и спирта, а также со счетов органов государственного казначейства.

В отношении продукции и спирта, указанных в части первой настоящего пункта, запрещаются сделки, предусматривающие уступку требования, перевод долга, мену, оплату посредством выдачи или передачи ценной бумаги, отступного, прекращения обязательств зачетом и новацией, за исключением:

сделок мены, которые осуществляются производителями этих продукции и спирта в счет оплаты поставок сырья, энергоресурсов, оборотной тары;

сделок между юридическими лицами, осуществляющими розничную торговлю алкогольными напитками и имеющими пункты приема стеклянной тары, осуществляющими прием стеклянной тары в торговом зале либо в автомагазинах, и производителями этих напитков, предусматривающих прекращение обязательств зачетом стоимости возвратной многооборотной тары в счет оплаты поставленных алкогольных напитков.

2. Допускается прекращение обязательств по оплате поставленных алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта при проведении взаимозачетов налогов, сборов (пошлин), подлежащих уплате плательщиком - поставщиком этих продукции и спирта, и финансовых обязательств республиканских органов государственного управления, местных исполнительных и распорядительных органов, бюджетных организаций, находящихся в их ведении либо подчинении, а также иных распорядителей (получателей) бюджетных средств, подлежащих оплате за счет средств бюджета, перед этим плательщиком (иным обязанным лицом).

3. В случае оптовой торговли комиссионером, поверенным, другим лицом, действующими на основании договоров комиссии, поручения, иных аналогичных договоров, денежные средства, полученные указанными лицами от покупателей алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, подлежат перечислению на текущие (расчетные) счета комитента, доверителя, иного лица, в интересах которых действовали комиссионер, поверенный, другое лицо на основании договоров комиссии, поручения, иных аналогичных договоров.

ГЛАВА 9
ОТПУСК, ПОЛУЧЕНИЕ, УЧЕТ, ХРАНЕНИЕ, ПРИЕМКА, ИНВЕНТАРИЗАЦИЯ И ТРАНСПОРТИРОВКА ЭТИЛОВОГО СПИРТА, ПОЛУЧАЕМОГО ИЗ ПИЩЕВОГО СЫРЬЯ, ЭТИЛОВОГО РЕКТИФИКОВАННОГО ТЕХНИЧЕСКОГО СПИРТА И ЭТИЛОВОГО ДЕНАТУРИРОВАННОГО СПИРТА, ПОЛУЧАЕМОГО ИЗ ПИЩЕВОГО ИЛИ НЕПИЩЕВОГО СЫРЬЯ, И РЕАЛИЗАЦИЯ ЕГО ОСТАТКОВ

Статья 26. Порядок отпуска, получения, учета, хранения, приемки, инвентаризации и транспортировки этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, и реализации его остатков

1. Отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, осуществляется его производителями по нарядам, выдаваемым соответствующими республиканскими органами государственного управления и иными государственными организациями, определяемыми Советом Министров Республики Беларусь (далее - уполномоченные организации).

2. Получение спирта, указанного в пункте 1 настоящей статьи, производится на основании копий нарядов на его отпуск.

Формы нарядов утверждаются Министерством по налогам и сборам Республики Беларусь. Бланки нарядов являются бланками документов с определенной степенью защиты.

3. Действие положений пунктов 1 и 2 настоящей статьи не распространяется на отпуск остатков этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, образовавшихся в случае прекращения юридическими лицами и индивидуальными предпринимателями производства продукции (выполнения работ, оказания услуг), на которое указанный спирт был получен.

Реализация остатков этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, образовавшихся в случае прекращения юридическими лицами и индивидуальными предпринимателями производства продукции (выполнения работ, оказания услуг), на которое указанный спирт был получен, за исключением реализации остатков, образовавшихся при прекращении действия или аннулировании специальных разрешений (лицензий) на производство алкогольной, непищевой спиртосодержащей продукции, непищевого этилового спирта, осуществляется в порядке, установленном Министерством торговли Республики Беларусь и Министерством по налогам и сборам Республики Беларусь.

4. Отпуск, получение, учет, хранение, приемка, инвентаризация и транспортировка этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, осуществляются в порядке, установленном Советом Министров Республики Беларусь.

