

Doing Business in Belarus

2014 edition

Министерство экономики
Республики Беларусь
220050, г. Минск, ул. Берсона, 14
телефон: + 375 17 2226048
факс: +375 17 2003777
e-mail: minec@economy.gov.by

Revera Consulting Group
220007, Беларусь, г. Минск,
ул. Суражская, 10-9, оф. пом. 13
тел: + 375 17 39352 14
e-mail: info@revera.by

Настоящий материал подготовлен специалистами **Revera Consulting Group** с участием специалистов **Министерства экономики Республики Беларусь** на основании законодательства Республики Беларусь по состоянию на **01.02.2014 года** исключительно в информационных целях. Никакая часть настоящего материала не может быть воспроизведена в какой бы то ни было форме и какими бы то ни было средствами без ссылки на **Revera Consulting Group**.

Любое устное или письменное цитирование должно содержать обязательную ссылку на информацию о правообладателе, размещенную на титульном листе.

Revera Consulting Group – успешная юридическая фирма, оказывающая профессиональные консалтинговые услуги иностранным и белорусским компаниям с 1999 года.

15 лет безупречного обслуживания клиентов, детальное знание сложного и постоянно меняющегося белорусского законодательства позволило RCG выйти на лидирующие позиции белорусского рынка юридических услуг.

Сегодня наша компания является одной из крупнейших в Беларуси: мы объединяем **25 юристов**.

Основное преимущество компании – уникальный опыт в таких специфических сферах как инвестиционные проекты, сделки M&A, реструктуризация компаний, сопровождение строительства, разрешение корпоративных и административных споров. Что касается отраслевого опыта, то наибольшее количество клиентов Revera Consulting Group относятся к таким секторам как фармацевтика, строительство, ритейл, производство и IT.

По итогам работы юридических фирм в 2011 году, **Revera Consulting Group** признана Министерством юстиции лучшей фирмой, оказывающей юридические услуги.

Наша компания отмечена и рекомендована целым рядом международных справочников, таких как **Chambers Global, Chambers Europe, Legal 500, IFLR 1000, PLC Which lawyers, Best Lawyers, Who's Who Legal**.

На сегодняшний день RCG предоставляет услуги по следующим направлениям:

- Договорная работа
- Строительство и недвижимость
- Интеллектуальная собственность
- Таможенное право
- Валютное регулирование и ВЭД
- Хозяйственные споры
- Административные споры
- Медиация
- Антимонопольное право
- Налоговое консультирование
- Сопровождение корпоративных процедур
- M&A, due diligence
- Сопровождение инвестиционных проектов
- Трудовое право
- Вопросы интеллектуальной собственности

Содержание

1. О Беларуси	10
1.1. Общая информация.....	10
1.2. Экономика.....	11
2. Бизнес-среда	14
2.1. Субъекты хозяйствования	14
2.1.1. Унитарное предприятие	14
2.1.2. Общество с ограниченной ответственностью.....	15
2.1.3. Общество с дополнительной ответственностью	16
2.1.4. Закрытое акционерное общество	16
2.1.5. Открытое акционерное общество	17
2.1.6. Представительства и филиалы юридических лиц.....	17
2.1.7. Алгоритм действий по регистрации коммерческих организаций в Республике Беларусь	17
2.1.8. Издержки по регистрации коммерческих организаций и представительств	19
2.1.9. Реорганизация и ликвидация юридических лиц.....	20
2.2. Варианты ведения иностранными организациями и физическими лицами бизнеса на территории Республики Беларусь.....	22
2.2.1. Деятельность через постоянное представительство в Республике Беларусь	22
2.2.2. Открытие представительства в Республике Беларусь	22
2.2.3. Деятельность иностранной организации через независимого агента.....	24
2.3. Трудовые отношения и условия труда	25
2.3.1. Информация о рынке труда	25
2.3.2. Правовое регулирование трудовых и связанных с ними отношений	25
2.3.3. Режим труда и отдыха	25
2.3.4. Оплата труда	26
2.3.5. Локальные акты в сфере трудовых отношений.....	26
2.4. Трудовая миграция	28
2.4.1. Въезд на территорию Республики Беларусь.....	28
2.4.2. Пребывание на территории Республики Беларусь	28
2.4.3. Разрешение на право занятия трудовой деятельностью	29
2.4.4. Ответственность за нарушение миграционного законодательства	30
2.5. Лицензирование	31
3. Инвестиции	34
3.1. Общие условия инвестиционной деятельности	34
3.2. Права и обязанности инвесторов.....	35
3.3. Право на заключение договора (договоров) с Республикой Беларусь.....	35
3.4. Гарантии прав инвесторов	36

3.5. Гарантии и привилегии для инвесторов, заключивших инвестиционный договор.....	36
3.6. Осуществление инвестиций на основе концессий	38
3.7. Разрешение споров между инвестором и Республикой Беларусь	39
3.8. Инвестиционный агент.....	39
3.9. Внешние гарантии инвестиций Беларуси.....	40
3.9.1. Многостороннее агентство по гарантиям инвестиций	40
3.9.2. Соглашения о содействии в осуществлении (поощрении) и защите инвестиций.....	41
4. Приватизация	42
4.1. Понятие приватизации	42
4.2. Порядок проведения приватизации	42
4.2.1. Особенности продажи акций (долей в уставных фондах) и предприятий как имущественных комплексов на аукционе	43
4.2.2. Особенности продажи акций (долей в уставных фондах) и предприятий как имущественных комплексов по конкурсу.....	43
4.2.3. Продажа акций открытого акционерного общества по результатам доверительного управления	44
4.3. Преобразование государственных унитарных предприятий в открытые акционерные общества	45
5. Строительство и недвижимость.....	47
5.1. Недвижимость.....	47
5.2. Государственная регистрация недвижимого имущества, прав на него и сделок с ним	47
5.3. Земельные участки	49
5.3.1. Право собственности на земельные участки	49
5.3.2. Право постоянного пользования земельными участками	49
5.3.3. Аренда земельных участков.....	50
5.4. Строительство.....	50
6. Фармацевтическая деятельность.....	52
6.1. Лицензирование фармацевтической деятельности.....	52
6.2. Регистрация лекарственных средств.....	52
6.3. Ценообразование на лекарственные средства.....	53
6.4. Реклама лекарственных средств	53
7. Финансы и банковская система	54
7.1. Расчеты и финансовая отчетность.....	54
7.1.1. Порядок обращения с наличными денежными средствами.....	55
7.1.2. Бухгалтерская (финансовая) отчетность.....	55
7.2. Ценообразование.....	57
7.3. Банковская система	57
7.3.1. Принципы банковской деятельности	58
7.3.2. Уставный фонд банка и порядок его формирования	58

7.3.3. Сроки и условия получения лицензии на осуществление банковской деятельности.....	59
7.3.4. Дополнительные требования, предъявляемые к созданию и деятельности банков с иностранными инвестициями	60
7.3.5. Представительство иностранного банка.....	61
8. Валютный контроль и внешнеторговые операции.....	62
8.1. Валютный контроль.....	62
8.2. Осуществление внешнеторговых операций.....	64
9. Налоговая система Республики Беларусь.....	67
9.1. Общая информация.....	67
9.2. Налогообложение субъектов хозяйствования	68
9.2.1. Общая система налогообложения: основные платежи.....	68
9.3. Особые режимы налогообложения	79
9.3.1. Упрощенная система налогообложения.....	79
9.3.2. Единый налог с индивидуальных предпринимателей и иных физических лиц (далее в этом подпункте – единый налог)	81
9.3.3. Единый налог для производителей сельскохозяйственной продукции.....	82
9.3.4. Налог на игорный бизнес.....	83
9.3.5. Налог на доходы от осуществления лотерейной деятельности	84
9.3.6. Налог на доходы от проведения электронных интерактивных игр.....	84
9.3.7. Сбор за осуществление ремесленной деятельности.....	84
9.3.8. Сбор за осуществление деятельности по оказанию услуг в сфере агроэкотуризма.....	84
9.3.9. Единый налог на вмененный доход.....	85
9.4. Налогообложение отдельных категорий плательщиков.....	85
9.4.1. Налогообложение в свободных экономических зонах (СЭЗ).....	85
9.4.2. Налогообложение резидентов Парка высоких технологий (ПВТ)	87
9.4.3. Налогообложение резидентов Китайско-Белорусского индустриального парка.....	88
9.4.4. Налогообложение в средних, малых городских поселениях, сельской местности	90
9.5. Налогообложение физических лиц	91
9.6. Соглашения об избежании двойного налогообложения	92
9.6.1. Ставки налогов на доходы в форме дивидендов в соглашениях об избежании двойного налогообложения.....	92
9.6.2. Ставки налогов на доходы в форме процентов в соглашениях об избежании двойного налогообложения.....	95
9.6.3. Ставки налогов на доходы в форме роялти в соглашениях об избежании двойного налогообложения.....	97
10. Страховая деятельность	103
10.1. Формы страховой деятельности.....	103
10.2. Объекты страхования	103
10.3. Страховщики.....	104
10.4. Государственная регистрация	105
10.5. Уставный фонд.....	105
10.6. Деятельность страховщиков	106

10.7. Ограничения, связанные со страховой деятельностью	108
10.8. Особенности обеспечения финансовой устойчивости страховщиков.....	108
11. Монополистическая деятельности недобросовестная конкуренция	110
11.1. Монополистическая деятельность: общая информация	110
11.1.1. Антимонопольный контроль за созданием холдингов	111
11.1.2. Антимонопольный контроль за сделками с акциями (долями)	112
11.1.3. Последствия неполучения согласия на сделку с акциями (долями).....	113
11.2. Недобросовестная конкуренция	115
11.3. Единые правила конкуренции в Евразийском экономическом сообществе	115
12. Таможенное регулирование	116
12.1. Общая информация о Таможенном союзе	116
12.2. Тарифное регулирование в Таможенном союзе.....	117
12.3. Применение тарифных льгот государствами – членами Таможенного союза.....	118
12.4. Единые меры нетарифного регулирования Таможенного союза.....	118
12.4.1. Количественное ограничение экспорта и (или) импорта.....	119
12.4.2. Предоставление исключительного права на экспорт и (или) импорт	119
12.4.3. Лицензирование в сфере внешней торговли	120
12.5. Косвенное налогообложение.....	120
12.5.1. Взимание косвенных налогов при экспорте товаров	120
12.5.2. Принцип взимания косвенных налогов при импорте товаров	120
12.5.3. Взимание косвенных налогов при выполнении работ, оказании услуг	121
12.6. Надзор за безопасностью и качеством продукции в рамках ТС.....	121
12.6.1. Сертификация (декларирование соответствия)	121
12.6.2. Регистрация безопасности продукции	123
12.6.3. Ветеринарный контроль	123
12.6.4. Карантинный фитосанитарный контроль	123
12.7. Таможенные меры по охране объектов интеллектуальной собственности.....	124
12.8. Договор о функционировании Таможенного союза в рамках многосторонней торговой системы.....	124
13. Единое экономическое пространство	126
13.1 Общая информация о Едином экономическом пространстве (ЕЭП)	126
13.2. Нормативная правовая база Единого экономического пространства	126
13.2.1 Соглашение о согласованной макроэкономической политике.....	127
13.2.2. Соглашение о единых принципах и правилах регулирования деятельности субъектов естественных монополий	129
13.2.3. Соглашение о единых принципах и правилах конкуренции.....	131
13.2.4. Соглашение о единых правилах предоставления промышленных субсидий..	132

13.2.5. Соглашение о единых правилах государственной поддержки сельского хозяйства	133
13.2.6. Соглашение о государственных (муниципальных) закупках	134
13.2.7. Соглашение о торговле услугами и инвестициях в государствах-участниках ЕЭП	135
13.2.8. Соглашение о единых принципах регулирования в сфере охраны и защиты прав интеллектуальной собственности	136
13.2.9. Соглашение о создании условий на финансовых рынках для свободного движения капитала	137
13.2.10. Соглашение о согласованных принципах валютной политики.....	138
13.2.11. Соглашение о порядке организации, управления, функционирования и развития общих рынков нефти и нефтепродуктов Республики Беларусь, Республики Казахстан и Российской Федерации	139
13.2.12. Соглашение об обеспечении доступа к услугам естественных монополий в сфере электроэнергетики, включая основы ценообразования и тарифной политики.....	140
13.2.13. Соглашение о правилах доступа к услугам естественных монополий в сфере транспортировки газа по газотранспортным системам, включая основы ценообразования и тарифной политики.....	140
13.2.14. Соглашение о регулировании доступа к услугам железнодорожного транспорта, включая основы тарифной политики	141
13.2.15. Соглашение о сотрудничестве по противодействию нелегальной трудовой миграции из третьих государств	143
13.2.16. Соглашение о правовом статусе трудящихся-мигрантов и членов их семей.....	143
13.2.17. Соглашение о единых принципах и правилах технического регулирования в Республике Беларусь, Республике Казахстан и Российской Федерации	144
13.2.18. Соглашение государств – членов Таможенного союза об устранении технических барьеров во взаимной торговле с государствами – участниками Содружества Независимых Государств, не являющимися государствами – членами Таможенного союза	145
14. Интеллектуальная собственность	146
14.1. Объекты авторского права и смежных прав	146
14.2. Объекты промышленной собственности	147
14.2.1. Изобретения, полезные модели, промышленные образцы.....	147
14.2.2. Средства индивидуализации	148
15. Защита прав потребителя и реклама	150
15.1. Информация о товарах и о продавце (производителе).....	150
15.2. Обязанности продавца (производителя)	151
15.3. Ответственность продавца	151
15.4. Реклама	152
16. Электросвязь, передача данных и Интернет	154
17. Судебная система	157
17.1. Конституционный Суд	157
17.1.1. Компетенция	157

17.1.2. Порядок рассмотрения вопросов о соответствии нормативных правовых актов Конституции Республики Беларусь.....	158
17.2. Суды общей юрисдикции	158
17.2.1. Компетенция	158
17.3. Экономические суды	159
17.3.1. Подсудность дел экономическим судам	159
17.3.2. Сроки рассмотрения дел экономическими судами в первой инстанции.....	160
17.3.3. Приказное производство в экономических судах.....	160
17.3.4. Обжалование судебных постановлений экономических судов	161
17.3.5. Ставки государственной пошлины	162
18. Адреса органов государственного управления.....	164
18.1. Министерства Республики Беларусь	164
18.2. Государственные комитеты Республики Беларусь.....	165
18.3. Органы местного управления.....	166

1. О Беларуси

1.1. Общая информация

Официальное наименование: Республика Беларусь.

Сокращенное наименование: Беларусь.

Территория: 207,6 тыс. кв. км (84-я в мире).

Географическое положение: расположена в Восточной Европе. Граничит с Россией, Украиной, Польшей, Литвой и Латвией.

Государственные языки: белорусский, русский.

Национальная валюта: белорусский рубль (BYR).

Количество населения: 9 млн. 467,8 тыс. человек (на 1 декабря 2013 г.). Доля городского населения – 76,3%.

Национальности: белорусы – 83,4%, русские – 8,2%, поляки – 3,1%, украинцы – 1,7%, евреи – 0,13%, другие национальности – 3,5% (перепись, 2009 год).

Столица: Минск (1 млн. 920,2 тыс. человек на 1 декабря 2013 г.).

Регионы и областные центры (на 1 декабря 2013 г.):

- Брестская область – 1 млн. 388,8 тыс. человек (Брест – 330,7 тыс.),
- Витебская область – 1 млн. 202,3 тыс. человек (Витебск – 369,7 тыс.),
- Гомельская область – 1 млн. 425,5 тыс. человек (Гомель – 521,3 тыс.),
- Гродненская область – 1 млн. 55,0 тыс. человек (Гродно – 355,7 тыс.),
- Могилевская область – 1 млн. 73,1 тыс. человек (Могилев – 370,5 тыс.)
- Минская область – 1 млн. 402,9 тыс. человек.

Население	9,46 миллионов
Трудовые ресурсы	4 523 073 человек
Уровень безработицы	0.5%
Средняя зарплата	572,9 USD в месяц

Природные ресурсы:

Калийные соли, древесина, торф, гранит, доломит, известняк, глина, песок, небольшие месторождения нефти и природного газа.

Транспортные коридоры:

Территорию страны пересекают два панъевропейских транспортных коридора, обозначенные в международной классификации номерами 2 (Запад-Восток) и 9 (Север-Юг) с ответвлением 9b.

- Транспортный коридор № 2 Берлин—Варшава—Минск—Москва—Нижний Новгород, проходит через Германию, Польшу, Беларусь и Россию.

- Транспортный коридор № 9 проходит через Финляндию, Россию, Беларусь, Украину, Молдавию, Румынию, Болгарию и Грецию.

1.2. Экономика

Экономика в Беларуси строится на принципах социально-ориентированной рыночной модели.

Централизованное распределение и планирование, кроме макроэкономических показателей, отсутствует.

В стране развиты энергетика, машиностроение, сельское хозяйство, химическая и лесная промышленность, строительство и производство стройматериалов и добывающая промышленность.

ВВП ≈ \$71,4 млрд.

Структура ВВП (%)

(информация сайта <http://www.economy.gov.by>)

Основные отрасли промышленности

(информация сайта <http://www.economy.gov.by>)

Основные статьи экспорта — нефтепродукты, калийные удобрения, продовольствие, продукция машиностроения и химической промышленности и металлургии.

Основными импортными позициями является нефть, природный газ, черные металлы, машины и оборудование.

Экспорт 2013

(информация сайта <http://www.economy.gov.by>)

Импорт 2013

(информация сайта <http://www.economy.gov.by>)

Основные показатели

ВВП	71,4 млрд. USD	Прямые иностранные инвестиции	1,8 млрд USD
Рост реального ВВП	0,9%	Условия ведения бизнеса (Doing Business 2014 IFC & World Bank research)	63 место из 189
ВВП на душу населения	7 561,6 USD	Кредитный рейтинг Moody's	B3
Уровень инфляции	16.5%	Кредитный рейтинг Standard & Poor's	B
Стоимость экспорта	40 млрд. USD	Индекс процветания стран мира 2013 (Legatum Prosperity Index 2013)	58 место из 142
Стоимость импорта	41 млрд. USD	Рейтинг Global Services 100	13 место из 20 стран-лидеров в сфере ИТ-аутсорсинга и высокотехнологичных услуг
Налог на прибыль*	18%	Индекс развития человеческого потенциала	0.793 (50 из 186)
НДС*	20%	Уровень грамотности	100%
Подходный налог*	12%	* действие специальных режимов распространяется на резидентов Свободных экономических зон, Парка высоких технологий и сельской местности	

2. Бизнес-среда

2.1. Субъекты хозяйствования

Не существует каких-либо специфических требований к иностранцам, желающим вести бизнес в Беларуси. Инвесторы, независимо от того, являются ли они резидентами Республики Беларусь или иного государства, подпадают под один правовой режим и пользуются равными правами на ведение бизнеса в Беларуси путем создания отдельных юридических лиц. Эта процедура требует выполнения ряда юридических формальностей, в частности регистрации в Едином государственном регистре юридических лиц и индивидуальных предпринимателей.

Юридические лица должны иметь свое наименование, уставный фонд (формирование которого, если иное не установлено законодательными актами, допускается в течение одного года с момента государственной регистрации юридического лица, а также минимальный размер которого, для определенных организационно-правовых форм, установлен законодательством), органы управления, юридический адрес и счета в банке.

Юридические лица, зарегистрированные в Республике Беларусь, являются субъектами белорусского законодательства, но соглашения, заключенные белорусскими организациями с иностранными компаниями, могут регулироваться правом, избранным сторонами.

Белорусское законодательство предусматривает следующие организационно-правовые формы субъектов предпринимательской деятельности:

- Индивидуальный предприниматель (аббревиатура ИП);
- Крестьянское (фермерское) хозяйство (аббревиатура КФХ);
- Унитарное предприятие (аббревиатура УП);
- Производственный кооператив (аббревиатура ПК);
- Полное товарищество (аббревиатура ПТ);
- Коммандитное товарищество (аббревиатура КТ);
- Общество с дополнительной ответственностью (аббревиатура ОДО);
- Общество с ограниченной ответственностью (аббревиатура ООО);
- Открытое акционерное общество (аббревиатура ОАО);
- Закрытое акционерное общество (аббревиатура ЗАО).

Другими вариантами ведения бизнеса выступает создание представительств и филиалов юридических лиц.

Большинство юридических лиц в Республике Беларусь осуществляют свою деятельность в форме УП, ООО, ОДО, ЗАО и ОАО как наиболее удобных формах для осуществления хозяйственной деятельности.

2.1.1. Унитарное предприятие

Унитарным предприятием является коммерческая организации, не наделенная правом собственности на закрепленное за ней имущество. Собственником имущества унитарного предприятия является ее учредитель.

Учредителем унитарного предприятия может быть одно физическое либо одно юридическое лицо. Допускается также учреждение унитарного предприятия супругами. Для унитарного предприятия, созданного физическим лицом, допускается использование в его наименовании слова «частное».