Статья 27. Выдача нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья

1. Наряды на отпуск этилового спирта, получаемого из пищевого сырья, выдаются производителям этого спирта на основании заявлений:

республиканских органов государственного управления (уполномоченных ими государственных организаций) и иных государственных организаций, подчиненных Правительству Республики Беларусь, которые в соответствии с выданными нарядами распределяют предусмотренные в них объемы этилового спирта, получаемого из пищевого сырья, между находящимися в их ведении или входящими в их состав юридическими лицами, а также организациями и индивидуальными предпринимателями, указанными в абзаце втором пункта 4 статьи 24 настоящего Закона, с учетом представленных заявок и доводят им эти объемы своими разнарядками;

областных организаций пищевой промышленности, которые в соответствии с выданными нарядами распределяют установленные объемы этилового спирта, получаемого из пищевого сырья, между юридическими лицами, имущество (доля, акции) которых находится в собственности административно-территориальных единиц, с учетом представленных ими заявок и доводят им эти объемы своими разнарядками;

покупателей по внешнеторговым договорам, предусматривающим экспорт этого спирта;

иных юридических лиц, не указанных в абзацах втором-четвертом настоящей части, а также индивидуальных предпринимателей - получателей этилового спирта, получаемого из пищевого сырья.

Соответствующая уполномоченная организация по согласованию с республиканским органом государственного управления (уполномоченной им государственной организацией), иной государственной организацией, подчиненной Правительству Республики Беларусь, и областной организацией пищевой промышленности вправе выдавать наряды на отпуск этилового спирта, получаемого из пищевого сырья, непосредственно юридическим лицам - получателям этого спирта, указанным в абзацах втором-четвертом части первой настоящего пункта.

2. Наряды на отпуск этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, выдаются производителям этого спирта на основании заявлений:

юридических лиц и индивидуальных предпринимателей, использующих этиловый ректификованный технический спирт и этиловый денатурированный спирт, получаемый из пищевого или непищевого сырья, для собственных нужд;

юридических лиц, входящих в состав Государственного торгово-производственного объединения «Белресурсы», для отпуска этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья:

по нарядам юридическим лицам и индивидуальным предпринимателям;

по заявлениям юридических лиц и индивидуальных предпринимателей, годовая потребность которых в спирте не превышает 10 декалитров;

покупателей по внешнеторговым договорам, предусматривающим экспорт этого спирта.

3. Порядок выдачи нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, а также сведения, которые должны содержаться в заявлениях, указанных в пунктах 1 и 2 настоящей статьи, и перечень прилагаемых к ним документов определяются Советом Министров Республики Беларусь.

4. По результатам рассмотрения заявления о выдаче нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, с приложением необходимых документов соответствующей уполномоченной организацией принимается одно из следующих решений:

об отказе в принятии заявления;

о выдаче нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья;

об отказе в выдаче нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья.

В случае принятия решения о выдаче нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, выдача этих нарядов производится в течение десяти рабочих дней со дня регистрации заявления, а в случае направления соответствующей уполномоченной организацией запроса в другие государственные органы, иные организации для получения сведений, необходимых для выдачи указанных нарядов, - в течение одного месяца.

Основаниями для отказа в принятии заявления являются:

несоблюдение требований к содержанию заявления;

непредставление необходимых документов.

Основаниями для отказа в выдаче нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, являются:

отсутствие предусмотренных законодательством Республики Беларусь оснований для выдачи этих нарядов;

представление документов, оформление и содержание которых не соответствуют установленным требованиям.

5. Размер платы за услуги (работы) по оформлению и выдаче нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, определяется соответствующей уполномоченной организацией в соответствии с законодательством Республики Беларусь об административных процедурах.

6. Наряды на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, выдаются не более чем на один год, действительны в течение указанных в них сроков и не подлежат продлению.

7. Ответственность за достоверность сведений, содержащихся в документах на получение нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, несут получатели этого спирта.

Статья 28. Приостановление, возобновление, прекращение действия нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, и аннулирование этих нарядов

1. Действие нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, приостанавливается соответствующей уполномоченной организацией в случае:

обнаружения недостоверных данных в документах, представленных для получения наряда;

приостановления действия специального разрешения (лицензии) на осуществление соответствующего вида деятельности.