Учредительным документом унитарного предприятия является его Устав. Органом унитарного предприятия является руководитель (директор), который назначается собственником. Собственник и директор унитарного предприятия могут совпадать в одном лице.

Полномочия руководителя унитарного предприятия по решению собственника могут быть переданы по договору другой коммерческой организации (управляющей организации) либо индивидуальному предпринимателю (управляющему).

Законодательством не предусмотрен минимальный размер уставного фонда для унитарных предприятий. Размер уставного фонда определяется собственником самостоятельно.

Унитарное предприятие отвечает по своим обязательствам всем принадлежащим ему имуществом и не несет ответственности по обязательствам его учредителя. На собственника унитарного предприятия возлагается субсидиарная ответственность по обязательствам предприятия только в том случае, если его действиями вызвана экономическая несостоятельность (банкротство) предприятия.

2.1.2. Общество с ограниченной ответственностью

Обществом с ограниченной ответственностью признается хозяйственное общество с числом участников не менее двух и не более пятидесяти, уставный фонд которого разделен на доли определенных учредительными документами размеров.

Законодательством не предусмотрен минимальный размер уставного фонда для ООО. Размер уставного фонда определяется учредителями самостоятельно.

Учредительным документом общества с ограниченной ответственностью является Устав, утвержденный учредителями.

Организационная структура общества с ограниченной ответственностью включает:

А) Общее собрание участников.

Общее собрание участников является высшим органом общества с ограниченной ответственностью, который принимает решения по наиболее существенным вопросам его деятельности.

Б) Совет директоров либо наблюдательный совет.

Совет директоров (наблюдательный совет) образуется в том случае, если его образование предусмотрено уставом общества.

В) Исполнительный орган – единоличный Директор или Правление (Дирекция)

Полномочия исполнительного органа общества по решению общего собрания участников общества могут быть переданы по договору другой коммерческой организации (управляющей организации) или индивидуальному предпринимателю (управляющему).

Г) Ревизор либо ревизионная комиссия – контрольный орган ООО.

2.1.3. Общество с дополнительной ответственностью

Обществом с дополнительной ответственностью признается хозяйственное общество с числом участников не менее двух и не более пятидесяти, уставный фонд которого разделен на доли определенных учредительными документами размеров. В отношении общества с дополнительной ответственностью действуют те же нормы и правила, которые установлены законодательством для обществ с ограниченной ответственностью (учредительный документ, количество участников, размер уставного фонда, организационная структура и т.д.).

Единственным отличием общества с дополнительной ответственностью от общества с ограниченной ответственностью является то, что участники такого общества солидарно несут субсидиарную ответственность по его обязательствам своим имуществом в пределах, определяемых уставом общества, но не менее размера, установленного законодательными актами, пропорционально вкладам этих участников в уставном фонде общества с дополнительной ответственностью. Уставом общества с дополнительной ответственностью может быть предусмотрен иной порядок распределения дополнительной ответственности между его участниками.

В настоящее время минимальный размер субсидиарной ответственности общества с дополнительной ответственностью должен быть не менее суммы, эквивалентной 50 базовым величинам.

Размер базовой величины определяется законодательством Республики Беларусь. С 01 октября 2013 года он составляет 130 000 белорусских рублей, что приблизительно равно 10 Евро.

2.1.4. Закрытое акционерное общество

Число участников закрытого акционерного общества не должно быть менее двух и более пятидесяти.

Минимальный размер уставного фонда для закрытых акционерных обществ – 100 базовых величин.

Уставный фонд разделен на определенное число акций, имеющих одинаковую номинальную стоимость.

Учредительным документом закрытого акционерного общества является Устав.

Организационная система закрытого акционерного общества включает все те же элементы, что и организационная система общества с ограниченной ответственностью.

Акционеры не отвечают по его обязательствам и несут риск убытков, связанных с деятельностью общества, в пределах стоимости принадлежащих им акций.

Акционер может отчуждать принадлежащие ему акции только с согласия других акционеров и/или ограниченному кругу лиц.

Закрытое акционерное общество не вправе проводить открытую подписку на выпускаемые им акции либо иным образом предлагать их для приобретения неограниченному кругу лиц.

2.1.5. Открытое акционерное общество

Число участников открытого акционерного общества не должно быть менее двух. Максимальное количество участников не ограничено.

Минимальный размер уставного фонда для открытых акционерных обществ – 400 базовых величин.

Уставный фонд разделен на определенное число акций, имеющих одинаковую номинальную стоимость.

Учредительным документом Открытого акционерного общества является Устав.

Организационная структура Открытого акционерного общества включает все те же элементы, что и организационная система общества с ограниченной ответственностью. Однако образование совета директоров (наблюдательного совета) в Открытом акционерном обществе, в случае если число его акционеров более 50, предусмотрено законодательством в обязательном порядке.

Акционеры не отвечают по его обязательствам и несут риск убытков, связанных с деятельностью общества, в пределах стоимости принадлежащих им акций.

Акционер может отчуждать принадлежащие ему акции неограниченному кругу лиц без согласия других акционеров.

Открытое акционерное общество вправе проводить открытую подписку на выпускаемые им акции и свободную их продажу на условиях, устанавливаемых законодательством.

2.1.6. Представительства и филиалы юридических лиц

Представительством является обособленное подразделение иностранной организации, расположенное на территории Республики Беларусь, осуществляющее защиту и представительство интересов иностранной организации и иные не противоречащие законодательству функции

Филиалом является обособленное подразделение юридического лица, расположенное вне места его нахождения и осуществляющее все или часть его функций, в том числе и функции представительства.

Представительства и филиалы не являются юридическими лицами, и осуществляют свою деятельность от имени и по доверенности юридического лица, их создавшего. Имущество представительств и филиалов учитывается отдельно на балансе создавшего их юридического лица.

В Республике Беларусь не предусматривается создание филиалов иностранных юридических лиц, в связи с чем иностранные организации вправе открывать в Республике Беларусь только обособленные структурные подразделения в виде представительств.

2.1.7. Алгоритм действий по регистрации коммерческих организаций в Республике Беларусь

Регистрация коммерческих организаций в Республике Беларусь

1. Принятие участниками (собственником имущества) решения о создании организации в Республике Беларусь

2.1.8. Издержки по регистрации коммерческих организаций и представительств

Регистрация коммерческой организации		Регистрация представительства	
Действие	Стоимость	Действие	Стоимость
Легализация, перевод выписки из торгового регистра иностранного государства на русский язык и нотариальное удостоверение подписи переводчика (в случае, если учредителем является нерезидент)	Перевод 1 страницы на русский язык – 6-12 евро в зависимости от языка перевода. Нотариальное удостоверение одной подписи переводчика - 7 евро	Нотариальное удостоверение положения о представительстве (4 шт.)	Нотариальное удостоверение одного экземпляра положения – 45 евро
Перевод документа, удостоверяющего личность, на русский язык и нотариальное удостоверение подписи переводчика	Перевод 1 страницы на русский язык – 6-12 евро в зависимости от языка перевода. Нотариальное удостоверение одной подписи переводчика - 7 евро	Легализация, перевод на русский язык выписки из торгового регистра страны происхождения иностранной организации и нотариальное удостоверение подписи переводчика (2 шт.)	Перевод 1 страницы на русский язык – 6-12 евро в зависимости от языка перевода. Нотариальное удостоверение одной подписи переводчика - 7 евро
Легализация, перевод доверенности на русский язык и нотариальное удостоверение подписи переводчика (в случае передачи полномочий по доверенности)	Перевод 1 страницы на русский язык – 6-12 евро в зависимости от языка перевода. Нотариальное удостоверение одной подписи переводчика - 7 евро	Легализация, перевод учредительных документов иностранной организации на русский язык и нотариальное удостоверение подписи переводчика (2 шт.)	Перевод 1 страницы на русский язык – 6-12 евро в зависимости от языка перевода. Нотариальное удостоверение одной подписи переводчика - 7 евро.
Формирование уставного фонда создаваемой коммерческой организации	Минимальный размер уставного фонда не установлен. Исключения: ЗАО – 1000 евро ОАО – 4000 евро	Государственная пошлина за выдачу разрешения на открытие представительства	650 евро
Государственная пошлина за регистрацию организации	40 евро	Легализация, перевод доверенности на главу представительства на русский язык, нотариальное удостоверение подписи переводчика (2 шт.)	Перевод 1 страницы на русский язык – 6-12 евро в зависимости от языка перевода. Нотариальное удостоверение одной подписи переводчика - 7 евро.

Изготовление печати	20 евро	Легализация, перевод на русский язык доверенности на лицо, уполномоченное осуществлять действия, связанные с открытием представительства, нотариальное удостоверение подписи переводчика (2 шт.)	Перевод 1 страницы на русский язык – 6-12 евро в зависимости от языка перевода. Нотариальное удостоверение одной подписи переводчика - 7 евро.
		Изготовление печати	20 евро

2.1.9. Реорганизация и ликвидация юридических лиц

Ликвидация юридического лица может быть осуществлена добровольно по решению собственника имущества либо участников, а также по другим основаниям, определенным законодательством Республики Беларусь (по решению хозяйственного суда или регистрирующего органа).

Собственник имущества (учредители, участники) либо орган юридического лица, уполномоченный уставом, принявший решение о ликвидации юридического лица, назначает ликвидационную комиссию (ликвидатора), уполномоченных на выполнение всех необходимых формальностей, связанных с процессом ликвидации, и устанавливает порядок и сроки ликвидации.

При этом необходимо отметить, что максимальный срок нахождения субъекта хозяйствования в процессе ликвидации – 9 месяцев со дня принятия решения о ликвидации с правом его продления до 12 месяцев.

Реорганизация юридических лиц в Республике Беларусь регулируется законодательством Республики Беларусь и может быть осуществлена путем слияния, присоединения, разделения, выделения, преобразования.

Ликвидация коммерческих организаций в Республике Беларусь

↓

14. Получение выписки из решения регистрирующего органа об исключении организации из ЕГР. Предоставление выписки в обслуживающий банк для закрытия расчетных счетов организации

2.2. Варианты ведения иностранными организациями и физическими лицами бизнеса на территории Республики Беларусь

Иностранцы и иностранные юридические лица могут выбрать один из двух следующих вариантов ведения бизнеса в Республике Беларусь:

1. Создание белорусского юридического лица в одной из вышеперечисленных форм. Вклады уставных фонд коммерческой организации, учредителем которой является иностранный инвестор могут вноситься в иностранной валюте.

2. Деятельность через постоянное представительство на территории Республики Беларусь.

2.2.1. Деятельность через постоянное представительство в Республике Беларусь

Деятельностью через постоянное представительство иностранной организации на территории Республики Беларусь, в соответствии с Налоговым Кодексом Республики Беларусь, признается деятельность через:

- обособленное структурное подразделение иностранной организации, аккредитованное в Министерстве иностранных дел;
- зависимого агента (организация или физическое лицо, осуществляющее деятельность от имени и (или) в интересах иностранной организации).

2.2.2. Открытие представительства в Республике Беларусь

Представительства иностранных организаций открываются и осуществляют деятельность на территории Республики Беларусь на основании разрешений, выдаваемых Министерством иностранных дел.

Представительство организации не является юридическим лицом.

Представительство некоммерческой иностранной организации может быть открыто только в целях осуществления представительством от имени и по поручению представляемой им иностранной организации:

- социальной поддержки и защиты граждан, включая улучшение материального положения малообеспеченных, социальную реабилитацию безработных, инвалидов и иных лиц, которые в силу своих физических или интеллектуальных особенностей, иных обстоятельств не способны самостоятельно реализовывать свои права и законные интересы;

- подготовки населения к предотвращению несчастных случаев, промышленной аварии, иной опасной ситуации техногенного характера, катастрофы, опасного природного явления, стихийного или иного бедствия, социальных, этнических, религиозных конфликтов и оказания помощи в

преодолении их последствий, а также жертвам репрессий, беженцам и вынужденным переселенцам;

- содействия:

- укреплению мира, дружбы и согласия между народами, предотвращению социальных, этнических и религиозных конфликтов;
- укреплению престижа семьи в обществе;
- защите материнства, отцовства и детства;
- деятельности в сфере образования, науки, культуры, искусства, просвещения, духовного развития личности;
- деятельности в сфере профилактики и охраны здоровья граждан, а также пропаганды здорового образа жизни, улучшения морально-психологического состояния граждан;
- деятельности в сфере физической культуры и массового спорта;

- охраны окружающей среды и защиты животных;

- охраны и должного содержания зданий, сооружений, иных объектов и территорий, имеющих историческое, культурное, культовое или природоохранное значение, и мест захоронения;

- иной общественно полезной деятельности.

В целях содействия осуществлению международного сотрудничества в сфере образования, в том числе заключению договоров о сотрудничестве между организациями системы образования Республики Беларусь и иностранными организациями образования, изучения опыта функционирования организаций системы образования Республики Беларусь, содействия обмену опытом и информацией в сфере образования и науки, проведения рекламно-информационной работы по освещению образовательной деятельности иностранных организаций образования могут быть открыты **представительства иностранных организаций образования.**

Представительство коммерческой иностранной организации может быть открыто, если иное не установлено международными договорами, заключенными Республикой Беларусь, или законодательными актами Республики Беларусь, только в целях осуществления представительством от имени и по поручению представляемой им иностранной организации деятельности подготовительного и вспомогательного характера, в том числе по:

- эффективному содействию реализации международных договоров Республики Беларусь о сотрудничестве в сфере торговли, экономики, финансов, науки и техники, транспорта, поиску возможностей для его дальнейшего развития, совершенствованию форм этого сотрудничества, установлению и расширению обмена экономической, коммерческой и научно-технической информацией;

- изучению товарных рынков Республики Беларусь;

- изучению возможностей для осуществления инвестиций на территории Республики Беларусь;

- созданию коммерческих организаций с участием иностранных инвесторов;

- продаже билетов и бронированию мест компаний авиационного, железнодорожного, автомобильного и морского транспорта;

- иной общественно полезной деятельности.

2.2.3. Деятельность иностранной организации через зависимого агента

Иным способом ведения бизнеса на территории Республики Беларусь является деятельность через зависимого агента – белорусскую организацию или индивидуального предпринимателя на основании агентского соглашения.

Зависимый агент – организация или физическое лицо, осуществляющее деятельность от имени иностранной организации и (или) в ее интересах и (или) имеющие и использующее полномочия иностранной организации на заключение контрактов или согласование существенных условий.

В соответствии с Особенной частью Налогового Кодекса Республики Беларусь деятельность иностранной организации через зависимого агента признается деятельностью через постоянное представительство для целей налогообложения. В связи с этим, иностранная организация, осуществляющая деятельность через агента, обязана уплачивать налог на прибыль, полученную от осуществления деятельностью в Республике Беларусь. Налоги иностранной организации уплачиваются агентом по месту его нахождения.

Деятельность через зависимого агента заменяет собой открытие представительства в Республике Беларусь с аккредитацией Министерства иностранных дел.

Если агент действует в рамках своей обычной деятельности (независимые агенты или агенты с независимым статусом), то они не признаются постоянным представительством иностранной организации для целей налогообложения. Под обычной деятельностью понимается деятельность, которая осуществляется самостоятельно и не подвергается указаниям или контролю со стороны иностранной организации и при осуществлении которой предпринимательский риск за ее результаты лежит на организации или физическом лице, а не на иностранной организации, которую они представляют. В этом случае иностранная организация не является плательщиком налога на прибыль, а уплачивает налог на доходы иностранных организаций, не осуществляющих деятельность через постоянное представительство.

Нужно учитывать то, что в соответствии с действующим законодательством Республики Беларусь определенные виды деятельности осуществляются только на основании лицензии (специального разрешения). Иностранные организации могут получать лицензии на осуществление только некоторых лицензируемых видов деятельности в Республике Беларусь и только при наличии открытого представительства, аккредитованного в МИД. Это требование делает невозможным осуществление агентом лицензируемых видов деятельности от имени иностранной организации.

Особенность белорусского законодательства – неправомерность включения в агентские договоры с участием субъекта Республики Беларусь условия об исключительности (эксклюзивности) отношений по сделке. Условия договора об отказе в заключение договоров с другими поставщиками или покупателями противоречат антимонопольному законодательству Республики Беларусь и могут быть признаны недействительными по белорусскому праву.

2.3. Трудовые отношения и условия труда

2.3.1. Информация о рынке труда

Согласно официальной статистике в январе-октябре 2013 года численность занятого населения 4 526,1 тыс. человек, что на 1,2% меньше, чем в январе-октябре 2012 года.

Численность безработных, зарегистрированных в органах по труду, занятости и социальной защите, на конец декабря 2013 года составила 20,9 тыс. человек, что на 16% меньше, чем на конец декабря 2012 года. Уровень зарегистрированной безработицы на конец декабря 2013 года составил 0,5% от экономически активного населения.

2.3.2. Правовое регулирование трудовых и связанных с ними отношений

Данная область отношений, прежде всего, регулируется Трудовым Кодексом Республики Беларусь. Кроме того, существует много других актов законодательства, которые регулируют более узкие вопросы.

Согласно Трудовому Кодексу, трудовой договор заключается в письменной форме. Обязательные условия, которые должны быть включены в положения трудового договора, также закреплены в Трудовом Кодексе.

Высшим государственным органом, который реализует государственную политику в области труда и занятости населения, является Министерство труда и социальной защиты Республики Беларусь.

2.3.3. Режим труда и отдыха

Режим рабочего времени - порядок распределения нанимателем для работников норм ежедневной и еженедельной продолжительности рабочего времени и времени отдыха на протяжении суток, недели, месяца и других календарных периодов.

Режим рабочего времени работников разрабатывается исходя из режима работы, применяемого у нанимателя.

Режим рабочего времени определяется правилами внутреннего трудового распорядка или графиком работ (сменности).

Полная норма рабочего времени не может превышать 40 часов в неделю. Для отдельных категорий работников установлена сокращенная норма рабочего времени. Работникам устанавливается 5-ти или 6-ти дневная рабочая неделя с общим выходным днем в воскресенье. При этом обычно продолжительность рабочего дня не превышает восьми часов с одним часом на обеденный перерыв. Существуют специальные нормы, регулирующие работу в ночное время, в выходные и праздничные дни, труд несовершеннолетних и пр.

Работодатели обязаны обеспечить предусмотренные для работников гарантии за работу в выходные и праздничные дни, за работу в ночное время и гарантии и компенсации, предусмотренные трудовым законодательством. Любая сверхурочная работа оплачивается дополнительно.

Работники имеют право на трудовые и социальные отпуска при наличии оснований, предусмотренных Трудовым Кодексом Республики Беларусь, за

время которого за работником сохраняется средний заработок, исчисляемый в порядке, установленном Правительством Республики Беларусь или уполномоченным им органом, так называемые «отпускные».

Минимальный период ежегодного трудового отпуска составляет 24 дня.

Кроме того, существуют следующие праздничные дни, являющиеся нерабочими:

- 1 января – Новый год,
- 7 января – Православное Рождество,
- 8 марта – День женщин,
- по календарю православной конфессии – Радунца,
- 1 мая – День труда,
- 9 мая – День Победы,
- 3 июля – День Независимости,
- 7 ноября – День Октябрьской революции,
- 25 декабря – Католическое Рождество.

2.3.4. Оплата труда

Коммерческие организации и индивидуальные предприниматели вправе самостоятельно определять условия оплаты труда работников с учетом сложности выполняемых работ, уровня квалификации работников, условий труда и других критериев. При этом при установлении условий оплаты труда может применяться Единая тарифная сетка работников Республики Беларусь, применение которой носит рекомендательный характер. Следовательно, субъектам предпринимательской деятельности предоставлено право самостоятельно принимать решение о выборе любой системы оплаты труда работников, как с применением ЕТС, так и без ее применения. В коммерческих организациях оплата труда работников осуществляется, как правило, на основе принятых ими локальных нормативных правовых актов.

Государством устанавливается минимальный уровень заработной платы (по состоянию на 01.01.2014 года 1 660 000 белорусских рублей¹), при этом максимальные размеры выплат не ограничены. Заработная плата включается в расходы на производство и продажу товаров (работ, услуг), а также учитывается в ценообразовании и налогообложении.

2.3.5. Локальные акты в сфере трудовых отношений

В соответствии со ст. 1 Трудового кодекса Республики Беларусь локальные нормативные правовые акты - коллективные договоры, соглашения, правила внутреннего трудового распорядка и иные принятые в установленном порядке нормативные акты, регулирующие трудовые и связанные с ними отношения у конкретного нанимателя. Таким образом, можно говорить о том, что локальные нормативные правовые акты регулируют взаимоотношения между работниками и работниками и нанимателем.

¹ На дату 01.02.2014 года официальный курс белорусского рубля по отношению к Евро составляет 13 050 белорусских рублей.

Например, в ст. 194 ТК указаны локальные нормативные правовые акты, определяющие трудовой распорядок:

- 1) правила внутреннего трудового распорядка, коллективные договоры, соглашения, положения и инструкции по охране труда и другие локальные нормативные правовые акты;
- 2) штатное расписание;
- 3) должностные инструкции работников;
- 4) графики работ (сменности);
- 5) графики отпусков.

Постановлением Министерства труда и социальной защиты Республики Беларусь от 28.12.2011 № 140 «Об установлении перечня обязательных документов по охране труда» установлен перечень документов по охране труда, ведение которых обязательно для субъектов малого предпринимательства независимо от видов осуществляемой деятельности. К таким документам относятся:

1. локальный нормативный правовой акт о назначении должностных лиц, ответственных за организацию охраны труда;
2. перечень профессий и должностей, проходящих стажировку и проверку знаний по вопросам охраны труда, который утверждается руководителем организации;
3. приказ о создании комиссии организации для проверки знаний работающих по вопросам охраны труда (если таковая может быть создана в организации) и протоколы проверки знаний по вопросам охраны труда работающих;
4. перечень инструкций по охране труда по профессиям и видам работ и журнал их регистрации;
5. инструкции по охране труда, которые должны быть утверждены руководителем организации;
6. журналы регистрации инструктажа по охране труда;
7. перечень профессий и должностей, для которых обязательно прохождение предварительных при приеме на работу и периодических медицинских осмотров, и документы, подтверждающие прохождение работающими медицинскими осмотрами.

Трудовым кодексом установлено, что локальные нормативные правовые акты не могут ухудшать положение работников по сравнению с трудовым и иными законодательством Республики Беларусь, регулирующим соответствующие отношения в социально-трудовой сфере.

Представляется обоснованным для соблюдения требований законодательства и предотвращения негативных ситуаций с работниками максимально детально урегулировать трудовые и связанные с ними отношения путем разработки и утверждения соответствующих локальных нормативных актов предприятия.

2.4. Трудовая миграция

2.4.1. Въезд на территорию Республики Беларусь

По общему правилу, въезд иностранцев на территорию Республики Беларусь с целью работы осуществляется при условии получения визы Республики Беларусь.

Исключение составляют в настоящее время граждане Азербайджана, Армении, Казахстана, Кыргызстана, Российской Федерации, Молдовы, Узбекистана, Таджикистана, Украины, которым при въезде на территорию Республики Беларусь не нужно получать визу.

Граждане Венесуэлы, имеющие действительные официальные паспорта, въезжают, выезжают, пребывают или следуют транзитом по территории Республики Беларусь без необходимости получения виз, если это пребывание не превышает девяноста (90) дней с даты их въезда.

В Республике Беларусь предусмотрены следующие виды въездных виз:

В (транзитная) – выдается для однократного, двукратного и многократного проезда через территорию Республики Беларусь на заявленный срок, но не более чем один год, и действует в течение 2 суток со дня въезда иностранца в Республику Беларусь;

С (краткосрочная) – выдается на заявленный срок, но не более 90 суток, для однократного, двукратного или многократного въезда в Республику Беларусь для определенных целей, в том числе для занятия трудовой деятельностью;

D (долгосрочная) – выдается на один год с правом пребывания в Республике Беларусь до 90 суток в год со дня первого въезда для многократного въезда в Республику Беларусь для определенных целей.

По общему правилу, для въезда на территорию Республики Беларусь с целью работы по трудовому договору иностранцам необходимо получить краткосрочную визу типа С (с правом работы по найму).

Кроме того, в ряде случаев иностранцы могут получить долгосрочную визу типа D (например, для поддержания деловых контактов на основании договора между белорусским юридическим лицом и иностранцем либо иностранной организацией, в которой он работает, подтверждающего наличие устойчивых деловых взаимоотношений сторон). Долгосрочную визу типа D могут получить также иностранные граждане, работающие в штате представительства иностранной организации. Визы выдаются дипломатическими представительствами и консульскими учреждениями Республики Беларусь за рубежом.

Для иностранцев из государств, в которых отсутствуют дипломатические представительства и консульские учреждения Республики Беларусь, ходатайства о выдаче виз рассматриваются Главным консульским управлением Министерства иностранных дел Республики Беларусь и органами пограничной службы Республики Беларусь.

2.4.2. Пребывание на территории Республики Беларусь

Все иностранцы, которые прибывают в Республику Беларусь, обязаны в течение 5 суток, за исключением выходных и официальных праздничных дней, зарегистрироваться в органе внутренних дел по месту фактического проживания.

Международными договорами Республики Беларусь для отдельных категорий иностранцев могут быть установлены более длительные сроки пребывания на территории Республики Беларусь без регистрации по месту проживания.

Например, граждане Литовской Республики, Латвийской Республики, Российской Федерации и Украины при прибытии в Республику Беларусь вправе находиться на ее территории без регистрации в течение 30 дней со дня въезда. В случае нахождения на территории Республики Беларусь свыше 30 дней указанные граждане должны зарегистрироваться по месту жительства в общем порядке.

Иностранцы могут временно пребывать, временно проживать или постоянно проживать на территории Республики Беларусь.

По правилам режима временного пребывания на территории Республики Беларусь находятся все иностранцы, которые не имеют разрешения на временное проживание или разрешения на постоянное проживание. Общий срок временного пребывания иностранца в Республике Беларусь определяется сроком действия выданной ему визы и не может превышать 90 суток в год.

Международными договорами Республики Беларусь для отдельных категорий иностранцев могут быть установлены более длительные сроки пребывания на территории Республики Беларусь без получения разрешения на временное либо постоянное проживание.

Если иностранец намеревается пребывать на территории Республики Беларусь более чем 90 суток в год (или более срока, установленного международным договором), ему необходимо получить разрешение на временное проживание либо разрешение на постоянное проживание.

Разрешение на временное проживание выдается иностранцам, прибывшим в Республику Беларусь для определенных целей, в том числе для занятия трудовой, предпринимательской и иной деятельностью. Решение о выдаче разрешения на временное проживание принимается органом внутренних дел по месту жительства иностранца.

Многократная выездная-въездная виза: те иностранцы, которые получили в установленном порядке разрешение на временное проживание, могут получить выездную-въездную визу (в том числе многократную). Такая виза выдается подразделениями по гражданству и миграции органов внутренних дел Республики Беларусь на срок до одного года, но не более срока действия разрешения на временное проживание.

Разрешение на постоянное проживание предоставляет иностранцам право на постоянное проживание в Республике Беларусь. Оно выдается Министерством внутренних дел Республики Беларусь и другими органами внутренних дел только определенным категориям иностранцев, установленным законодательством Республики Беларусь.

2.4.3. Разрешение на право занятия трудовой деятельностью

Не имеющие разрешения на постоянное проживание на территории Республики Беларусь иностранцы имеют право заниматься трудовой деятельностью при условии получения специального разрешения на право занятия трудовой деятельностью и заключения трудового договора.

Трудовой договор, заключаемый с иностранцем, не имеющим разрешения на постоянное проживание в Республике Беларусь, должен содержать дополнительные условия определяющие порядок, условия прекращения, изменения и продления трудового договора, а также условия переезда в Республику Беларусь, питания, проживания, медицинского обслуживания. Договор заключается в письменной форме на русском и (или) белорусском языках, а также на родном или ином понятном для иностранца языке.

Срок трудового договора с иностранцем не может превышать срока действия специального разрешения.

Специальное разрешение выдается иностранцу по ходатайству нанимателя подразделениями по гражданству и миграции органов внутренних дел Республики Беларусь в установленном порядке на один год.

Не нужно получать специальное разрешение на право занятия трудовой деятельностью в Республике Беларусь иностранцам, если они:

1. имеют разрешение на постоянное проживание в Республике Беларусь;
2. трудоустраиваются в ином порядке, предусмотренном международным договором Республики Беларусь (например, граждане Российской Федерации, в отношении которых порядок регулирования привлечения и использования иностранной рабочей силы не применяется);
3. работают в представительствах иностранных организаций, находящихся на территории Республики Беларусь, в пределах квоты, предусмотренной в разрешении на открытие представительства.

Иностранцы, не имеющие разрешений на постоянное проживание в Республике Беларусь, могут трудоустраиваться на территории Республики Беларусь либо самостоятельно, либо при содействии юридических лиц, индивидуальных предпринимателей или иностранных организаций, оказывающих услуги по подбору персонала. Однако первоочередное право на трудоустройство имеют граждане Беларуси и иностранцы, постоянно проживающие в Республике Беларусь.

Для белорусских организаций, в которых работают более 10 иностранцев, не имеющих разрешений на постоянное проживание в Республике Беларусь, необходимо получить разрешение на привлечение иностранной рабочей силы.

2.4.4. Ответственность за нарушение миграционного законодательства

За нарушение законодательства, регулирующего вопросы привлечения в Республику Беларусь иностранной рабочей силы, предусмотрена административная ответственность, в частности в отношении:

- руководителей юридических лиц и индивидуальных предпринимателей, использующих иностранную рабочую силу с нарушением установленного порядка (предупреждение или штраф в размере до 20 базовых величин);
- руководителей юридических лиц и индивидуальных предпринимателей, привлекающих иностранцев на работу, не обеспечивших своевременную регистрацию трудящихся-мигрантов, получение ими разрешения на временное проживание в Республике Беларусь, выезд этих лиц из Республики Беларусь по истечении определенного им срока пребывания (предупреждение или штраф в размере до 20 базовых величин);

- иностранных граждан, нарушивших порядок пребывания на территории Республики Беларусь, в том числе – установленный порядок регистрации (предупреждение с депортацией или без депортации или наложение штрафа в размере до двадцати базовых величин с депортацией или без депортации);

- иностранцев, осуществляющих трудовую деятельность без специальных разрешений на право занятия трудовой деятельностью в Республике Беларусь (предупреждение с депортацией или без депортации или штраф в размере до 20 базовых величин с депортацией или без депортации).

2.5. Лицензирование

Для осуществления некоторых видов деятельности необходимо получение специального разрешения (лицензии). В настоящий момент к лицензируемым относятся следующие виды деятельности:

1. адвокатская деятельность;
2. банковская деятельность;
3. ветеринарная деятельность;
4. деятельность в области автомобильного транспорта;
5. деятельность в области вещания
6. деятельность в области использования атомной энергии и источников ионизирующего излучения;
7. деятельность в области промышленной безопасности;
8. деятельность в области связи;
9. деятельность в сфере игорного бизнеса;
10. деятельность по заготовке (закупке) лома и отходов черных и цветных металлов;
11. деятельность по обеспечению пожарной безопасности;
12. деятельность по оказанию психологической помощи;
13. деятельность по разработке и производству бланков строгой отчетности, а также специальных материалов для защиты их от подделки;
14. деятельность по технической и (или) криптографической защите информации;
15. деятельность, связанная с воздействием на окружающую среду;
16. деятельность, связанная с драгоценными металлами и драгоценными камнями;
17. деятельность, связанная с криптографической защитой информации и средствами негласного получения информации;
18. деятельность, связанная с оборотом наркотических средств, психотропных веществ и их прекурсоров;
19. деятельность, связанная с оздоровлением детей за рубежом;
20. деятельность, связанная с осуществлением контроля радиоактивного загрязнения;
21. деятельность, связанная с трудоустройством граждан за границей, сбором и распространением (в том числе в глобальной компьютерной сети Интернет) информации о физических лицах в целях их знакомства;
22. деятельность, связанная с продукцией военного назначения;

23. деятельность, связанная с производством алкогольной, пищевой спиртосодержащей продукции, пищевой этилового спирта и табачных изделий;
24. деятельность, связанная с производством алюминия, свинца, цинка, олова, меди и отливкой готовых изделий и полуфабрикатов из алюминия и тяжелых цветных металлов;
25. деятельность, связанная со служебным и гражданским оружием и боеприпасами к нему, коллекционированием и экспонированием оружия и боеприпасов;
26. медицинская деятельность;
27. образовательная деятельность;
28. оказание юридических услуг;
29. оптовая и розничная торговля нефтепродуктами;
30. оптовая торговля и хранение алкогольной, пищевой спиртосодержащей продукции, пищевой этилового спирта и табачных изделий;
31. охранная деятельность;
32. полиграфическая деятельность;
33. профессиональная и биржевая деятельность по ценным бумагам;
34. розничная торговля алкогольными напитками и (или) табачными изделиями;
35. страховая деятельность;
36. фармацевтическая деятельность;
37. судебно-экспертная деятельность.

Лицензии выдаются юридическим лицам и индивидуальным предпринимателям Республики Беларусь, иностранным юридическим лицам и иностранным организациям, созданным в соответствии с законодательством иностранных государств, при наличии открытого в установленном порядке представительства на территории Республики Беларусь, а также физическим лицам (для занятия адвокатской деятельностью и коллекционированием и экспонированием оружия и боеприпасов).

Для получения лицензии необходимо обратиться в государственный лицензирующий орган с соответствующим заявлением и сопутствующими документами, а также уплатить государственную пошлину, которая по общему правилу составляет 8 базовых величин.

Заявление рассматривается лицензирующим органом в течение 15 рабочих дней со дня приема документов, данный срок может быть продлен на период проведения оценки и (или) экспертизы соответствия возможностей соискателя лицензии лицензионным требованиям и условиям но не более чем 10 рабочих дней.

Лицензия выдается на срок не менее 5 и не более 10 лет. Лицензия действует на всей территории Республики Беларусь или ее части, определенной в лицензии, если законодательством предусмотрено, что лицензия на соответствующий вид деятельности действует на указанной в ней части территории Республики Беларусь (например, деятельность в области связи). Вид деятельности, на который выдана лицензия, может выполняться только лицензиатом без передачи права на его осуществление другому юридическому или физическому лицу. Обособленные подразделения, в том числе филиалы,

осуществляют лицензируемый вид деятельности на основании лицензии, выданной юридическому лицу.

Сведения о субъектах, имеющих лицензии, включаются в реестры лицензий, которые ведут лицензирующие органы. Информация, содержащаяся в реестре лицензий, по общему правилу, является открытой и может быть предоставлена по запросу заявителя.

Предпринимательская деятельность, осуществляемая без лицензии, когда получение лицензии обязательно, либо с нарушением правил и условий осуществления видов деятельности, предусмотренных в лицензиях, является основанием для привлечения к административной ответственности, а сопряженная с получением дохода в крупном размере – основанием для привлечения к уголовной ответственности.

3. Инвестиции

Отношения, вытекающие из инвестиционной деятельности на территории Республики Беларусь, регулируются Законом Республики Беларусь от 12.07.2013 г. «Об инвестициях», нормативными правовыми актами Президента Республики Беларусь, гражданским и иным законодательством Республики Беларусь, международными соглашениями, заключенными с участием Республики Беларусь, и инвестиционными соглашениями, подписанными Республикой Беларусь.

До 2014 г. основным нормативным правовым актом, регулировавшим отношения, вытекающие из инвестиционной деятельности, являлся Инвестиционный кодекс Республики Беларусь, однако в связи со вступлением в силу Закона Республики Беларусь от 12.07.2013 г. «Об инвестициях», а также Закона Республики Беларусь от 12.07.2013 г. «О концессиях» указанный кодекс признан утратившим силу.

3.1. Общие условия инвестиционной деятельности

В соответствии с Законом об инвестициях под инвестициями понимается любое имущество и иные объекты гражданских прав, принадлежащие инвестору на праве собственности, ином законном основании, позволяющем ему распоряжаться такими объектами, вкладываемые инвестором на территории Республики Беларусь способами в целях получения прибыли (доходов) и (или) достижения иного значимого результата либо в иных целях, не связанных с личным, семейным, домашним и иным подобным использованием, в частности:

- движимое и недвижимое имущество, в том числе акции, доли в уставном фонде, паи в имуществе коммерческой организации, созданной на территории Республики Беларусь, денежные средства, включая привлеченные, в том числе займы, кредиты;

- права требования, имеющие оценку их стоимости;

- иные объекты гражданских прав, имеющие оценку их стоимости, за исключением видов объектов гражданских прав, нахождение которых в обороте не допускается (объекты, изъятые из оборота).

Согласно Закону об инвестициях в Республике Беларусь существуют следующие способы осуществления инвестиций:

1. создание коммерческой организации;

2. приобретение, создание, в том числе путем строительства, объектов недвижимого имущества, за исключением приобретения или строительства гражданами Республики Беларусь, иностранными гражданами и лицами без гражданства жилых домов, жилых помещений для проживания этих граждан Республики Беларусь, иностранных граждан и лиц без гражданства и (или) членов их семей

3. приобретение прав на объекты интеллектуальной собственности;

4. приобретение акций, долей в уставном фонде, паев в имуществе коммерческой организации, включая случаи увеличения уставного фонда коммерческой организации;

5. на основе концессии;

6. иными способами, кроме запрещенных законодательными актами Республики Беларусь.

3.2. Права и обязанности инвесторов

Законодательством Республики Беларусь предусмотрены следующие права инвесторов:

- право на реализацию имущественных и неимущественных прав в соответствии с законодательством Республики Беларусь;
- признание исключительных прав на объекты интеллектуальной собственности;
- право на предоставление земельных участков в пользование, аренду, собственность в соответствии с законодательством Республики Беларусь об охране и использовании земель;
- право на создание коммерческой организации на территории Республики Беларусь с любым объемом инвестиций, в любых организационно-правовых формах, предусмотренных законодательством Республики Беларусь;
- право на внесение как денежного вклада в уставный фонд в иностранной валюте и (или) белорусских рублях, так и неденежного вклада, имеющего оценку стоимости, в порядке, установленном законодательством Республики Беларусь;
- право на льготы и преференции установленные в соответствии с законодательством Республики Беларусь и (или) международно-правовыми актами, обязательными для Республики Беларусь;
- право на заключение договора (договоров) с Республикой Беларусь (более подробно об указанном праве см. п. 3.3.)
- право на привлечение в Республику Беларусь иностранных граждан и лиц без гражданства для осуществления трудовой деятельности.

Инвесторы обязаны:

- соблюдать Конституцию Республики Беларусь и принятые в соответствии с ней акты законодательства Республики Беларусь;
- не предпринимать действий, являющихся недобросовестной конкуренцией, а также действий (бездействия), направленных на недопущение, устранение или ограничение конкуренции, причинение вреда правам, свободам, законным интересам других лиц;
- исполнять иные обязанности, установленные законодательством Республики Беларусь.

3.3. Право на заключение договора (договоров) с Республикой Беларусь

В целях создания дополнительных условий для осуществления инвестиций инвестор (инвесторы) имеет (имеют) право на заключение договора (договоров) с Республикой Беларусь, связанного (связанных) с осуществлением инвестиций, в порядке и на условиях, установленных законодательством Республики Беларусь.

Инвестиционный договор с Республикой Беларусь заключается на основании решения государственного органа или иной государственной организации, определенных в соответствии с законодательными актами Республики Беларусь.

В инвестиционном договоре с Республикой Беларусь должны быть определены:

- объект, объем, сроки и условия осуществления инвестиций;
- права и обязанности инвестора (инвесторов) и Республики Беларусь;
- ответственность сторон договора за несоблюдение его условий;
- иные условия, определяемые в соответствии с законодательными актами Республики Беларусь.

3.4. Гарантии прав инвесторов

Законом об инвестициях гарантируется:

- защита от безвозмездной национализации или реквизиции;
- беспрепятственный перевод за пределы Республики Беларусь компенсации, полученной в результате национализации, возможной только по мотивам общественной необходимости, и реквизиции, возможной только в случаях стихийных бедствий, аварий, эпидемий, эпизоотий и при иных обстоятельствах, носящих чрезвычайный характер, в интересах общества по решению государственных органов;
- право инвестора, имущество которого реквизировано, требовать по суду возврата ему сохранившегося имущества, если обстоятельства, в связи с которыми произведена реквизиция, прекратили свое действие;
- беспрепятственный перевод* за пределы Республики Беларусь прибыли (доходов) и иных правомерно полученных денежных средств, связанных с осуществлением инвестиций на территории Республики Беларусь, а также платежей, производимых в пользу иностранного инвестора и связанных с осуществлением инвестиций, в том числе:
 - а) денежных средств, полученных иностранными инвесторами после частичного или полного прекращения осуществления инвестиций на территории Республики Беларусь, включая денежные средства, полученные иностранными инвесторами в результате отчуждения инвестиций, а также образуемого в результате осуществления инвестиций имущества, иных объектов гражданских прав;
 - б) денежных средств, причитающихся в счет выплаты заработной платы иностранным гражданам и лицам без гражданства, осуществляющим трудовую деятельность по трудовому договору;
 - в) денежных средств, причитающихся иностранным инвесторам согласно судебному постановлению.

*после уплаты установленных законодательством Республики Беларусь налогов, сборов (пошлин) и иных обязательных платежей

3.5. Гарантии и привилегии для инвесторов, заключивших инвестиционный договор

1. Гарантия возмещения инвестору ущерба, причиненного в результате незаконных действий (бездействия) должностных лиц государственных органов и (или) исполнительных комитетов.