Действие наряда возобновляется после устранения причин его приостановления и письменного уведомления об этом соответствующей уполномоченной организации, которой в течение пяти рабочих дней с даты поступления указанного уведомления должно быть принято решение о возобновлении действия наряда.

Действие нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, прекращается соответствующей уполномоченной организацией в случае прекращения действия специального разрешения (лицензии) на соответствующий вид деятельности.

2. Наряды на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, могут быть аннулированы в случае:

аннулирования специального разрешения (лицензии) на осуществление соответствующего вида деятельности;

обнаружения заведомо искаженных данных в документах, представленных для получения наряда.

3. Информация о приостановлении, возобновлении, прекращении действия нарядов на отпуск, об их аннулировании направляется производителям этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, и получателям указанного спирта, а также в Министерство по налогам и сборам Республики Беларусь не позднее пяти рабочих дней с даты принятия соответствующего решения.

Копии выданных нарядов на отпуск этилового спирта, получаемого из пищевого сырья, этилового ректификованного технического спирта и этилового денатурированного спирта, получаемого из пищевого или непищевого сырья, направляются в Министерство по налогам и сборам Республики Беларусь в пятидневный срок со дня выдачи этих нарядов.

ГЛАВА 10
ПОРЯДОК ПРОИЗВОДСТВА, УЧЕТА ОРИГИНАЛЬНЫХ АЛКОГОЛЬНЫХ НАПИТКОВ И ТОРГОВЛИ ИМИ

Статья 29. Общие положения о порядке производства, учета оригинальных алкогольных напитков и торговли ими

1. Настоящей главой установлен порядок производства, учета оригинальных алкогольных напитков и торговли ими.

2. Положения глав 4-9 настоящего Закона не распространяются на производство, учет оригинальных алкогольных напитков и торговлю ими в культурно-этнографических центрах, национальных парках и заповедниках, иных объектах Республики Беларусь в целях воссоздания полноты белорусских национальных традиций.

Статья 30. Порядок производства оригинальных алкогольных напитков

1. Производство оригинальных алкогольных напитков осуществляется юридическими лицами по перечню, утверждаемому Советом Министров Республики Беларусь по согласованию с Президентом Республики Беларусь.

2. Оригинальные алкогольные напитки вырабатываются из натурального зернового и растительного сырья по народным рецептам в соответствии с техническими нормативными правовыми актами в области технического нормирования и стандартизации, технологическими документами, согласованными и утвержденными в порядке, установленном законодательством Республики Беларусь.

3. Для производства оригинальных алкогольных напитков требуются следующие документы:

технический нормативный правовой акт в области технического нормирования и стандартизации на оригинальный алкогольный напиток;

свидетельство о государственной регистрации оригинального алкогольного напитка;

сертификат соответствия Национальной системы подтверждения соответствия Республики Беларусь;

санитарно-гигиеническое заключение органа и учреждения Республики Беларусь, осуществляющих государственный санитарный надзор, о соответствии оборудования и устройства помещений, в которых предусматривается производство оригинальных алкогольных напитков, инженерных коммуникаций, технологической линии санитарным нормам и правилам;

заключение органа государственного пожарного надзора Министерства по чрезвычайным ситуациям Республики Беларусь о соответствии производства, на котором предполагается выпуск оригинальных алкогольных напитков, требованиям противопожарного нормирования и стандартизации, изложенным в технических нормативных правовых актах;

заключение органа государственного технического надзора Министерства по чрезвычайным ситуациям Республики Беларусь о соответствии производства, на котором намечается выпуск оригинальных алкогольных напитков, требованиям промышленной безопасности.

Статья 31. Порядок учета производимых оригинальных алкогольных напитков

Учет производимых оригинальных алкогольных напитков ведется с помощью средств измерений объема или приборов учета, которые должны быть внесены в Государственный реестр средств измерений Республики Беларусь либо пройти метрологическую аттестацию.

Статья 32. Порядок торговли оригинальными алкогольными напитками

1. Торговля оригинальными алкогольными напитками разрешается только на территории культурно-этнографических центров, национальных парков и заповедников, иных объектов Республики Беларусь, на которой они произведены.