2. Право инвесторов на:

– строительство объектов, предусмотренных инвестиционным проектом, параллельно с разработкой, экспертизой и утверждением в установленном

порядке необходимой документации на каждый из этапов строительства с одновременным проектированием последующих этапов данного строительства;

- предоставление без проведения аукциона на праве аренды земельного участка для строительства объектов, предусмотренных инвестиционным проектом, с оформлением необходимых документов по отводу земельного участка одновременно с выполнением работ по строительству;

- строительство объектов, предусмотренных инвестиционным проектом, с правом удаления объектов растительного мира без осуществления компенсационных выплат стоимости удаляемых объектов растительного мира;

- вычет в полном объеме сумм налога на добавленную стоимость (за исключением сумм налога, не подлежащих вычету в соответствии с законодательством), уплаченных при приобретении (ввозе на территорию Республики Беларусь) товаров (работ, услуг), имущественных прав, использованных для проектирования, строительства (реконструкции), оснащения объектов, предусмотренных инвестиционным проектом, независимо от сумм налога на добавленную стоимость, исчисленных по реализации товаров (работ, услуг), имущественных прав;

- определение без проведения подрядных торгов генеральной проектной организации, генеральной подрядной организации, субподрядных проектных, строительных и иных организаций для строительства объектов, предусмотренных инвестиционным проектом, а также их ремонта, реконструкции, реставрации и благоустройства.

3. Освобождение инвесторов от:

- внесения платы за право заключения договора аренды земельного участка;

- земельного налога или арендной платы за земельные участки, находящиеся в государственной собственности, предоставленные для строительства объектов, предусмотренных инвестиционным проектом, на период проектирования и строительства таких объектов по 31 декабря года, следующего за годом, в котором завершено строительство указанных объектов;

- возмещения потерь сельскохозяйственного и (или) лесохозяйственного производства, вызванных изъятием земельного участка;

- отчислений в инновационные фонды на срок действия инвестиционного договора;

- уплаты ввозных таможенных пошлин (с учетом международных обязательств Республики Беларусь) и налога на добавленную стоимость при ввозе на таможенную территорию Республики Беларусь технологического оборудования и запасных частей к нему для объектов, связанных с реализацией инвестиционного проекта;

- уплаты государственной пошлины за выдачу разрешений на привлечение в Республику Беларусь иностранной рабочей силы, специальных разрешений на право занятия трудовой деятельностью в Республике Беларусь, а иностранные граждане и лица без гражданства, привлекаемые инвестором и (или) организацией, в установленном порядке созданной в Республике Беларусь этим инвестором либо с его участием, для реализации инвестиционного проекта, - за выдачу разрешений на временное проживание в Республике Беларусь;

- налога на добавленную стоимость и налога на прибыль, обязанность по уплате которых возникает в связи с безвозмездной передачей капитальных

строений (зданий, сооружений), изолированных помещений, объектов незавершенного капитального строительства и иных объектов основных средств, передаваемых для реализации инвестиционного проекта в собственность инвестора и (или) организации, в установленном порядке созданной в Республике Беларусь этим инвестором либо с его участием.

3.6. Осуществление инвестиций на основе концессий

Инвестиционная деятельность в отношении недр, вод, лесов, земель и объектов, находящихся только в собственности государства, либо деятельность, на осуществление которой распространяется исключительное право государства, могут осуществляться на основе концессии, путем заключения концессионного договора.

В соответствии с Законом о концессиях под концессионным договором понимается письменное соглашение, в силу которого одна сторона (концедент) обязуется предоставить другой стороне (концессионеру) на возмездной или безвозмездной основе на определенный срок право владения и пользования объектом концессии или право на осуществление вида деятельности.

Предоставление объектов концессии в концессию, по общему правилу, осуществляется в четыре этапа:

1. формирование, утверждение, опубликование в печатных средствах массовой информации и размещение в глобальной компьютерной сети Интернет перечней по объектам концессии Республики Беларусь и по объектам концессии административно-территориальных единиц, определение по ним вида концессионного договора и способа выбора концессионера;

2. определение концессионного органа, разработка, согласование и утверждение концессионных предложений;

3. организация и проведение конкурса (аукциона), определение концессионера;

4. заключение концессионного договора.

Концессионный договор может заключаться на срок до девяноста девяти лет, если в отношении отдельных объектов концессии меньший срок не установлен законодательными актами.

За предоставление объекта концессии в пользование в соответствии с концессионным договором инвестором уплачивается разовый платеж:

- в республиканский бюджет - по объектам концессии Республики Беларусь, по объектам концессии, сведения о которых составляют государственные секреты, и по объектам концессии, имеющим стратегически важное значение для Республики Беларусь;

- в соответствующий местный бюджет - по объектам концессии административно-территориальных единиц.

Размер разового платежа, по общему правилу, определяется по результатам конкурса (аукциона) либо в размере:

- предложенном единственным участником конкурса, предложения которого соответствуют условиям конкурса, - в случае признания конкурса несостоявшимся;

- стартового размера разового платежа, увеличенного на пять процентов, - в случае признания аукциона несостоявшимся и согласия единственного

участника аукциона на заключение с ним концессионного договора на предложенных ему условиях;

- определенном Президентом Республики Беларусь, - в случае заключения концессионного договора без проведения конкурса (аукциона);

- определенном по соглашению сторон, но не менее стартового размера разового платежа, - в случае заключения нового концессионного договора Президентом Республики Беларусь по истечении максимального срока действия концессионного договора.

3.7. Разрешение споров между инвестором и Республикой Беларусь

В соответствии с Законом об инвестициях споры между инвестором и Республикой Беларусь, возникающие при осуществлении инвестиций, разрешаются в досудебном порядке путем проведения переговоров, если иное не установлено законодательными актами Республики Беларусь.

Споры между инвестором и Республикой Беларусь, не урегулированные в досудебном порядке путем проведения переговоров в течение трех месяцев со дня получения письменного предложения об их урегулировании, разрешаются в судебном порядке в соответствии с законодательством Республики Беларусь.

Если споры, не относящиеся к исключительной компетенции судов Республики Беларусь, возникшие между иностранным инвестором и Республикой Беларусь, не урегулированы в досудебном порядке путем проведения переговоров в течение трех месяцев со дня получения письменного предложения об их урегулировании в досудебном порядке, то такие споры по выбору инвестора могут разрешаться также:

- в арбитражном суде, учреждаемом для разрешения каждого конкретного спора согласно Арбитражному регламенту Комиссии Организации Объединенных Наций по праву международной торговли (ЮНСИТРАЛ), если стороны спора не согласятся на иное;

- в Международном центре по урегулированию инвестиционных споров (МЦУИС) в случае, если этот иностранный инвестор является гражданином или юридическим лицом государства - участника Конвенции по урегулированию инвестиционных споров между государствами и физическими и юридическими лицами других государств от 18 марта 1965 года.

В случае, если международным договором Республики Беларусь и (или) договором, заключенным между инвестором и Республикой Беларусь, установлено иное в отношении разрешения споров между инвестором и Республикой Беларусь, возникающих при осуществлении инвестиций, то применяются положения этих международных договоров Республики Беларусь и (или) договора, заключенного между инвестором и Республикой Беларусь.

3.8. Инвестиционный агент

Статус инвестиционных агентов появился в законодательстве Республики Беларусь в 2009 года.

Инвестиционный агент – это лицо, уполномоченное представлять интересы Республики Беларусь по вопросам представления инвестиций в Республику Беларусь. Создание статуса инвестиционного агента направлено на

совершенствование работы по привлечению инвестиций в национальную экономику Республики Беларусь.

Инвестиционным агентом могут стать резиденты Республики Беларусь – юридические лица и индивидуальные предприниматели, и нерезиденты, в том числе иностранные граждане, не являющиеся индивидуальными предпринимателями.

Полномочия инвестиционного агента осуществляется для целей развития административно-территориальных единиц и отраслей экономики Республики Беларусь, а также для реализации инвестиционных проектов.

Юридические лица или граждане, претендующие на получение полномочий инвестиционного агента, должны подать в государственный орган (в случае привлечения инвестиций в развитие соответствующей отрасли) либо в исполнительный комитет (в случае привлечения инвестиций в развитие административно-территориальной единицы) следующие документы:

- заявление;
- копия свидетельства о государственной регистрации;
- информация о заявителе;
- договор о предоставлении полномочий.

В случае положительного решения государственного органа или исполнительного комитета, с заявителем заключается договор о представлении интересов Республики Беларусь по вопросам привлечения инвестиций.

В рамках представления интересов Республики Беларусь, инвестиционный агент может выполнять такие действия, как проведение переговоров с потенциальными инвесторами, разработка механизма реализации инвестиционного проекта, подготовка проектов документов, закрепляющих договоренности с потенциальными инвесторами. В целях осуществления этих действий инвестиционный агент вправе оказывать будущим инвесторам консалтинговые, юридические и иные услуги.

3.9. Внешние гарантии инвестиций Беларуси

3.9.1. Многостороннее агентство по гарантиям инвестиций

В целях создания соответствующих международным стандартам условий для страхования рисков иностранных инвесторов на территории нашей страны, привлечения иностранных финансовых ресурсов без предоставления иностранным инвесторам гарантий Правительства Республики Беларусь и, соответственно, без увеличения размера внешнего государственного долга республики Правительство провело работу по включению Республики Беларусь в члены Многостороннего агентства по гарантиям инвестиций (далее – МАГИ).

В настоящее время завершены все необходимые процедуры для полноправного членства республики в МАГИ, которое, являясь учреждением Группы организаций Всемирного банка, позволяет инвесторам страховать реализуемые проекты от политических и некоммерческих рисков. Ратифицированы поправки к Конвенции об учреждении МАГИ. Между Правительством Республики Беларусь и МАГИ заключены Соглашения о правовой защите гарантированных иностранных инвестиций и об использовании местной валюты.

На сегодняшний день оба Соглашения ратифицированы.

Таким образом, Республика Беларусь выполнила все необходимые процедуры для обеспечения своих международных обязательств и полноправного членства в МАГИ.

3.9.2. Соглашения о содействии в осуществлении (поощрении) и защите инвестиций

В целях создания благоприятных условий для инвестиций, осуществляемых инвесторами государства на территории другого государства, признавая, что взаимное содействие осуществлению и защита таких инвестиций способствуют развитию деловой инициативы и увеличению благосостояния обоих государств, Республика Беларусь подписала порядка 60 соглашений о содействии в осуществлении (поощрении) и взаимной защите инвестиций.

В частности соглашениями предоставлены гарантии:

- национального режима (каждая из сторон предоставляет инвесторам государства другой стороны режим не менее благоприятный, чем тот, который она предоставляет в аналогичной ситуации инвесторам своего государства и др.);
- режима наибольшего благоприятствования (каждая из сторон предоставляет инвесторам государства другой стороны режим, не менее благоприятный, чем тот, который она предоставляет в аналогичной ситуации инвесторам любого третьего государства др.);
- минимальных стандартов (каждая из сторон предоставляет инвестициям инвесторов государства другой стороны режим в соответствии с международным правом, включая справедливый и равноправный режим, защиту и безопасность и др.);
- экспроприации и компенсации (ни одна из сторон не может экспроприировать или национализировать инвестиции как прямо, так и косвенно посредством мер, схожих с экспроприацией или национализацией, иначе как: в общественных интересах; на недискриминационной основе; в соответствии с надлежащей правовой процедурой; и при условии выплаты компенсации и др.);
- иные гарантии.

4. Приватизация

В целях создания условий для привлечения инвестиций и развития эффективной экономики, белорусское законодательство направлено на совершенствование правовых и экономических отношений в области приватизации государственного имущества и преобразования государственных унитарных предприятий в открытые акционерные общества.

4.1. Понятие приватизации

В соответствии с действующим законодательством, под приватизацией государственного имущества понимается продажа предприятий как имущественных комплексов государственных унитарных предприятий, акций (долей в уставных фондах) хозяйственных обществ, находящихся в собственности Республики Беларусь или в собственности административно-территориальных единиц (далее – Объекты приватизации) субъектам приватизации в порядке и на условиях, установленных законодательством.

К субъектам приватизации относятся: физические лица и юридические лица, а также иностранные государства, их административно-территориальные единицы, международные организации и иные иностранные организации, не являющиеся юридическими лицами.

Приватизация может осуществляться путем продажи:

- акций (долей в уставных фондах) на аукционе;
- акций (долей в уставных фондах) по конкурсу;
- предприятий как имущественных комплексов на аукционе;
- предприятий как имущественных комплексов по конкурсу;
- акций открытого акционерного общества по результатам доверительного управления.

Продажа объекта приватизации без проведения аукциона (конкурса) осуществляется в случае продажи акций открытого акционерного общества по результатам доверительного управления и в иных случаях, установленных Президентом Республики Беларусь.

4.2. Порядок проведения приватизации

Решение о приватизации принимается уполномоченными на это органами приватизации, на основании чего подготавливаются проект соответствующего решения о приватизации Объектов приватизации.

После принятия решения орган приватизации публикует информационное сообщение о проведении аукциона (конкурса) по продаже объекта приватизации.

Обязанность по организации и проведению аукционов (конкурсов) возлагается на орган приватизации, который устанавливает условия проведения торгов (размер задатка, сроки и иные условия), принимает заявления участников и создает комиссию по проведению торгов. Участник, выигравший торги, определяется комиссией, что оформляется соответствующим протоколом.

Продажа всех Объектов приватизации, осуществляется только за денежные средства на открытых аукционах и конкурсах, участниками которых могут быть все субъекты приватизации.

4.2.1. Особенности продажи акций (долей в уставных фондах) и предприятий как имущественных комплексов на аукционе

Продажа акций (долей в уставных фондах) и предприятий как имущественных комплексов на аукционе осуществляется, когда от покупателя не требуется выполнения каких-либо условий, устанавливаемых в решении о приватизации.

Продажа на аукционе акций закрытых акционерных обществ и долей в уставных фондах иных хозяйственных обществ осуществляется с соблюдением порядка предложения таких акций, долей в уставных фондах их участникам, этим хозяйственным обществам, третьим лицам в соответствии с законодательством.

Начальная цена продажи предприятия как имущественного комплекса, имеющего численность работников до 100 человек, у которого задолженность по финансовым обязательствам на дату определения оценочной стоимости предприятия как имущественного комплекса равна балансовой стоимости активов или превышает ее, при продаже на торгах составляет одну базовую величину на день проведения торгов, установленную в соответствии с актами законодательства.

Предприятие как имущественный комплекс передается покупателю после государственной регистрации договора купли-продажи по передаточному акту. Государственная регистрация перехода права собственности на предприятие как имущественный комплекс осуществляется после полной оплаты покупателем объекта приватизации в соответствии с договором купли-продажи. Право собственности на предприятие как имущественный комплекс переходит к покупателю с момента государственной регистрации перехода права собственности.

Покупателям следует учитывать жесткие меры за нарушение срока оплаты: штраф в размере 10 процентов от цены продажи объекта приватизации и пеню в размере 1/360 ставки рефинансирования Национального банка Республики Беларусь, установленной на день перечисления средств (внесения платежей), от неуплаченной суммы за каждый день просрочки.

4.2.2. Особенности продажи акций (долей в уставных фондах) и предприятий как имущественных комплексов по конкурсу

Продажа акций (долей в уставных фондах) осуществляется по конкурсу, когда от покупателя требуется выполнение определенных условий, устанавливаемых в решении о приватизации.

Продажа по конкурсу акций закрытых акционерных обществ и долей в уставных фондах иных хозяйственных обществ осуществляется с соблюдением порядка предложения таких акций, долей в уставных фондах их участникам, этим хозяйственным обществам, третьим лицам в соответствии с законодательством.

В решении о приватизации путем продажи акций (долей в уставных фондах) по конкурсу могут быть определены следующие условия:

- объемы, сроки и направления вложения инвестиций;
- сохранение и (или) создание определенного количества рабочих мест в течение определенного срока;

- сохранение в течение определенного срока профиля деятельности хозяйственного общества;
- сохранение и финансирование в течение определенного срока объектов социального назначения, находящихся у хозяйственного общества в собственности или по договору безвозмездного пользования;
- другие условия.

При продаже предприятий как имущественных комплексов по конкурсу в решении о приватизации могут быть определены следующие условия:

- объемы, сроки и направления вложения инвестиций;
- сохранение и (или) создание определенного количества рабочих мест в течение определенного срока;
- переподготовка и (или) повышение квалификации работников;
- сохранение в течение определенного срока ассортимента производимых товаров (видов выполняемых работ, оказываемых услуг);
- сохранение в течение определенного срока профиля деятельности государственного унитарного предприятия;
- другие условия.

В случае продажи предприятия как имущественного комплекса по конкурсу с установлением начальной цены продажи, равной 1 базовой величине, собственник приватизированного предприятия как имущественного комплекса обязан погасить задолженность по финансовым обязательствам государственного унитарного предприятия, имущественный комплекс которого он приобрел, сохранить определенное количество рабочих мест, обеспечить производственно-хозяйственную деятельность предприятия и выполнить другие условия договора купли-продажи.

4.2.3. Продажа акций открытого акционерного общества по результатам доверительного управления

Продажа части (не более 10 процентов уставного фонда) принадлежащих Республике Беларусь или административно-территориальной единице акций открытых акционерных обществ, задолженность по финансовым обязательствам которых в течение двух лет, предшествующих дате принятия решения о приватизации, преимущественно (не менее 14 месяцев) равна балансовой стоимости активов или превышает ее, может быть осуществлена по результатам доверительного управления акциями убыточных открытых акционерных обществ.

Принадлежащие Республике Беларусь или административно-территориальной единице акции убыточных открытых акционерных обществ могут быть переданы в доверительное управление с правом выкупа части этих акций по результатам доверительного управления субъектам приватизации – профессиональным участникам рынка ценных бумаг (банкам, кредитно-финансовым организациям).

Орган приватизации принимает заявления на участие в конкурсе и создает комиссию по проведению конкурса. Комиссия по проведению конкурса определяет участника, выигравшего конкурс, и оформляет протокол о результатах конкурса.

Конкурс считается несостоявшимся, если:

- заявление на участие в конкурсе подано только одним участником;

- для участия в конкурсе не было подано ни одного заявления;
- на конкурс явился один из участников или ни один из участников не явился.

Конкурс признается нерезультативным в случае, если из поданных участниками конкурса предложений по условиям конкурса этим условиям не соответствуют предложения ни одного из участников конкурса.

Участником, выигравшим конкурс, признается участник, все предложения которого по заключению комиссии по проведению конкурса соответствуют условиям конкурса или содержат лучшие условия по сравнению с условиями конкурса.

Участник, выигравший конкурс, и комиссия по проведению конкурса в день проведения конкурса подписывают протокол о результатах конкурса.

Порядок проведения конкурса по передаче акций убыточных открытых акционерных обществ в доверительное управление с правом выкупа части этих акций по результатам доверительного управления и заключения договора доверительного управления акциями с правом выкупа части этих акций по результатам доверительного управления (далее – договор доверительного управления акциями с правом выкупа), а также контроля за его выполнением определяется Советом Министров Республики Беларусь с учетом требований законодательства.

Субъект приватизации, заключивший договор доверительного управления акциями с правом выкупа, после завершения срока доверительного управления и в случае выполнения им всех условий договора доверительного управления акциями с правом выкупа имеет право приобрести часть акций, переданных ему в доверительное управление, в собственность по договору купли-продажи на условиях, определенных в договоре доверительного управления акциями с правом выкупа. Цена продажи акций убыточных открытых акционерных обществ определяется по их номинальной стоимости в соответствии с уставами этих обществ на дату заключения договора доверительного управления акциями с правом выкупа.

В случае невыполнения условий договора доверительного управления акциями с правом выкупа субъект приватизации не имеет права выкупа акций убыточного открытого акционерного общества и несет ответственность, предусмотренную договором доверительного управления акциями с правом выкупа.

4.3. Преобразование государственных унитарных предприятий в открытые акционерные общества

Решения о преобразовании государственных унитарных предприятий в открытые акционерные общества принимаются различными государственными органами в зависимости от численности работающих на предприятии лиц и непосредственного собственника имущества предприятия:

- по республиканским унитарным предприятиям с численностью работающих 1000 человек и более – Государственным комитетом по имуществу Республики Беларусь;

- по республиканским унитарным предприятиям с численностью работающих менее 1000 человек – Национальным кадастровым агентством и подчиненными ему организациями;

– по коммунальным унитарным предприятиям – соответствующими местными исполнительными и распорядительными органами.

Учредителями открытых акционерных обществ, создаваемых в процессе преобразования государственных унитарных предприятий, выступают органы приватизации. Иными учредителями могут быть субъекты приватизации, внесшие денежные или неденежные вклады в уставные фонды открытых акционерных обществ.

Выбор иных учредителей осуществляется органом приватизации путем проведения конкурса, а в случае признания конкурса несостоявшимся – по результатам прямых переговоров органа приватизации с единственным участником конкурса.