2. Цены на оригинальные алкогольные напитки крепостью свыше 28 процентов устанавливаются Министерством экономики Республики Беларусь по представлению юридического лица Республики Беларусь, осуществляющего их производство.

ГЛАВА 11 
ДЕКЛАРИРОВАНИЕ ОБЪЕМОВ ПРОИЗВОДСТВА И ОБОРОТА АЛКОГОЛЬНОЙ, НЕПИЩЕВОЙ СПИРТОСОДЕРЖАЩЕЙ ПРОДУКЦИИ И НЕПИЩЕВОГО ЭТИЛОВОГО СПИРТА. КОНТРОЛЬ (НАДЗОР) ЗА СОБЛЮДЕНИЕМ ЗАКОНОДАТЕЛЬСТВА РЕСПУБЛИКИ БЕЛАРУСЬ В ОБЛАСТИ ПРОИЗВОДСТВА И ОБОРОТА АЛКОГОЛЬНОЙ, НЕПИЩЕВОЙ СПИРТОСОДЕРЖАЩЕЙ ПРОДУКЦИИ И НЕПИЩЕВОГО ЭТИЛОВОГО СПИРТА И ОТВЕТСТВЕННОСТЬ ЗА ЕГО НАРУШЕНИЕ

Статья 33. Декларирование объемов производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

1. Юридические лица Республики Беларусь, осуществляющие производство алкогольной, непищевой спиртосодержащей продукции, непищевого этилового спирта, юридические лица Республики Беларусь и иностранные организации, осуществляющие оптовую торговлю ими, юридические лица, осуществляющие импорт алкогольной, непищевой спиртосодержащей продукции, непищевого этилового спирта, декларируют объемы производства и оборота указанных продукции и спирта.

Юридические лица Республики Беларусь, осуществляющие производство алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, декларируют объемы поступивших (в том числе произведенных, импортированных), использованных, выбывших, отгруженных (в том числе экспортированных) по источникам поступления и целям использования, неотгруженных и неиспользованных этих продукции и спирта по их видам.

Требования части второй настоящего пункта не распространяются на пищевые спиртовые полуфабрикаты собственного производства, используемые в собственном технологическом процессе производства алкогольных напитков.

Юридические лица Республики Беларусь и иностранные организации, осуществляющие оптовую торговлю алкогольной, непищевой спиртосодержащей продукцией и непищевым этиловым спиртом, юридические лица, осуществляющие импорт указанных продукции и спирта, декларируют объемы поступивших (в том числе импортированных), использованных, выбывших, отгруженных (в том числе экспортированных) по источникам поступления и целям использования, неотгруженных и неиспользованных этих продукции и спирта по их видам.

Требования настоящего пункта не распространяются на юридические лица, осуществляющие аптечное изготовление антисептических лекарственных средств.

2. Индивидуальные предприниматели, осуществляющие импорт непищевой спиртосодержащей продукции, расфасованной в потребительскую тару (упаковку) емкостью не более 1 литра (массой не более 1 килограмма), декларируют объемы импортированной и нереализованной продукции.

3. Декларации составляются ежеквартально нарастающим итогом с начала года и представляются не позднее 20-го числа месяца, следующего за отчетным кварталом.

В случае, если последний день срока представления декларации приходится на нерабочий день, днем окончания срока представления декларации считается ближайший следующий за ним рабочий день.

Формы деклараций, а также порядок их заполнения и представления утверждаются Министерством по налогам и сборам Республики Беларусь.

4. Юридические лица Республики Беларусь, осуществляющие производство алкогольной продукции, непищевой спиртосодержащей продукции и непищевого этилового спирта, представляют декларации в инспекции МНС и соответствующие уполномоченные организации.

Юридические лица, осуществляющие импорт алкогольной, непищевой спиртосодержащей продукции, непищевого этилового спирта, юридические лица Республики Беларусь и иностранные организации, осуществляющие оптовую торговлю указанными продукцией и спиртом, и индивидуальные предприниматели, осуществляющие импорт непищевой спиртосодержащей продукции, расфасованной в потребительскую тару (упаковку) емкостью не более 1 литра (массой не более 1 килограмма), представляют декларации в инспекции МНС.