Работы по преобразованию государственного унитарного предприятия в открытое акционерное общество проводятся комиссией по преобразованию. В состав комиссии по преобразованию включаются представители коллектива работников государственного унитарного предприятия и представитель государственного органа, государственной организации, местного исполнительного и распорядительного органа, в подчинении (составе) которых находится преобразуемое государственное унитарное предприятие.

Размер уставного фонда открытого акционерного общества определяется исходя из балансовой стоимости активов и пассивов государственного унитарного предприятия либо нескольких государственных унитарных предприятий на 1 января года, в котором проводится преобразование, в порядке, установленном республиканским органом государственного управления по управлению государственным имуществом, а в случае участия другого, кроме государства, учредителя также исходя из стоимости вклада такого учредителя, определенной в соответствии с законодательством, и не может быть ниже минимального размера, установленного законодательством.

Отраслевая комиссия согласовывает проект преобразования государственного унитарного предприятия в открытое акционерное общество, готовит заключение о возможности создания открытого акционерного общества.

На основании заключения отраслевой комиссии органом приватизации принимается решение о создании открытого акционерного общества в процессе преобразования государственного унитарного предприятия либо в процессе преобразования нескольких государственных унитарных предприятий.

5. Строительство и недвижимость

5.1. Недвижимость

Понятие недвижимого имущества определено в Гражданском кодексе Республики Беларусь: к недвижимому имуществу относятся земельные участки, участки недр, обособленные водные объекты и все, что прочно связано с землей, а также предприятие в целом как имущественный комплекс, и то, что может быть отнесено к недвижимому имуществу законодательными актами Республики Беларусь. Главным признаком недвижимого имущества является факт невозможности перемещения данного имущества без причинения несоразмерного ущерба его назначению.

5.2. Государственная регистрация недвижимого имущества, прав на него и сделок с ним

Недвижимое имущество, права на него и сделки с ним подлежат государственной регистрации в случаях, предусмотренных законодательными актами.

Государственная регистрация – это юридический акт признания и подтверждения государством факта создания, изменения или прекращения существования недвижимого имущества, прав и ограничений на данное имущество, а также сделок с ним.

В Республике Беларусь ведется единый государственный регистр недвижимого имущества, прав на него и сделок с ним, в котором содержатся сведения и документы в отношении зарегистрированных объектов.

Проведение государственной регистрации необходимо в следующих случаях:

- возникновения, перехода, прекращения прав на недвижимое имущество, в том числе долей в правах, за исключением долей в праве общей собственности на общее имущество совместного домовладения, и ограничений (обременений) прав на недвижимое имущество;
- создания, изменения, прекращения существования недвижимого имущества;
- совершения с недвижимым имуществом сделок, подлежащих государственной регистрации в соответствии с законодательными актами Республики Беларусь.
- Государственная регистрация осуществляется в отношении следующих видов недвижимого имущества:
 - земельные участки – часть земной поверхности, имеющая границу и целевое назначение и рассматриваемая в неразрывной связи с расположенными на ней капитальными строениями (зданиями, сооружениями).
 - капитальные строения – (здания, сооружения) любой построенный на земле или под землей объект, предназначенный для длительной эксплуатации, строительство которого признано законченным, а назначение, местонахождение и размеры описаны в документах единого государственного регистра недвижимого имущества.

- незавершенные законсервированные капитальные строения – объекты, создание которых в качестве капитальных строений разрешено в соответствии с законодательством Республики Беларусь, но не завершено.

- изолированные помещения (в том числе жилые) – внутренняя пространственная часть капитального строения (здания, сооружения), отделенная от других смежных частей строения перекрытиями, стенами, перегородками, имеющая самостоятельный вход из вспомогательного помещения (вестибюля, коридора, галереи и т.п.) либо с территории общего пользования (придомовой территории, улицы и т.п.) непосредственно или через другие помещения, территорию (с разрешения собственника данного помещения или территории). Назначение, местонахождение внутри строения, площадь изолированных помещений описаны в документах единого государственного регистра недвижимого имущества, прав на него и сделок с ним;

- машино-места - места стоянки, предназначенные для размещения транспортных средств и являющиеся частью капитального строения, принадлежащие юридическому или физическому лицу и зарегистрированные как объект недвижимого имущества.

- предприятия как имущественные комплексы, используемые для осуществления предпринимательской деятельности. В состав предприятия входят все виды имущества, предназначенные для его деятельности, включая земельные участки, здания, сооружения, оборудование, инвентарь, сырье, продукцию, права требования, долги, а также фирменное наименование, товарные знаки, знаки обслуживания и другие исключительные права. Таким образом, недвижимое имущество, не входящее в данный перечень, а также обязательность регистрация которого не предусмотрена иными законодательными актами, не подлежит государственной регистрации.

Юридическое значение государственной регистрации состоит в том, что только с момента ее осуществления,

- недвижимое имущество считается созданным, измененным, прекратившим;

- право, ограничение (обременение) права на недвижимое имущество - возникают, переходят, прекращаются;

- сделка считается заключенной.

Согласно гражданскому законодательству Республики Беларусь, стороны должны обеспечить государственную регистрацию сделки с недвижимым имуществом. В противном случае соглашение является недействительным, то есть не влечет возникновения прав и обязанностей и стороны должны возвратить друг другу все полученное по сделке.

Однако существуют исключения из данного правила. Не подлежат государственной регистрации договоры аренды, субаренды, безвозмездного пользования капитального строения, изолированного помещения, машино-места независимо от срока аренды, субаренды, безвозмездного пользования, соглашения об изменении или расторжении вышеуказанных договоров, а также права на такое недвижимое имущество, возникающие в связи с заключением данных договоров.

Указанные договоры считаются заключенными со дня их подписания сторонами.

Процедура государственной регистрации осуществляется территориальными организациями по государственной регистрации недвижимого имущества, подчиненными Государственному комитету по имуществу Республики Беларусь (Национальным кадастровым агентством и подчиненными ему организациями). Сроки осуществления административных процедур, связанных с государственной регистрацией, а также размер взимаемой при этом платы установлены законодательством.

5.3. Земельные участки

Земельные участки – один из видов недвижимого имущества, который по общему правилу подлежит государственной регистрации.

В соответствии с законодательством Республики Беларусь земельные участки могут находиться у юридических лиц на праве собственности, постоянного и временного пользования, аренды. Одним из основных принципов законодательства о земле является использование земельных участков по целевому назначению. Последствиями несоблюдения данного правила может являться принудительное прекращение права на земельный участок, в том числе и права собственности.

Пользование земельными участками в Республике Беларусь является платным. Формами платы за пользование земельными участками являются земельный налог или арендная плата.

За пользование земельными участками, находящимися в частной собственности, постоянном или временном пользовании, уплачивается земельный налог.

За пользование земельными участками, находящимися в аренде, уплачивается арендная плата.

Порядок взимания арендной платы за земельные участки, находящиеся в государственной собственности, устанавливается Президентом Республики Беларусь.

5.3.1. Право собственности на земельные участки

Земельные участки могут находиться в частной собственности негосударственных юридических лиц Республики Беларусь, в собственности иностранных государств и международных организаций.

Земельные участки, находящиеся в государственной собственности, могут предоставляться в частную собственность по результатам аукциона и без проведения аукциона. Основания и порядок предоставления данной категории земель определены Президентом Республики Беларусь.

Распоряжение земельным участком, находящимся в частной собственности, осуществляется на основании гражданско-правовой сделки.

5.3.2. Право постоянного пользования земельными участками

Постоянное пользование является одной из форм пользования земельным участком без заранее установленного срока, которое прекращается по основаниям, предусмотренным законом.

На праве постоянного пользования у коммерческих юридических лиц негосударственной формы собственности могут находиться земельные участки,

предоставленные им до вступления в силу Кодекса Республики Беларусь о земле, земельные участки, право постоянного пользования на которые в установленном порядке перешло к ним от других юридических лиц Республики Беларусь, а также земельные участки, предоставленные:

- для обслуживания объектов недвижимого имущества, находящихся в государственной собственности;
- для строительства многоквартирных жилых домов (за исключением жилых домов повышенной комфортности согласно критериям, определенным законодательными актами), обслуживания многоквартирных жилых домов, строительства и (или) обслуживания гаражей и автомобильных стоянок;
- для строительства и (или) обслуживания объектов транспортной и инженерной инфраструктуры и объектов придорожного сервиса.

5.3.3. Аренда земельных участков

Земельные участки могут предоставляться в аренду как юридическим лицам Республики Беларусь, так и иностранным юридическим лицам и их представительствам, иностранным государствам, дипломатическим представительствам и консульским учреждениям иностранных государств, международным организациям и их представительствам.

Предоставление в аренду земельного участка, находящегося в частной собственности, осуществляется на основании гражданско-правовой сделки.

Земельные участки, находящиеся в государственной собственности, предоставляются в аренду по результатам аукционов. Однако законодательством определен ряд случаев, когда такие земельные участки могут предоставляться в аренду без проведения аукциона, например: инвесторам для реализации проектов, предусмотренных заключенным с Республикой Беларусь инвестиционным договором; организациям для строительства объектов инженерной и транспортной инфраструктуры; резидентам свободных экономических зон, специальных туристско-рекреационных парков - для строительства и обслуживания объектов недвижимого имущества в этих зонах, парках.

Сроки и иные условия аренды земельного участка определяются договором аренды. Однако срок аренды земельного участка для ведения сельского хозяйства не может составлять менее десяти лет. Срок аренды земельного участка, находящегося в государственной собственности и предоставляемого для целей, связанных со строительством и (или) обслуживанием капитальных строений, должен быть не менее нормативного срока строительства и (или) эксплуатации этих строений. Максимальный срок аренды земельного участка составляет девяносто девять лет.

5.4. Строительство

Строительство зданий и сооружений в Республике Беларусь осуществляется на разрешительной основе. Местные исполнительные комитеты, их отделы, а также специализированные коммунальные унитарные предприятия по заявлениям заинтересованных в строительстве организаций подготавливают и выдают разрешительную документацию, определенную законодательством в

зависимости от вида и места строительства. К числу необходимой разрешительной документации относятся следующие основные документы:

- решение местного исполнительного комитета о разрешении проведения проектно-изыскательских работ и строительства объекта;
- архитектурно-планировочное задание;
- заключения согласующих организаций;
- технические условия на инженерно-техническое обеспечение объекта.

Наличие разрешительной документации является необходимым условием, при соблюдении которого заказчик вправе заключать договор на разработку проектной документации и договор подряда на выполнение работ по строительству объекта.

По общему правилу, проектная документация подлежит обязательной государственной экспертизе, которая проводится на платной основе специально созданными государственными предприятиями - республиканским унитарным предприятием «Главгосстройэкспертиза» или дочерними республиканскими унитарными предприятиями данной организации (по областям и г. Минску). Утвержденная экспертами документация может быть передана для производства строительных работ.

Законодательством предусмотрены специальные требования к порядку определения подрядной организации для строительства объекта. Для объектов, в финансировании которых не участвуют средства бюджета или внебюджетных фондов, проведение подрядных торгов является обязательным, если стоимость строительства составляет 100 000 базовых величин и более. В данном случае, для строительства объекта подрядчик определяется только по результатам проведения торгов. Исключением из указанного правила являются случаи, когда финансирование строительства в полном объеме осуществляется за счет иностранных инвестиций.

6. Фармацевтическая деятельность

Фармацевтическая деятельность относится к сферам, достаточно подробно урегулированным законодательством Республики Беларусь. Выделяются следующие составляющие фармацевтической деятельности:

- промышленное производство лекарственных средств;
- оптовая реализация лекарственных средств;
- аптечное изготовление лекарственных средств;
- розничная реализация лекарственных средств.

Помимо данных составляющих регулируются также вопросы хранения, транспортировки, медицинского применения, уничтожения, рекламы лекарственных средств, ценообразования на лекарственные средства.

6.1. Лицензирование фармацевтической деятельности

Лицензирующим органом является Министерство здравоохранения.

Лицензии выдаются сроком на 10 лет с возможностью продления. В лицензию необходимо вносить изменения в случае смены наименования, места нахождения лицензиата, мест осуществления деятельности и (или) составляющих работ (услуг), также иных сведений, указанных в лицензии.

Лицензионные требования и условия касаются следующих критериев:

- образование, квалификация и стаж руководителя и персонала;
- наличие помещений, оборудования и транспорта, необходимых для осуществления деятельности и соответствующих предъявляемым к ним требованиям, что подтверждается технической документацией и заключением государственного органа;
- согласованная с государственными органами номенклатура лекарственных средств, заявляемых к производству.

6.2. Регистрация лекарственных средств

Законодательство Республики Беларусь запрещает ввоз, реализацию и медицинское применение лекарственных средств, не зарегистрированных в Беларуси. Процедура регистрации включает в себя несколько этапов:

1. составление и подача регистрационного досье, включающего установленные документы. К содержанию и оформлению документов Министерством здравоохранения установлены определенные требования;
2. заключение договора на оказание услуг по организации и проведению работ для государственной регистрации (перерегистрации) лекарственных средств;
3. экспертиза регистрационного досье, срок проведения которой не должен превышать 30 дней с даты заключения договора;
4. проведение испытаний;
5. проведение апробации методов контроля за качеством лекарственных средств;
6. инспекционная проверка промышленного производства лекарственных средств на соответствие требованиям Надлежащей производственной практики, утверждаемой Министерством здравоохранения;

7. принятие Министерством здравоохранения решения о государственной регистрации (отказе в государственной регистрации) лекарственных средств;

8. при принятии Министерством здравоохранения решения о государственной регистрации лекарственных средств - внесение сведений о них в Государственный реестр, оформление и выдача регистрационного удостоверения.

В конкретных ситуациях количество некоторые из предусмотренных процедур могут не требоваться.

6.3. Ценообразование на лекарственные средства

Законодательством Республики Беларусь установлены предельные размеры оптовых и торговых (применяются в розничной торговле) надбавок, которые должны соблюдаться дистрибьюторами и ритейлерами. Размер надбавки зависит от базовой стоимости (цены белорусского изготовителя или цены импортного товара с учетом таможенных платежей, налогов и транспортных расходов) и увеличивает эту базовую стоимость. Оптовые надбавки установлены в пределах 2 – 11%, торговые – 2 – 30%.

6.4. Реклама лекарственных средств

Помимо общих требований, предъявляемых к рекламе любых товаров, существуют определенные ограничения и запреты в отношении рекламы лекарственных средств.

Так, по общему правилу реклама лекарственных средств допускается только при наличии у рекламодателя согласования Министерства здравоохранения Республики Беларусь.

Размещение (распространение) рекламы лекарственных средств, которые отпускаются только по рецепту врача, допускается только в специализированных печатных изданиях, а также в местах проведения медицинских или фармацевтических выставок, семинаров, конференций и иных подобных мероприятий.

Запрещена реклама лекарственных средств, не зарегистрированных в Республике Беларусь.

Также установлены определенные требования к содержанию рекламных материалов.

Необходимо отметить, что законодательством подробно урегулированы и другие вопросы, связанные с обращением лекарственных средств: хранение, транспортировка, уничтожение и т.д. Обращает на себя внимание принятие определенных мер по защите белорусских (российских) производителей лекарственных средств. Она осуществляется путем установления перечня лекарственных средств белорусского (российского) производства, обязательных для наличия в аптеках всех форм собственности.

7. Финансы и банковская система

7.1. Расчеты и финансовая отчетность

По общему правилу расчеты между юридическими лицами, индивидуальными предпринимателями на территории Республики Беларусь осуществляются в безналичном порядке. Тем не менее, в определенных случаях в Беларуси допускаются расчеты между юридическими лицами, их обособленными подразделениями, индивидуальными предпринимателями (далее – субъекты хозяйствования) наличными денежными средствами.

Расчеты наличными деньгами осуществляются по обязательствам, вытекающим из гражданско-правовых отношений, в том числе путем внесения наличных денежных средств непосредственно в кассы банков с последующим зачислением их на текущие (расчетные) банковские счета получателей. **Общая сумма расчетов наличными не может быть более 300 базовых величин (на 1 января 2014 размер базовой величины составляет приблизительно 10 евро) на протяжении одного дня.**

Кроме касс банков прием наличных денег от субъектов хозяйствования в сумме не более 300 базовых величин по каждому платежу проводят:

- субъекты хозяйствования, осуществляющие выставочную деятельность, - за оказываемые ими услуги (кроме оплаты аренды площадей);
- субъекты хозяйствования, осуществляющие через магазины-склады оптовую торговлю, а также субъекты хозяйствования, осуществляющие розничную торговлю, - за приобретаемые у них товары;
- органы управления рынками - за оказываемые ими услуги в соответствии с правилами торговли на рынках Республики Беларусь (кроме оплаты аренды торгового места);
- субъекты хозяйствования, реализующие топливо и оказывающие услуги, непосредственно связанные с международными автомобильными перевозками, - за топливо и услуги (мойка транспортных средств, мелкий вынужденный ремонт транспортных средств, оформление перевозки опасных грузов, стоянка транспортных средств, телефонная и факсимильная связь, услуги терминала (связь с приграничным контролем транспортных средств и грузов), конвоирование грузов (в исключительных случаях).

Расчеты наличными деньгами по платежам в бюджет, государственные внебюджетные фонды осуществляются без ограничения размеров.

Для некоторых юридических лиц и индивидуальных предпринимателей установлен запрет на осуществление расчетов наличными деньгами. К ним относятся:

- юридические лица, индивидуальные предприниматели при оптовой торговле алкогольной, непищевой спиртосодержащей продукцией, непищевым этиловым спиртом, табачным сырьем, табачными изделиями;
- ликвидируемые юридические лица, а также индивидуальные предприниматели, в отношении которых принято решение о прекращении деятельности, юридические лица и индивидуальные предприниматели, в отношении которых открыто конкурсное производство.

Источниками наличных денежных средств для произведения расчетов являются:

- наличные деньги, полученные с текущих (расчетных) банковских счетов, карт-счетов;
- наличные деньги, поступившие в кассы юридических лиц, индивидуальных предпринимателей в виде возврата ранее выданных на расчеты;
- выручка;
- личные денежные средства физических лиц, используемые в интересах юридических лиц, их обособленных подразделений, индивидуальных предпринимателей, с которыми указанные физические лица состоят в трудовых отношениях.

7.1.1. Порядок обращения с наличными денежными средствами

Наличные денежные средства юридических лиц, подразделений, индивидуальных предпринимателей, открывших расчетные банковские счета (далее – субъекты хозяйствования), подлежат обязательному зачислению и хранению на соответствующих счетах в банках.

Субъекты хозяйствования через уполномоченных лиц должны сдавать наличные деньги:

- в кассы банков;
- работникам службы инкассации;
- в организации Министерства связи и информатизации Республики Беларусь.

Субъекты хозяйствования самостоятельно определяют порядок и сроки сдачи выручки в приказе руководителя субъекта хозяйствования, оформленного в письменном виде.

Субъекты хозяйствования могут расходовать наличные деньги из выручки для обеспечения потребностей, возникающих в процессе их функционирования (в том числе для проведения расчетов по платежам в бюджет, государственные внебюджетные фонды), в порядке и размерах, установленных законодательством для осуществления предстоящих расходов (при наличии таких размеров). Например, при использовании наличных денег из выручки на командировочные расходы учитываются нормы возмещения командировочных расходов, установленные белорусским законодательством.

Наличные деньги могут быть получены субъектами хозяйствования в обслуживающих банках на цели, установленные законодательством, и должны расходоваться в соответствии с этими целями, которые также указываются в чеке, по которому были получены наличные деньги.

7.1.2. Бухгалтерская (финансовая) отчетность

Финансовая отчетность субъектов предпринимательской деятельности является основным источником информации о результатах хозяйственной деятельности и финансовом положении организации. Она позволяет выяснить информацию о полученных доходах и понесенных расходах организации, поспособствовать предотвращению отрицательных результатов хозяйственной деятельности организации и выявлению резервов ее финансовой устойчивости.

Показатели отчетности представляют интерес не только для самих субъектов предпринимательской деятельности и вышестоящих организаций, но и для внешних пользователей – контролирующих государственных органов, банков, кредитных организаций, контрагентов и других, т.к. эти показатели предоставляют информацию о наличии и движении активов и обязательств, а также об использовании материальных, трудовых и финансовых ресурсов в соответствии с утвержденными нормами.

В Республике Беларусь государственным органом, осуществляющим методическое руководство отчетностью, является Министерство финансов, которое определяет состав ежегодной бухгалтерской (финансовой) отчетности, порядок ее составления и представления заинтересованным пользователям.

Организация составляет бухгалтерскую отчетность за месяц, квартал и год. При этом месячная и квартальная бухгалтерская отчетность являются промежуточными.

В настоящее время ежегодная бухгалтерская (финансовая) отчетность, составляемая белорусскими субъектами хозяйствования за квартал и год, состоит из следующих типовых форм:

- 1. бухгалтерский баланс;**
- 2. отчет о прибылях и убытках;**
- 3. отчет об изменении капитала;**
- 4. отчет о движении денежных средств.**

Бухгалтерская отчетность организаций за месяц состоит из бухгалтерского баланса.

Бухгалтерская отчетность организации составляется с учетом показателей деятельности ее филиалов, представительств и иных обособленных подразделений, в том числе имеющих отдельный баланс.

Некоторые субъекты предпринимательской деятельности наделены правом **не вести бухгалтерский учет и отчетность и вести учет в специальной книге учета доходов и расходов**. К таким субъектам относятся организации с численностью работников не более 15 человек включительно (в среднем за период с начала года по отчетный период) и индивидуальные предприниматели, размер валовой выручки которых нарастающим итогом с начала года не превышает 4 100 000 000 белорусских рублей, если они применяют упрощенную систему налогообложения, за исключением:

- республиканских и коммунальных унитарных предприятий, имущество которых находится на праве хозяйственного ведения;
- хозяйственные общества, в отношении которых государство на законных основаниях может определять решения, принимаемые этими хозяйственными обществами.

Организации представляют годовую отчетность не позднее 31 марта года, следующего за отчетным.

Обязательное опубликование годовой отчетности предусмотрено законодательством Республики Беларусь для следующих субъектов:

- открытые акционерные общества;
- банки, банковские группы, банковские холдинги;
- страховые организации;
- страховые брокеры.

Остальные организации могут публиковать свою годовую отчетность по желанию.

За нарушение порядка ведения отчетности предусмотрена административная ответственность в виде предупреждения либо штрафа в размере от 4 до 20 базовых величин (на 1 января 2014 размер базовой величины составляет приблизительно 10 евро).

В настоящее время в Республике Беларусь уже сделаны первые шаги на пути к введению международных стандартов финансовой отчетности (далее – МСФО). С 2016 г. общественно значимые организации - открытые акционерные общества, являющиеся учредителями унитарных предприятий и (или) основными хозяйственными обществами по отношению к дочерним хозяйственным обществам, банки и небанковские кредитно-финансовые организации, страховые организации - обязаны будут составлять годовую отчетность в соответствии с МСФО.

7.2. Ценообразование

Основным нормативным правовым актом, регулирующим правоотношения в сфере ценообразования в Республике Беларусь, является Закон Республики Беларусь от 10 мая 1999 г. № 255-3 “О ценообразовании”.

По общему правилу в Республике Беларусь применяются свободные цены (тарифы) на товары (работы, услуги).

Исключением из данного правила является регулирование цен (тарифов) в отношении:

- товаров (работ, услуг) организаций-монополистов;
- отдельных товаров (работ, услуг), конкретный перечень которых устанавливается Указом Президента Республики Беларусь от 25 февраля 2011 года № 72 «О некоторых вопросах регулирования цен (тарифов) в Республике Беларусь» (коммунальные услуги населению, платные медицинские услуги, лекарственные средства, производимые организациями Республики Беларусь, нефтепродукты, газ, алкогольная продукция, перевозка пассажиров и грузов, платное обучение в учебных заведениях, социально значимые товары, драгоценные металлы и драгоценные камни и др.).

В отношении регулируемых товаров (работ, услуг) республиканские органы государственного управления, областные и Минский городской исполнительные и распорядительные органы в пределах полномочий, предоставленных им законодательством, осуществляют административное регулирование путем установления:

- фиксированных цен (тарифов);
- предельных цен (тарифов);
- предельных торговых надбавок (скидок) к ценам;
- предельных нормативов рентабельности, используемых для определения суммы прибыли, подлежащей включению в регулируемую цену (тариф);
- порядка определения и применения цен (тарифов);
- декларирования цен (тарифов).

7.3. Банковская система

Ряд нормативных правовых актов Республики Беларусь посвящен регулированию банковской системы, основным из которых является Банковский

Кодекс Республики Беларусь. Согласно положениям кодекса, банковская система Республики Беларусь включает:

- Национальный банк Республики Беларусь (является центральным банком Республики Беларусь, который регулирует кредитные отношения и денежное обращение, определяет порядок расчетов и обладает исключительным правом эмиссии денег);

- банки (на 1 января 2014 года в Республике Беларусь всего зарегистрирован 31 банк, не считая Национального банка);

- небанковские кредитно-финансовые организации.

Небанковские кредитно-финансовые организации отличаются от банков тем, что они не имеют права осуществлять в совокупности следующие банковские операции:

- привлечение денежных средств физических и (или) юридических лиц на счета и (или) во вклады (депозиты);

- размещение привлеченных денежных средств от своего имени и за свой счет на условиях возвратности, платности и срочности;

- открытие и ведение банковских счетов физических и (или) юридических лиц.

7.3.1. Принципы банковской деятельности

Основными принципами банковской деятельности являются:

1. обязательность получения банками и небанковскими кредитно-финансовыми организациями специального разрешения (лицензии) на осуществление банковской деятельности;

2. независимость банков и небанковских кредитно-финансовых организаций в своей деятельности, невмешательство со стороны государственных органов в их работу, за исключением случаев, предусмотренных законодательными актами Республики Беларусь;

3. разграничение ответственности между банками, небанковскими кредитно-финансовыми организациями и государством;

4. обязательность соблюдения установленных Национальным банком нормативов безопасного функционирования для поддержания стабильности и устойчивости банковской системы Республики Беларусь;

5. обеспечение физическим и юридическим лицам права выбора банка, небанковской кредитно-финансовой организации;

6. обеспечение банковской тайны по операциям, счетам и вкладам (депозитам) клиентов;

7. обеспечение возврата денежных средств вкладчикам банков.

7.3.2. Уставный фонд банка и порядок его формирования

Уставный фонд банка формируется из вкладов (имущества) его учредителей (акционеров). Уставный фонд банка определяет минимальный размер имущества банка, гарантирующего интересы его кредиторов.

Минимальный размер уставного фонда банка устанавливается Национальным банком по согласованию с Президентом Республики Беларусь. В соответствии с Постановлением правления Национального Банка Республики Беларусь от 28 мая 2012 года № 249 «О минимальном размере уставного фонда

банка», на 1 января 2014 года минимальный уставный фонд установлен в белорусских рублях в сумме, эквивалентной **25,0 млн. евро**.

При создании банка минимальный размер его уставного фонда должен быть сформирован из денежных средств. Для формирования уставного фонда банка могут быть использованы только собственные средства учредителей банка, а для увеличения уставного фонда банка – собственные средства акционеров банка, иных лиц и (или) источники собственных средств банка.

Под собственными средствами учредителя (акционера) банка, иных лиц следует понимать приобретенные законным способом денежные средства или иное имущество, принадлежащие им на праве собственности, праве хозяйственного ведения либо в силу иного вещного права. Под источниками собственных средств банка следует понимать нераспределенную прибыль прошлых лет и фонды, созданные за счет прибыли, в случае, если названные источники не были использованы.

В качестве неденежного вклада в уставный фонд банка может выступать имущество, необходимое для осуществления банковской деятельности и относящееся к основным средствам, за исключением объектов незавершенного строительства.

Денежные средства, вносимые в уставный фонд банка, подлежат перечислению на временный счет, открываемый учредителями банка либо банком в случае увеличения его уставного фонда в Национальном банке, или по согласованию с Национальным банком на временные счета, открываемые в другом банке. В случае открытия временного счета в другом банке денежные средства зачисляются на такой счет через корреспондентский счет этого банка, открытый в Национальном банке.

Открытие временного счета не требуется в случаях:

- принятия законодательного акта Республики Беларусь, предусматривающего внесение в уставный фонд банка денежных средств;
- увеличения уставного фонда банка за счет источников собственных средств банка;
- увеличения уставного фонда банка за счет кредитов (займов), признаваемых субординированными в соответствии с законодательством Республики Беларусь, ранее размещенных в этом банке.

7.3.3. Сроки и условия получения лицензии на осуществление банковской деятельности

Согласно белорусскому законодательству банковская деятельность является лицензируемой. Лицензии с указанием в них перечня банковских операций, которые банк вправе осуществлять, выдаются Национальным банком Республики Беларусь.

Банк обязан в течение десяти месяцев со дня государственной регистрации обратиться в Национальный банк за получением лицензии на осуществление банковской деятельности.

Для получения лицензии на осуществление банковской деятельности банк должен соответствовать лицензионным требованиям, которые устанавливаются Национальным банком.

Решение о выдаче (отказе в выдаче) банку лицензии, внесении (отказе во внесении) изменений и (или) дополнений в перечень банковских операций,

указанный в выданной банку лицензии, принимается Национальным банком в срок, не превышающий двух месяцев со дня представления в Национальный банк документов, необходимых для получения лицензии, внесения изменений и (или) дополнений в перечень банковских операций, указанный в такой лицензии.

Учредители банка вправе обратиться в Национальный банк за получением лицензии одновременно с ходатайством о государственной регистрации банка при условии выполнения лицензионных требований. При этом срок принятия решения о выдаче банку лицензии может быть продлен Национальным банком до трех месяцев.

В случае неполучения банком по истечении двенадцати месяцев со дня его государственной регистрации лицензии на осуществление банковской деятельности такой банк подлежит ликвидации по решению акционеров банка или органа банка, уполномоченного на то уставом банка, либо суда по иску Национального банка.

Для получения права на осуществление банковских операций по привлечению денежных средств физических лиц на счета и (или) во вклады (депозиты), а также по открытию и ведению банковских счетов физических лиц банк должен иметь устойчивое финансовое положение в течение последних двух лет или с момента получения банковской лицензии в случае, если с момента получения лицензии прошло менее двух лет. Обязательным требованием является наличие у банка нормативного капитала в размере 25 млн. евро (50 млн. евро, если с момента получения банком лицензии прошло менее двух лет) на первое число месяца представления в Национальный банк документов для внесения изменений и (или) дополнений в перечень банковских операций, которые банк может осуществлять.

7.3.4. Дополнительные требования, предъявляемые к созданию и деятельности банков с иностранными инвестициями

Размер (квота) иностранного капитала, привлекаемый для участия в банковской системе Республики Беларусь, устанавливается Национальным банком по согласованию с Президентом Республики Беларусь. По состоянию на 1 января 2014 года данная квота установлена в размере не более 50 %. Указанная квота рассчитывается как отношение суммарного капитала, принадлежащего нерезидентам в уставных фондах банков с иностранными инвестициями, и уставного фонда дочерних банков иностранных банков к совокупному уставному фонду банков, зарегистрированных на территории Республики Беларусь.

Национальный банк прекращает государственную регистрацию банков с иностранными инвестициями при достижении установленного размера (квоты) участия иностранного капитала в банковской системе Республики Беларусь.

Банк с иностранными инвестициями обязан на основании заявления предварительно получить разрешение Национального банка на увеличение уставного фонда банка за счет средств нерезидентов и (или) на отчуждение акций в пользу нерезидентов. Заявление банка рассматривается Национальным банком в тридцатидневный срок со дня его подачи.

Сделки по отчуждению резидентами акций банков в пользу нерезидентов, совершенные без разрешения Национального банка, являются недействительными.

Национальный банк вправе запретить увеличение уставного фонда банка с иностранными инвестициями за счет средств нерезидентов и (или) отчуждение акций в пользу нерезидентов, если результатом указанных действий явится превышение размера (квоты) участия иностранного капитала в банковской системе Республики Беларусь.

Правительством Республики Беларусь по предложению Национального банка для банков с иностранными инвестициями и дочерних банков иностранных банков могут быть установлены ограничения в осуществлении банковских операций, если в соответствующих иностранных государствах применяются аналогичные ограничения деятельности банков с инвестициями граждан Республики Беларусь и (или) юридических лиц Республики Беларусь.

7.3.5. Представительство иностранного банка

Иностранный банк вправе открывать на территории Республики Беларусь свои представительства. По состоянию на 1 января 2014 года в Республике Беларусь было зарегистрировано 8 представительств иностранных банков.

Представительство иностранного банка не является юридическим лицом и осуществляет свою деятельность на основании положения о нем, утверждаемого создавшим его банком.

Представительство иностранного банка не имеет права осуществлять банковские операции и иную деятельность, за исключением осуществления защиты и представительства интересов создавшего его иностранного банка, в том числе оказания консультационных и (или) информационных услуг.

Решение об открытии представительства иностранного банка либо об отказе в его открытии принимается Правлением Национального банка в срок, не превышающий двух месяцев со дня представления документов, необходимых для открытия представительства.

Основаниями для отказа в открытии представительства иностранного банка являются:

- представление недостоверных сведений;
- несоответствие положения о представительстве законодательству Республики Беларусь.

Представительства иностранных банков на территории Республики Беларусь открываются на срок до трех лет. Срок деятельности представительства иностранного банка может быть продлен решением заместителя Председателя Правления по ходатайству иностранного банка при условии его обращения в Национальный банк не позднее одного месяца до истечения срока действия разрешения на открытие представительства. Решение о продлении срока деятельности представительства иностранного банка принимается в срок, не превышающий одного месяца со дня подачи соответствующего ходатайства.

При непредставлении ходатайства в установленный срок по истечении срока действия разрешения на открытие представительства запись о представительстве исключается из книги учета представительств иностранных банков, о чем Национальный банк в пятидневный срок уведомляет иностранный банк.

8. Валютный контроль и внешнеторговые операции

8.1. Валютный контроль

Закон Республики Беларусь от 22.07.2003 № 226-З «О валютном регулировании и валютном контроле» является основным нормативным правовым актом, регулирующим деятельность уполномоченных органов по осуществлению валютного контроля в Республике Беларусь, а также порядок обращения валютных ценностей, объем прав и обязанностей участников валютных операций и т.д.

Валютное законодательство разделяет валютные операции, проводимые между резидентами и нерезидентами, на два вида:

1. **Текущие валютные операции** (к которым применяется меньшее число ограничений).

2. **Валютные операции, связанные с движением капитала** (на проведение которых резидентам по общему правилу требуются специальные разрешения Национального банка Республики Беларусь).

Текущие валютные операции осуществляются между резидентами и нерезидентами без ограничений, за исключением валютных операций, предусматривающих перевод резидентом нерезиденту денежных средств по договорам дарения (в том числе в виде пожертвований), которые проводятся на основании разрешения Национального банка.

Законодательство закрепляет закрытый перечень **текущих валютных операций**:

1. осуществление расчетов по сделкам, предусматривающим экспорт и (или) импорт товаров (за исключением денежных средств, ценных бумаг и недвижимого имущества), охраняемой информации, исключительных прав на результаты интеллектуальной деятельности, работ, услуг;

2. осуществление расчетов по сделкам, предусматривающим передачу и (или) получение имущества в аренду (лизинг);

3. перевод и получение дивидендов и иных доходов по инвестициям;

4. операции неторгового характера, к которым относятся:

- перевод и получение денежных средств для выплаты заработной платы, денежного довольствия, стипендий, пенсий, алиментов, государственных пособий, доплат и компенсаций, а также денежных средств по возмещению вреда;

- переводы денежных средств для оплаты командировочных расходов работников за пределами Республики Беларусь;

- перевод и получение денежных средств, входящих в состав наследства, и денежных средств, полученных от реализации наследственного имущества;

- перевод и получение денежных средств, связанные со смертью граждан, включая пособия и материальную помощь на погребение, транспортные и иные расходы;

- получение денежных компенсаций жертвами репрессий, членами их семей и наследниками;

- переводы денежных средств, связанные с оплатой содержания дипломатических и иных официальных представительств, консульских

учреждений Республики Беларусь, находящихся за пределами Республики Беларусь;

- получение денежных средств судами, международным (арбитражным) третейским судом, правоохранительными органами, государственными нотариальными конторами, нотариальными бюро, связанное с осуществлением их деятельности, а также государственными органами или иными организациями при совершении их должностными лицами нотариальных действий;

- перевод и получение денежных средств на основании судебных постановлений и других процессуальных документов;

- переводы, связанные с уплатой регистрационных, вступительных, членских взносов в общественные, религиозные, международные организации, а также осуществление иных обязательных платежей в связи с участием в международных организациях;

- перевод и получение белорусских рублей, иностранной валюты, передача и получение иных валютных ценностей по договорам дарения, (в том числе в виде пожертвований), договорам предоставления безвозмездной (спонсорской) помощи в соответствии с законодательством Республики Беларусь;

- получение резидентами от нерезидентов валютных ценностей на хранение;

- переводы, связанные с уплатой налогов, сборов (пошлин) и других обязательных платежей в бюджет, установленных законодательством Республики Беларусь или законодательством иностранных государств, а также их возврат;

- переводы, связанные с уплатой в патентные ведомства пошлин и иных платежей;

- перевод и получение денежных средств, связанные с участием в конференциях, семинарах, спортивных мероприятиях, выставках, ярмарках;

- переводы, связанные с возвратом ошибочно и (или) излишне перечисленных денежных средств;

- иные операции, перечень которых определяется Президентом Республики Беларусь или по его поручению Советом Министров Республики Беларусь, а также международными договорами Республики Беларусь.

Валютными операциями, **связанными с движением капитала**, являются все валютные операции, не являющиеся текущими. К их числу относятся:

- приобретение акций при их распределении среди учредителей, а также доли в уставном фонде или пая в имуществе нерезидента;

- приобретение у нерезидента ценных бумаг, выпущенных нерезидентами, за исключением приобретения акций при их распределении среди учредителей;

- приобретение в собственность имущества, находящегося за пределами Республики Беларусь и относимого по законодательству Республики Беларусь к недвижимому имуществу;

- размещение денежных средств в банках-нерезидентах либо передача денежных средств нерезидентам (кроме банков-нерезидентов) на условиях доверительного управления;

- предоставление займов;

- получение кредитов и/или займов при наличии определенных условий, в частности, если процентная ставка за пользование кредитом и/или займом превышает 14 процентов годовых при проведении операций в долларах США, евро;

- расчеты по обязательствам, возникшим у субъекта валютных операций - резидента (кроме банка), являющегося поручителем, гарантом, перед нерезидентом на основании заключенного между ними договора поручительства, гарантии;

- расчеты по обязательствам, возникшим у субъекта валютных операций - резидента (кроме банка) перед нерезидентом на основании заключенного между ними договора перевода долга или уступки требования.

На проведение резидентами валютных операций, связанных с движением капитала, требуется разрешение Национального банка Республики Беларусь, если иное не установлено Законом или Президентом Республики Беларусь. Для осуществления указанных валютных операций нерезидентами получения разрешений Национального банка не требуется.

8.2. Осуществление внешнеторговых операций

Операции по экспорту и импорту традиционно подлежат особому контролю со стороны государственных органов. Согласно Указу Президента Республики Беларусь от 27.03.2008 года № 178 по каждому внешнеторговому договору, предусматривающему возмездную передачу товаров, общая стоимость которых с учетом приложений и дополнений к этому договору составляет **3000 евро в эквиваленте и более, резидент обязан** до исполнения своих обязательств перед нерезидентом **зарегистрировать сделку в своем обслуживающем банке**. Регистрация осуществляется в день представления документа, посредством которого оформлен внешнеторговый договор. Плата за регистрацию сделки банками не взимается.

Указом предусмотрены сроки завершения внешнеторговых операций, которые по общему правилу составляют:

- **при экспорте** - не позднее 90 календарных дней (по договорам комиссии - не позднее 120 календарных дней) с даты отгрузки товаров (передачи охраняемой информации, исключительных прав на результаты интеллектуальной деятельности), выполнения работ, оказания услуг;

- **при импорте** - не позднее 60 календарных дней с даты проведения платежа.

Под завершением внешнеторговых операций понимается, в частности, поступление денежных средств за переданные товары согласно внешнеторговому договору при экспорте, а также получение товаров согласно внешнеторговому договору при импорте (законодательством предусматриваются также иные способы завершения внешнеторговых операций).

В Республике Беларусь **авансовые платежи** по импорту резидентом в пользу нерезидента допускаются **при наличии разрешения Национального банка** Республики Беларусь. Для получения разрешения импортер должен представить в Национальный банк ходатайство Совета Министров Республики Беларусь с обоснованием необходимости получения данного разрешения, а также копию соответствующего внешнеторгового договора.