5. Юридические лица Республики Беларусь, осуществляющие производство алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, юридические лица, осуществляющие импорт этих продукции и спирта, обязаны представлять балансы производства и импорта указанных продукции и спирта в соответствующие инспекции Министерства по налогам и сборам Республики Беларусь по областям и г. Минску до 10-го числа месяца, следующего за отчетным, в том числе:

баланс производства алкогольной продукции и ее оборота на внутреннем рынке;

баланс производства непищевой спиртосодержащей продукции, непищевого этилового спирта и их оборота на внутреннем рынке.

Балансы составляются ежемесячно нарастающим итогом с начала года.

В случае, если последний день срока представления балансов приходится на нерабочий день, днем окончания срока представления балансов считается ближайший следующий за ним рабочий день.

В балансах указываются объемы поступивших (в том числе произведенных, импортированных), использованных, выбывших (в том числе потери), отгруженных (реализованных), неотгруженных и неиспользованных алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта по их видам.

Формы балансов, а также порядок их заполнения и представления утверждаются Министерством по налогам и сборам Республики Беларусь.

 

	[image: image5.png]


	От редакции «Бизнес-Инфо»
Начиная с балансов производства и оборота алкогольной, непищевой спиртосодержащей продукции, непищевого этилового спирта, табачного сырья и табачных изделий (далее - балансы), представляемых по сроку до 10 февраля 2016 г. за отчетный период - январь 2016 г., балансы представляются в виде электронного документа через программное обеспечение системы электронного декларирования (АРМ «Плательщик»).

Скачать данное программное обеспечение можно здесь.


 

Статья 34. Контроль (надзор) за соблюдением законодательства Республики Беларусь в области производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

Контроль (надзор) за соблюдением законодательства Республики Беларусь в области производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта осуществляют государственные органы в соответствии с их компетенцией.

Статья 35. Ответственность за нарушение законодательства Республики Беларусь в области производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта

Лица, виновные в нарушении законодательства Республики Беларусь в области производства и оборота алкогольной, непищевой спиртосодержащей продукции и непищевого этилового спирта, несут ответственность в соответствии с законодательными актами Республики Беларусь.

ГЛАВА 12 
ЗАКЛЮЧИТЕЛЬНЫЕ ПОЛОЖЕНИЯ

Статья 36. Признание утратившими силу некоторых законов Республики Беларусь

В связи с принятием настоящего Закона признать утратившими силу:

Закон Республики Беларусь от 20 июля 1998 года «О государственном регулировании производства и оборота алкогольной продукции» (Ведамасцi Нацыянальнага сходу Рэспублiкi Беларусь, 1998 г., № 31-32, ст. 471);

Закон Республики Беларусь от 22 июня 2001 года «О внесении изменений и дополнения в некоторые законодательные акты Республики Беларусь по вопросам организации и проведения массовых мероприятий» (Национальный реестр правовых актов Республики Беларусь, 2001 г., № 63, 2/781);

Закон Республики Беларусь от 8 мая 2002 года «О внесении изменений в Закон Республики Беларусь «О государственном регулировании производства и оборота алкогольной продукции» (Национальный реестр правовых актов Республики Беларусь, 2002 г., № 62, 2/852);

Закон Республики Беларусь от 19 июля 2005 года «О внесении дополнений в Закон Республики Беларусь «О государственном регулировании производства и оборота алкогольной продукции» (Национальный реестр правовых актов Республики Беларусь, 2005 г., № 120, 2/1130).

Статья 37. Приведение актов законодательства Республики Беларусь в соответствие с настоящим Законом

Совету Министров Республики Беларусь в шестимесячный срок со дня официального опубликования настоящего Закона:

обеспечить приведение актов законодательства Республики Беларусь в соответствие с настоящим Законом;

принять иные меры, необходимые для реализации положений настоящего Закона.

Статья 38. Вступление в силу настоящего Закона

Настоящий Закон вступает в силу через шесть месяцев после его официального опубликования, за исключением настоящей статьи и статьи 37, которые вступают в силу со дня официального опубликования настоящего Закона.

 

	Президент Республики Беларусь
	А.Лукашенко


 

 