Разрешения Национального банка не требуется при проведении авансовых платежей со счетов, открытых в банках Республики Беларусь, в следующих случаях:

1. При проведении импортерами платежей посредством **аккредитивной формы расчетов.**
2. При осуществлении авансовых платежей **следующими резидентами Республики Беларусь:**
 - *имеющими специальные разрешения (лицензии) на осуществление перевозок пассажиров и грузов*, - по расходам, связанным с транспортировкой грузов и пассажиров, а также уплатой налогов и сборов при проезде по территориям иностранных государств;
 - *транспортно-экспедиционными организациями* - по расходам, связанным с импортом услуг, осуществляемых железнодорожным, воздушным и морским транспортом.
3. При осуществлении авансовых платежей резидентами Республики Беларусь **за счет имеющейся в распоряжении выручки в иностранной валюте.** Выручкой являются, в частности, денежные средства в иностранной валюте, поступающие юридическим лицам и индивидуальным предпринимателям по сделкам, предусматривающим:
 - с юридическими лицами - нерезидентами и физическими лицами - нерезидентами, осуществляющими предпринимательскую деятельность, - на возмездной основе передачу товаров, охраняемой информации, исключительных прав на результаты интеллектуальной деятельности, имущества в аренду, выполнение работ, оказание услуг;
 - с банками Республики Беларусь, банками-нерезидентами, иными иностранными кредитными организациями - финансирование под уступку денежного требования (факторинг) по денежным обязательствам, вытекающим из вышеуказанных сделок, или учет (покупку) ценных бумаг, выполняющих функцию расчетных документов по таким сделкам;
 - с физическими лицами - реализацию за иностранную валюту товаров (работ, услуг) на территории Республики Беларусь и за ее пределами;
 - с закрытым акционерным обществом «Белорусская нефтяная компания» - реализацию нефтепродуктов;
 - с закрытым акционерным обществом «Белорусская калийная компания», - реализацию калийных удобрений;
 - с юридическими лицами - резидентами (комиссионерами), - возмездную передачу комитентом товаров для реализации на экспорт;
 - с юридическими лицами - нерезидентами (комитентами) - наделение комиссионера денежными средствами для исполнения поручения комитента;
 - с юридическими лицами - резидентами - осуществление расчетов в иностранной валюте (кроме банковских кредитов) в случаях, когда

законодательством разрешено использование иностранной валюты по таким сделкам.

4. При осуществлении авансовых платежей импортерами (кроме банков Республики Беларусь) **за счет иностранной валюты, полученной по договорам займа** (кредитным договорам), заключенным с **нерезидентами**.
5. При проведении авансовых платежей резидентами Республики Беларусь **за счет имеющейся в их распоряжении иностранной валюты**, полученной после 15 ноября 2008 года **в качестве**:
 - вкладов в уставный фонд;
 - иностранной безвозмездной помощи;
 - дивидендов и иных доходов от инвестиций;
 - процентов по договорам займа, заключенным с нерезидентами;
 - процентов за размещение иностранной валюты на банковских счетах;
 - процентов по долговым обязательствам банков Республики Беларусь.
6. При осуществлении авансовых платежей резидентами Республики Беларусь **в пользу нерезидентов, зарегистрированных в Российской Федерации или Республике Казахстан**, по внешнеторговым договорам, предусматривающим импорт.

9. Налоговая система Республики Беларусь

9.1. Общая информация

Основополагающим документом, определяющим структуру налоговой системы Республики Беларусь, является Налоговый Кодекс Республики Беларусь, состоящий из Общей и Особенной Частей.

Общая часть Налогового Кодекса, действующая с 1 января 2004 года, устанавливает понятие налогового обязательства, плательщиков налогов, объект налогообложения, положения о налоговом учете и контроле, порядке обжалования решений налоговых органов. Особенная часть Налогового кодекса, вступившая в силу с 1 января 2010 года, регулирует отдельные налоги, сборы, (пошлины), определяет плательщиков, объекты налогообложения, ставки, порядок исчисления и уплаты соответствующих налогов, сборов (пошлин).

В соответствии с Налоговым кодексом Республики Беларусь действующие в Республике Беларусь налоговые платежи по территориальному признаку и уровню субъекта, осуществляющего правовое регулирование налогообложения, делятся на республиканские налоги, сборы (пошлины) и местные налоги и сборы.

К республиканским налогам, сборам (пошлинам) относятся:

- налог на добавленную стоимость;
- акцизы;
- налог на прибыль;
- налог на доходы иностранных организаций, не осуществляющих деятельность в Республике Беларусь через постоянное представительство;
- подоходный налог с физических лиц;
- налог на недвижимость;
- земельный налог;
- экологический налог;
- налог за добычу (изъятие) природных ресурсов;
- сбор за проезд автомобильных транспортных средств иностранных государств по автомобильным дорогам общего пользования Республики Беларусь;
- оффшорный сбор;
- гербовый сбор;
- консульский сбор;
- государственная пошлина;
- патентные пошлины;
- таможенные пошлины и таможенные сборы.

К местным налогам и сборам относятся:

- налог за владение собаками;
- курортный сбор;
- сбор с заготовителей.

Иные платежи:

- обязательные страховые взносы в Фонд социальной защиты населения и пенсионный фонд;
- отчисления нанимателей на обязательное страхование работников от несчастных случаев на производстве и профессиональных заболеваний.

9.2. Налогообложение субъектов хозяйствования

Наряду с общей системой налогообложения в Республике Беларусь существуют специальные налоговые режимы, для которых характерно предоставление ряда льгот, сокращения количества налогов, понижения ставок налогов и т.п.

9.2.1. Общая система налогообложения: основные платежи

1) Акцизы устанавливаются в отношении следующих товаров:

1. спирт;
2. алкогольная продукция;
3. непищевая спиртосодержащая продукция;
4. пиво, пивной коктейль;
5. слабоалкогольные напитки с объемной долей этилового спирта более 1,2 и менее 7 процентов, вина с объемной долей этилового спирта от 1,2 процента до 7 процентов.
6. табачные изделия;
7. автомобильные бензины;
8. дизельное топливо и дизельное топливо с метиловыми эфирами жирных кислот;
9. судовое топливо;
10. газ углеводородный сжиженный и газ природный топливный компримированный, используемые в качестве автомобильного топлива;
11. масло для дизельных и (или) карбюраторных (инжекторных) двигателей;
12. сидры;
13. пищевая спиртосодержащая продукция.

Ставки акцизов на товары могут устанавливаться в абсолютной сумме на физическую единицу измерения подакцизных товаров (твердые (специфические) ставки) или в процентах от стоимости товаров (адвалорные ставки).

2) Налог на добавленную стоимость включается в цену продукции (работ, услуг).

Основные ставки налога:

– 0 (ноль) % при реализации:

- товаров, помещенных под таможенную процедуру экспорта, а также вывезенных (без обязательств об обратном ввозе на территорию Республики Беларусь) в государства – члены таможенного союза;
- работ (услуг) по сопровождению, погрузке, перегрузке и иных подобных работ (услуг), непосредственно связанных с реализацией экспортируемых товаров, помещенных под таможенную процедуру экспорта, а также вывезенных (без обязательств об обратном ввозе на территорию Республики Беларусь) в государства - члены Таможенного союза;
- экспортируемых транспортных услуг, включая транзитные перевозки, а также экспортируемых работ по производству товаров из давальческого сырья (материалов);
- работ (услуг) по ремонту, модернизации, переоборудованию воздушных судов и их двигателей, единиц железнодорожного подвижного состава, выполняемых для иностранных организаций или физических лиц;

- товаров собственного производства владельцу магазина беспошлинной торговли для их последующей реализации в магазинах беспошлинной торговли;
- товаров в розничной торговле через магазины физическим лицам, не имеющим постоянного места жительства в государстве - члене Таможенного союза, в случае вывоза иностранными лицами товаров за пределы таможенной территории Таможенного союза в течение трех месяцев со дня приобретения товаров. Иностранцы при приобретении товаров, стоимость которых по платежному документу, подтверждающему оплату товаров, превышает сумму 800000 белорусских рублей (с учетом налога на добавленную стоимость), в течение одного дня в магазине плательщика, заключившего с организацией, имеющей право на возврат налога на добавленную стоимость иностранным лицам, договор на оказание услуг по возврату налога на добавленную стоимость иностранным лицам, вправе получить возврат суммы налога на добавленную стоимость в случае вывоза таких товаров за пределы таможенной территории Таможенного союза в течение трех месяцев со дня их приобретения.

– **9.09 (девять целых девять сотых) или 16,67 (шестнадцать целых шестьдесят семь сотых) %** при реализации товаров по регулируемым розничным ценам с учетом налога на добавленную стоимость;

– **10 (десять)%:**

- при реализации производимой на территории Республики Беларусь продукции растениеводства (за исключением цветоводства, выращивания декоративных растений), дикорастущих ягод, орехов и иных плодов, грибов, другой дикорастущей продукции, пчеловодства, животноводства (за исключением производства пушнины) и рыбоводства;
- при ввозе на территорию Республики Беларусь и (или) реализации продовольственных товаров и товаров для детей по перечню, утвержденному Президентом Республики Беларусь;
- при реализации резидентами СЭЗ на территории Республики Беларусь товаров собственного производства, которые произведены ими на территории СЭЗ и являются импортозамещающими в соответствии с перечнем импортозамещающих товаров, определенных Правительством Республики Беларусь по согласованию с Президентом Республики Беларусь;

– **20 (двадцать) %** при реализации имущественных прав, а также при реализации не указанных выше товаров (работ, услуг), за исключением освобожденных от налогообложения и не признаваемых объектом налогообложения НДС.

Сумма налога на добавленную стоимость, подлежащая уплате в бюджет, определяется как разница между общей суммой налога, исчисленной по итогам отчетного периода, и суммами налоговых вычетов. Исчисленная сумма НДС определяется нарастающим итогом с начала налогового периода по истечении каждого отчетного периода.

По общему правилу вычет сумм НДС производится нарастающим итогом в пределах сумм НДС, исчисленных по реализации товаров (работ, услуг), имущественных прав. Основным исключением из правила являются уплаченные суммы НДС по товарам (работам, услугам), облагаемым по ставкам 0% и

10%. Вычет таких сумм НДС производится в полном объеме независимо от исчисленной суммы НДС.

Налоговым периодом по НДС признается календарный год.

Отчетным периодом по налогу на добавленную стоимость по выбору плательщика признаются календарный месяц или календарный квартал.

Плательщики представляют в налоговые органы налоговую декларацию (расчет) не позднее 20-го числа месяца, следующего за истекшим отчетным периодом.

Уплата налога на добавленную стоимость производится не позднее 22-го числа месяца, следующего за истекшим отчетным периодом.

3) Налог на прибыль.

Объектом налогообложения налогом на прибыль признаются валовая прибыль, а также дивиденды и приравненные к ним доходы, начисленные белорусскими организациями.

Валовой прибылью для белорусских организаций признается сумма прибыли от реализации товаров (работ, услуг), имущественных прав и внереализационных доходов, уменьшенных на сумму внереализационных расходов.

Выручка от реализации товаров определяется исходя из цены сделки, при этом налоговым органам предоставлено право для исчисления налога на прибыль применять рыночные цены. Данное положение применяется при внешнеторговых сделках, в том числе со взаимозависимым лицом, когда цена сделки (сделки с одним лицом) составляет свыше 60 млрд. бел. руб., а так же при сделках с недвижимостью при отклонении рыночной цены в сторону снижения более чем на 20%.

Основная ставка налога – 18 %.

Ставка налога по дивидендам – 12 %.

Налоговым периодом налога на прибыль признается календарный год.

Для налога на прибыль установлен отчетный период - календарный квартал, а для налога на прибыль с дивидендов - календарный месяц.

Сумма налога на прибыль по итогам отчетного периода исчисляется нарастающим итогом с начала налогового периода как произведение налоговой базы, уменьшенной на сумму прибыли, освобождаемой от налогообложения, а также на сумму убытков, переносимую на прибыль этого отчетного периода, и налоговой ставки.

Налоговая декларация (расчет) по налогу на прибыль по итогам истекшего отчетного периода представляется плательщиком в налоговые органы ежеквартально не позднее 20-го числа месяца, следующего за истекшим кварталом.

Уплата налога на прибыль производится в течение налогового периода по итогам истекшего отчетного периода не позднее 22-го числа месяца, следующего за истекшим отчетным периодом.

Уплата налога на прибыль за четвертый квартал 2014 года производится авансовым платежом не позднее 22 декабря 2014 года в размере 2/3 суммы налога на прибыль, исчисленной исходя из суммы налога на прибыль за третий квартал 2014 года с последующим перерасчетом в целом за 2014 год и

исчислением суммы налога на прибыль к доплате или уменьшению не позднее 22 января 2015 года.

4) Налог на доходы иностранных организаций, не осуществляющих деятельность в Республике Беларусь через постоянное представительство.

Плательщиками налога на доходы иностранных организаций, не осуществляющих деятельность в Республике Беларусь через постоянное представительство признаются иностранные и международные организации, в том числе не являющиеся юридическими лицами, не осуществляющие деятельность в Республике Беларусь через постоянное представительство, но извлекающие доходы из источников в Республике Беларусь.

Объектом налогообложения налогом признаются следующие доходы, полученные плательщиком от источников в Республике Беларусь:

1. плата за перевозку, фрахт (в том числе демереджи и прочие платежи, возникающие при перевозках) в связи с осуществлением международных перевозок (за исключением оплаты билетов на перевозку пассажиров в международных перевозках, платы за перевозку, фрахт в связи с осуществлением международных перевозок грузов морским транспортом), а также за оказание транспортно-экспедиционных услуг (за исключением услуг в области транспортно-экспедиционной деятельности при организации международных перевозок грузов морским транспортом);

2. доходы от долговых обязательств любого вида независимо от способа их оформления, в том числе:

- доходы по кредитам, займам;
- доходы по ценным бумагам, условиями выпуска которых предусмотрено получение доходов в виде процентов (дисконта);
- доходы от пользования временно свободными средствами на счетах в банках Республики Беларусь.

3. роялти;

4. дивиденды и приравненные к ним доходы;

5. доходы от реализации на территории Республики Беларусь товаров на условиях договоров поручения, комиссии и иных аналогичных гражданско-правовых договоров;

6. доходы от проведения и (или) участия на территории Республики Беларусь в культурно-зрелищных мероприятиях, а также от работы на территории Республики Беларусь аттракционов и зверинцев;

7. доходы в виде неустоек (штрафов, пеней) и других видов санкций за нарушение условий договоров;

8. доходы от научно-исследовательских, опытно-конструкторских работ, разработки конструкторской и технологической документации на опытные образцы (опытную партию) товаров, от изготовления и испытания опытных образцов (опытной партии) товаров, предпроектных и проектных работ (подготовка технико-экономических обоснований, проектно-конструкторские разработки и иные аналогичные работы);

9. доходы от предоставления гарантии и (или) поручительства;

10. доходы от предоставления дискового пространства и (или) канала связи для размещения информации на сервере и услуг по его техническому обслуживанию;

11. доходы от отчуждения:

– недвижимого имущества, находящегося на территории Республики Беларусь;

– предприятия (его части) как имущественного комплекса, находящегося на территории Республики Беларусь, собственником которого является иностранная организация;

– ценных бумаг на территории Республики Беларусь (кроме акций) и (или) их погашения;

– долей в уставном фонде (паев, акций) организаций, находящихся на территории Республики Беларусь, либо их части;

12. доходы от оказания услуг:

– консультационных, бухгалтерских, аудиторских, маркетинговых, юридических, инжиниринговых;

– по доверительному управлению недвижимым имуществом, находящимся на территории Республики Беларусь;

– курьерских;

– посреднических;

– управленческих;

– по найму и (или) подбору работников, в том числе физических лиц, для осуществления ими профессиональной деятельности;

– в сфере образования;

– по хранению имущества;

– по страхованию;

– по рекламе (за исключением выплачиваемых иностранным организациям доходов, связанных с участием белорусских организаций и белорусских индивидуальных предпринимателей в выставках и ярмарках в иностранных государствах, независимо от того, производится ли выплата доходов непосредственно участником выставок и ярмарок или через иную организацию или индивидуального предпринимателя);

– по установке, наладке, обследованию, обслуживанию, измерению, тестированию линий, механизмов, оборудования, приборов, приспособлений, сооружений, нематериальных активов, находящихся на территории Республики Беларусь (за исключением доходов, получаемых от обучения, проведения консультаций и (или) оказания вышеуказанных работ, если они являются неотъемлемым условием внешнеторгового договора на их приобретение в собственность (временное пользование));

– по сопровождению и охране грузов (за исключением доходов от услуг по обязательному сопровождению и охране грузов, предусмотренному законодательством государства, по территории которого перемещается груз, оказываемых организациями иностранного государства, законодательством которого установлены требования по такому обязательному сопровождению и охране);

13. доходы от недвижимого имущества, находящегося на территории Республики Беларусь, переданного в доверительное управление;

14. доходы от деятельности по обработке данных, включая деятельность по обработке данных с применением программного обеспечения потребителя или собственного программного обеспечения (полная обработка данных, подготовка и ввод данных, автоматизированная обработка данных), услуги

хостинга (хранение веб-страниц, предоставление возможности их модификации и размещения в сети Интернет для общего доступа), услуги по продаже компьютерного времени, а также доходы от деятельности с базами данных, включая создание баз данных, хранение данных, обеспечение доступа к базам данных, услуги поисковых порталов и поисковых машин в сети Интернет (за исключением доходов полученных из источников в Республике Беларусь иностранными организациями от оказания услуг автоматизированной системы межбанковских расчетов, международных платежных систем, международных телекоммуникационных систем передачи информации по платежам и (или) совершения платежей).

Налоговая база налога на доходы определяется как общая сумма доходов, при этом по отдельным видам доходов разрешается вычесть документально подтвержденные затраты.

Ставки налога составляют 5, 6, 10, 12 и 15 % в зависимости от вида дохода.

Налоговым периодом налога на доходы признается календарный месяц, на который приходится дата возникновения обязательства по уплате налога на доходы.

Налоговая декларация (расчет) по налогу на доходы представляется юридическим лицом Республики Беларусь, иностранной организацией или индивидуальным предпринимателем, начисляющими и (или) выплачивающими доход иностранной организации, не осуществляющей деятельность в Республике Беларусь через постоянное представительство, в налоговые органы по месту постановки на учет таких юридических лиц, иностранных организаций или индивидуальных предпринимателей не позднее 20-го числа месяца, следующего за истекшим налоговым периодом.

Налог на доходы перечисляется в бюджет не позднее 22-го числа месяца, следующего за истекшим налоговым периодом.

5) Налог на недвижимость.

Объектами налогообложения налогом на недвижимость для организаций признаются капитальные строения (здания и сооружения) их части, в том числе объекты сверхнормативного незавершенного строительства; машино-места; объекты, подлежащие государственной регистрации, состоящие на учете (находящиеся на балансе) плательщиков-организаций, до их государственной регистрации; а также объекты, находящиеся в государственной собственности, переданные в безвозмездное пользование акционерным обществам, созданным в процессе преобразования арендных, коллективных (народных), государственных, государственных унитарных предприятий.

Налоговая база налога на недвижимость определяется организациями исходя из наличия на 1 января календарного года капитальных строений (зданий, сооружений), их частей, машино-мест по остаточной стоимости и стоимости капитальных строений (зданий, сооружений) сверхнормативного незавершенного строительства

По общему правилу годовая ставка налога на недвижимость устанавливается для организаций в размере 1 %. Местными органами власти могут устанавливаться повышающие коэффициенты к ставке налога. По объектам сверхнормативного незавершенного строительства годовая ставка

налога устанавливается в размере 2 %. Налоговым периодом по налогу на недвижимость признается календарный год.

Налоговая декларация подается в налоговые органы не позднее 20 марта отчетного года.

Уплата налога на недвижимость производится организациями по их выбору один раз в год в размере годовой суммы налога не позднее 22 марта налогового периода или ежеквартально не позднее 22-го числа третьего месяца каждого квартала в размере одной четвертой годовой суммы налога.

6) Экологический налог.

Экологический налог взимается с субъектов, осуществляющих использование природных ресурсов, а также с субъектов, деятельность которых приводит к загрязнению окружающей среды. Законодательство предусматривает множество ставок экологического налога. В зависимости от особенностей объекта налогообложения устанавливаются ставки в виде фиксированных сумм за объем выбросов загрязняющих веществ в атмосферный воздух и сбросов сточных вод; хранение, захоронение отходов производства; ввоз на территорию Республики Беларусь озоноразрушающих веществ, в том числе содержащихся в продукции.

Налоговым периодом экологического налога, за исключением экологического налога за ввоз на территорию Республики Беларусь озоноразрушающих веществ, признается календарный квартал. Уплата экологического налога за ввоз на территорию Республики Беларусь озоноразрушающих веществ производится до осуществления ввоза на территорию Республики Беларусь озоноразрушающих веществ, в том числе содержащихся в продукции.

Плательщики ежеквартально представляют в налоговые органы налоговую декларацию (расчет) не позднее 20-го числа месяца, следующего за истекшим налоговым периодом.

Налоговые декларации (расчеты) за хранение отходов производства на объектах хранения отходов представляются плательщиками – владельцами объектов хранения отходов в налоговый орган не позднее 20-го числа месяца, следующего за отчетным кварталом, в котором возникло налоговое обязательство по экологическому налогу.

Уплата экологического налога производится ежеквартально не позднее 22-го числа месяца, следующего за истекшим налоговым периодом.

Сумма экологического налога может исчисляться плательщиками исходя из установленных годовых объемов выбросов загрязняющих веществ в атмосферный воздух, сбросов сточных вод, хранения, указанных в разрешениях на выбросы загрязняющих веществ в атмосферный воздух, специальное водопользование, хранение или в комплексных природоохранных разрешениях, и соответствующих ставок экологического налога. В таком случае, налоговые декларации (расчеты) предоставляются не позднее 20 апреля календарного года исходя из установленного годового объема, а уплата экологического налога производится по выбору плательщика один раз в год в размере исчисленной суммы за год не позднее 22 апреля календарного года или ежеквартально не позднее 22-го числа месяца, следующего за отчетным кварталом, в размере одной четвертой исчисленной суммы экологического налога.

Такие плательщики не позднее 20 февраля года, следующего за истекшим годом, на основании фактических годовых объемов выбросов в атмосферный воздух загрязняющих веществ, сбросов сточных вод, хранения и захоронения отходов и не позднее 22 февраля года, следующего за истекшим, производят доплату экологического налога. В случае, когда указанные объемы не превышают установленных годовых лимитов, излишне уплаченные суммы экологического налога подлежат зачету либо возврату плательщикам.

7) Налог за добычу (изъятие) природных ресурсов.

Налоговая база определяется как фактический объем добываемых (изымаемых) природных ресурсов. Перечень таких природных ресурсов определен Налоговым кодексом РБ и включает добычу:

- песка формовочного, стекольного, строительного;
- песчано-гравийной смеси;
- камня строительного, облицовочного;
- воды (поверхностной и подземной);
- минеральной воды, полиметаллического водного концентрата, минерализованной воды, добываемой для поддержания пластового давления при добыче нефти;
- грунта для земляных сооружений;
- глины, супесей, суглинка и трепелов;
- бентонитовых глин;
- соли калийной (в пересчете на оксид калия), поваренной;
- нефти;
- мела, мергеля, известняка и доломита;
- гипса (ангидрита);
- железных руд;
- торфа влажностью 40 процентов;
- сапропелей влажностью 60 процентов;
- мореного дуба;
- янтаря;
- золота;
- виноградной улитки;
- личинок хирономид;
- зеленой лягушки (прудовой, съедобной, озерной);
- гадюки обыкновенной;
- бурого угля (в пересчете на условное топливо);
- горючих сланцев (в пересчете на условное топливо).

Ставки налога установлены в белорусских рублях к объемам добычи (изъятия) природных ресурсов (за исключением соли калийной и нефти).

Налоговым периодом налога за добычу (изъятие) природных ресурсов, за исключением налога за добычу (изъятие) природных ресурсов в отношении нефти и соли калийной, признается календарный квартал.

Налоговым периодом налога за добычу (изъятие) природных ресурсов в отношении нефти и соли калийной признается календарный месяц.

Налоговые декларации (расчеты) по налогу за добычу (изъятие) природных ресурсов предоставляются в налоговую инспекцию не позднее 20-го числа месяца, следующего за истекшим налоговым периодом. Уплата производится

ежеквартально не позднее 22-го числа месяца, следующего за истекшим налоговым периодом.

Сумма налога за добычу (изъятие) природных ресурсов, за исключением налога за добычу (изъятие) природных ресурсов в отношении нефти и соли калийной, может исчисляться плательщиками исходя из объемов добычи (изъятия) природных ресурсов, указанных в документах, на основании которых осуществляется их добыча (изъятие) и соответствующих ставок налога за добычу (изъятие) природных ресурсов. В таком случае, налоговые декларации (расчеты) предоставляются не позднее 20 апреля календарного года. Уплата налога производится по истечении налогового периода не позднее 22-го числа месяца, следующего за отчетным кварталом, в размере одной четвертой исчисленной суммы налога за добычу (изъятие) природных ресурсов. По окончании года, исходя из фактического объема добычи (изъятия) природных ресурсов, производится перерасчет подлежащей уплате суммы налога с предоставлением налоговой декларации не позднее 20 февраля года, следующего за истекшим годом.

8) Земельный налог взимается за расположенные на территории Республики Беларусь земельные участки, находящиеся:

- в частной собственности, пожизненном наследуемом владении или временном пользовании физических лиц, а также принятые физическими лицами по наследству;
- в частной собственности, постоянном или временном пользовании организаций.

Налоговая база земельного налога по общему правилу определяется в размере кадастровой стоимости земельного участка.

Ставки земельного налога зависят от назначения земельного участка. Местные Советы депутатов имеют право увеличивать (уменьшать), но не более чем в два раза ставки земельного налога отдельным категориям плательщиков.

На земельные участки (части земельного участка), занятые объектами сверхнормативного незавершенного строительства, применяются ставки земельного налога, увеличенные на коэффициент 2.

Налоговым периодом земельного налога признается календарный год.

Плательщики-организации представляют в налоговые органы налоговые декларации (расчеты) по земельному налогу ежегодно не позднее 20 февраля текущего года, а по вновь отведенным земельным участкам или при прекращении права постоянного, временного пользования или права частной собственности на земельный участок (за исключением земельных участков, в отношении которых решение, являющееся основанием для возникновения или перехода права на земельный участок, принято уполномоченным государственным органом или прекращено право пользования земельным участком в декабре текущего года) не позднее 20-го числа месяца, следующего за месяцем, в котором уполномоченным государственным органом принято решение, являющееся основанием для возникновения или перехода права на земельный участок, или прекращено право пользования им.

Уплата земельного налога производится организациями:

- по общему правилу по выбору организации без изменения в течение налогового периода один раз в год в размере исчисленной суммы за год - не

позднее 22 февраля текущего года или ежеквартально не позднее 22-го числа второго месяца каждого квартала - в размере одной четвертой годовой суммы земельного налога;

- за земли сельскохозяйственного назначения - по выбору организации без изменения в течение налогового периода один раз в год в размере исчисленной суммы за год не позднее 15 апреля текущего года, или не позднее 15 апреля, 15 июля, 15 сентября, 15 ноября - в размере одной четвертой годовой суммы земельного налога;

- за земельные участки, предоставленные плательщикам с (после) 1 января текущего года, а также в случаях утраты права на льготу по исчислению земельного налога при переходе организаций с особого режима налогообложения на общий режим налогообложения;

- при уплате земельного налога за земельные участки, занятые объектами сверхнормативного незавершенного строительства;

- в случае сдачи организациями и индивидуальными предпринимателями в аренду, иное возмездное или безвозмездное пользование земельных участков, капитальных строений (зданий, сооружений), их частей, машино-мест, расположенных на земельных участках, освобожденных от земельного налога, а также капитальных строений (зданий, сооружений), их частей, машино-мест бюджетных организаций уплата земельного налога производится не позднее даты, соответствующей ближайшему законодательно установленному сроку уплаты после представления налоговой декларации (расчета) по земельному налогу, а за земельные участки, по которым уполномоченным государственным органом принято решение, являющееся основанием для возникновения или перехода права на земельный участок, в ноябре текущего года, - не позднее 22 декабря текущего года.

За арендуемые земельные участки плата взимается в размере, определяемом в соответствии с законодательством по методике, аналогичной для исчисления земельного налога.

9) Обязательные страховые взносы в Фонд социальной защиты населения и пенсионный фонд.

Страховые взносы по обязательному страхованию от несчастных случаев на производстве и профессиональных заболеваний.

Размеры обязательных страховых взносов по страхованию на случай достижения пенсионного возраста, инвалидности и потери кормильца (пенсионное страхование) составляют для работодателей 28 %.

Размер обязательных страховых взносов по страхованию на случай временной нетрудоспособности, беременности и родов, рождения ребенка, ухода за ребенком в возрасте до трех лет, предоставления одного свободного от работы дня в месяц матери (отцу, опекуну, попечителю), воспитывающей (воспитывающему) ребенка-инвалида в возрасте до восемнадцати лет, смерти застрахованного или члена его семьи (социальное страхование) для работодателей, физических лиц, самостоятельно уплачивающих обязательные страховые взносы (кроме граждан, работающих за пределами Республики Беларусь), Белгосстраха (за лиц, которым производится доплата до среднемесячного заработка или выплачивается страховое пособие по временной нетрудоспособности) составляет 6 %.

Уплата обязательных страховых взносов в Фонд в указанных размерах производится в размере 0,6% для всех организаций (кроме бюджетных) с возможным применением льгот, скидок (надбавок) к установленному тарифу.

10) Подоходный налог.

Объектом налогообложения подоходным налогом с физических лиц признаются доходы, полученные плательщиками от источников в Республике Беларусь, от источников за пределами Республики Беларусь.

Организации, принимающие на работу граждан по трудовым или гражданско-правовым договорам, исполняют обязанности налоговых агентов по удержанию налога с доходов граждан и перечислению их в бюджет. Наиболее распространенным видом доходов граждан, выплачиваемых организацией, будет являться вознаграждение за выполнение трудовых или иных обязанностей, включая денежные вознаграждения и надбавки.

Законодательством предусмотрены всевозможные вычеты, уменьшающие налогооблагаемый доход граждан.

Общая ставка подоходного налога – 12 %.

Ставка подоходного налога устанавливается в размере 9 % в отношении доходов, полученных:

- физическими лицами (кроме работников, осуществляющих обслуживание и охрану зданий, помещений, земельных участков) от резидентов Парка высоких технологий по трудовым договорам (контрактам);
- индивидуальными предпринимателями - резидентами Парка высоких технологий;
- физическими лицами, участвующими в реализации зарегистрированного бизнес-проекта в сфере новых и высоких технологий, от нерезидентов Парка высоких технологий по трудовым договорам (контрактам);
- физическими лицами в виде оплаты труда, полученные по трудовым договорам (контрактам) от совместной компании и (или) резидентов Китайско-Белорусского индустриального парка.

Ставка подоходного налога устанавливается в размере 15 % в отношении доходов, получаемых белорусскими индивидуальными предпринимателями (нотариусами, адвокатами) от осуществления предпринимательской (нотариальной, осуществляемой индивидуально адвокатской) деятельности.

Организации – налоговые агенты обязаны удержать исчисленную сумму подоходного налога с физических лиц непосредственно из доходов плательщика при их фактической выплате.

Удержание у плательщика исчисленной суммы подоходного налога с физических лиц производится налоговым агентом за счет любых денежных средств, выплачиваемых налоговым агентом плательщику, при фактической выплате указанных денежных средств плательщику либо по его поручению третьим лицам.

Налоговым периодом подоходного налога с физических лиц признается календарный год. Отчетными периодами подоходного налога с физических лиц для индивидуальных предпринимателей (частных нотариусов, адвокатов) признаются квартал, полугодие, девять месяцев календарного года и календарный год.

9.3. Особые режимы налогообложения

Законодательством предусмотрены особые режимы налогообложения для субъектов хозяйствования, являющимися плательщиками следующих налогов и сборов:

- налог при упрощенной системе налогообложения;
- единый налог с индивидуальных предпринимателей и иных физических лиц;
- единый налог для производителей сельскохозяйственной продукции;
- налог на игорный бизнес;
- налог на доходы от осуществления лотерейной деятельности;
- налог на доходы от проведения электронных интерактивных игр;
- сбор за осуществление ремесленной деятельности;
- сбор за осуществление деятельности по оказанию услуг в сфере агротуризма;
- единый налог на вмененный доход.

9.3.1. Упрощенная система налогообложения

Сфера ее применения – это деятельность субъектов малого предпринимательства с уровнем дохода, не превышающим законодательно установленный размер.

Применять упрощенную систему вправе при одновременном соблюдении критериев средней численности работников и валовой выручки в течение первых девяти месяцев года, предшествующего году, с которого претендуют на ее применение, организации с численностью работников в среднем за указанный период не более 100 человек, индивидуальные предприниматели и нотариусы, осуществляющие нотариальную деятельность в нотариальном бюро, адвокаты (далее для данного режима налогообложения – индивидуальные предприниматели), если размер их валовой выручки нарастающим итогом за девять месяцев составляет не более 9000000000 белорусских рублей.

Система характеризуется заменой ряда платежей одним налогом и его упрощенным порядком исчисления. Вместе с тем, применение упрощенной системы налогообложения не освобождает от уплаты импортных и экспортных платежей, гербового, консульского и офшорного сборов, патентной и государственной пошлины, взносов на социальное страхование, налога на прибыль от ценных бумаг, дивидендов, долей в хозяйственных обществах, разницы между оценочной и остаточной стоимостью имущества, передаваемого в качестве вклада в уставный фонд и, налога за добычу (изъятие) природных ресурсов, экологического налога за захоронение отходов производства на объектах захоронения отходов производства (если плательщик изначально не являлся собственником доходов), а также имущественных налогов при превышении установленных критериев. В частности, земельный налог подлежит уплате, если общая площадь земель плательщика превышает 0,5 га, а налог на недвижимость уплачивается при превышении общей площади всех объектов недвижимого имущества 1500 квадратных метров или при сдаче недвижимого имущества в аренду.

Ограничение возможности применения системы установлено в отношении отдельных видов деятельности, а именно, для организаций и индивидуальных предпринимателей:

- производящих подакцизные товары (производство алкоголя, табачной продукции и т.п.);
- реализующих ювелирные изделия;
- реализующих имущественные права на средства индивидуализации участников гражданского оборота, товаров, работ или услуг;
- осуществляющих:
 - лотерейную деятельность,
 - профессиональную деятельность на рынке ценных бумаг,
 - деятельность в рамках простого товарищества (группы),
 - деятельность в качестве резидентов свободно-экономических зон, специального туристско-рекреационного парка «Августовский канал» или Парка высоких технологий, Китайско-Белорусского индустриального парка;
 - деятельность по организации и проведению электронных интерактивных игр;
 - организаций, осуществляющих:
 - риэлтерскую деятельность,
 - страховую деятельность (страховые организации, в том числе общества взаимного страхования, объединения страховщиков),
 - банковскую деятельность (банки),
 - деятельность в сфере игорного бизнеса;
 - посредническую деятельность по страхованию;
- организаций, производящих на территории Республики Беларусь сельскохозяйственную продукцию и уплачивающие единый налог для производителей сельскохозяйственной продукции;
- индивидуальных предпринимателей в части деятельности, по которой уплачивается единый налог с индивидуальных предпринимателей и иных физических лиц.

При превышении в течение календарного года валовой выручки нарастающим итогом 12 000 000 000 белорусских рублей и (или) численности работников более 100 организация обязана перейти на общеустановленную систему налогообложения.

Налоговой базой налога при упрощенной системе налогообложения является выручка от реализации товаров (работ, услуг), имущественных прав и внереализационных доходов.

В настоящее время субъекты хозяйствования могут применять следующие ставки налога при упрощенной системе налогообложения:

пять (5) процентов - для организаций и индивидуальных предпринимателей, не уплачивающих налог на добавленную стоимость. Применять данную ставку и не уплачивать налог на добавленную стоимость могут индивидуальные предприниматели и организации со средней численностью не более 50 человек, если объем их валовой выручки не превышает 8 200 000 000 белорусских рублей;

три (3) процента - для организаций и индивидуальных предпринимателей, уплачивающих налог на добавленную стоимость;

также ставку три (3) процента могут применять индивидуальные предприниматели и организации розничной торговли, не уплачивающие налог на добавленную стоимость, если в среднем за период с начала года численность

их работников не превышает 15 человек и валовая выручка составляет не более 4 100 000 000 белорусских рублей.

Субъекты хозяйствования с численностью до 15 человек и валовой выручкой до 4,1млр.бел.р., уплачивающие налог по упрощенной системе налогообложения, освобождаются от обязанности ведения бухгалтерского учета и отчетности и могут вести учет в книге учета доходов и расходов организаций и индивидуальных предпринимателей, применяющих упрощенную систему.

Налоговым периодом налога при упрощенной системе признается календарный год.

Отчетным периодом по налогу при упрощенной системе признается:

- календарный месяц - для субъектов, применяющих упрощенную систему с уплатой налога на добавленную стоимость ежемесячно;
- календарный квартал - для субъектов, применяющих упрощенную систему без уплаты налога на добавленную стоимость либо с уплатой налога на добавленную стоимость ежеквартально.

Налоговая декларация представляется не позднее 20-го числа месяца, следующего за истекшим отчетным периодом.

Уплата налога при упрощенной системе производится не позднее 22-го числа месяца, следующего за истекшим отчетным периодом.

9.3.2. Единый налог с индивидуальных предпринимателей и иных физических лиц(далее в этом подпункте – единый налог)

Плательщиками единого налога с индивидуальных предпринимателей и иных физических лиц (далее - плательщики) признаются индивидуальные предприниматели, а также физические лица, не осуществляющие предпринимательскую деятельность.

Плательщики освобождаются от подоходного налога с физических лиц на доходы, получаемые ими при осуществлении видов деятельности, признаваемых объектом налогообложения единого налога; налога на добавленную стоимость, за исключением налога на добавленную стоимость, взимаемого при ввозе товаров на территорию Республики Беларусь; экологического налога; налога за добычу (изъятие) природных ресурсов; местных налогов и сборов, уплачиваемых при осуществлении видов деятельности, признаваемых объектом налогообложения единым налогом.

Уплата единого налога является обязательным режимом налогообложения для индивидуальных предпринимателей и физических лиц, которые осуществляют нижеперечисленные виды деятельности. Лица, осуществляющие деятельность в рамках договора о простом товариществе (о совместной деятельности), не вправе использовать данный режим налогообложения.

Налоговая база единого налога определяется исходя из осуществляемых плательщиками видов деятельности и (или) количества магазинов, иных торговых объектов, торговых мест на рынке, торговых объектов общественного питания, обслуживающих объектов, выручки от реализации товаров (работ, услуг).

Видами деятельности, при которых физическими лицами уплачивается единый налог, являются: оказание услуг по выращиванию сельскохозяйственной продукции; оказание услуг по дроблению зерна; выпас скота; репетиторство; чистка и уборка жилых помещений; уход за взрослыми и детьми; услуги,

выполняемые домашними работниками: стирка и глажение постельного белья и других вещей; выгул домашних животных и уход за ними; закупка продуктов, приготовление пищи, мытье посуды; внесение платы из средств обслуживаемого лица за пользование жилым помещением и коммунальные услуги; музыкальное обслуживание свадеб, юбилеев и прочих торжественных мероприятий; деятельность независимых актеров, конференсье, музыкантов; предоставление услуг тамадой; фотосъемка, изготовление фотографий; деятельность, связанная с поздравлением с различными праздниками; реализация котят и щенков при условии содержания домашнего животного (кошки, собаки); услуги по содержанию, уходу и дрессировке домашних животных, кроме сельскохозяйственных животных; предоставление секретарских услуг и услуг по переводу; предоставление услуг, оказываемых при помощи автоматов для измерения веса, роста; ремонт и переделка трикотажных, меховых, швейных изделий и головных уборов.

Виды деятельности индивидуальных предпринимателей, при которых уплачивается единый налог, более широк и определен в статье 296 Налогового кодекса и включает в себя розничную торговлю определенными категориями продовольственных и непродовольственных товаров (без ограничения площади торгового зала (места) и их количества), общественное питание и оказание ряда других услуг потребителям.

Налоговым периодом единого налога признается календарный год.

Отчетным периодом единого налога признается календарный месяц, в котором осуществляется деятельность.

Уплачивается единый налог индивидуальными предпринимателями, по общему правилу, - по месту постановки на учет ежемесячно не позднее 1-го числа отчетного месяца; физическими лицами, не осуществляющими предпринимательскую деятельность, - по месту постановки на учет в налоговом органе либо по месту реализации товаров (работ, услуг) до начала реализации товаров (работ, услуг).

Базовые ставки единого налога за отчетный месяц устанавливаются в фиксированной сумме в белорусских рублях в зависимости от вида и места осуществления деятельности и размер их варьируется от 60 тысяч рублей до 9620 тысяч рублей.

При превышении выручки от реализации товаров (работ, услуг) над тридцатикратной суммой единого налога за соответствующий отчетный период индивидуальными предпринимателями исчисляется доплата единого налога в размере восьми (8) процентов с суммы такого превышения.

9.3.3. Единый налог для производителей сельскохозяйственной продукции

Единый налог для производителей сельскохозяйственной продукции взимается по ставке в размере 1 % от валовой выручки. К производителям сельскохозяйственной продукции относятся организации, их филиалы и иные обособленные подразделения, выручка от деятельности которых не менее чем на 50% состоит из выручки от реализации произведенной ими продукции растениеводства (за исключением цветоводства, выращивания декоративных растений), первичной переработки льна, пчеловодства, животноводства и рыбоводства.

Уплата единого налога заменяет уплату налогов, сборов (пошлин) и арендной платы за землю, за исключением акцизов; налога на добавленную стоимость; налогов, сборов (пошлин), взимаемых при ввозе (вывозе) товаров на территорию Республики Беларусь; государственной пошлины; патентных пошлин; консульского сбора; офшорного сбора; гербового сбора; сбора за проезд автомобильных транспортных средств иностранных государств по автомобильным дорогам общего пользования Республики Беларусь; налога на прибыль в отношении дивидендов и приравненных к ним доходов; обязательных страховых взносов и иных платежей в Фонд социальной защиты населения Министерства труда и социальной защиты Республики Беларусь.

Налоговым периодом единого налога является календарный год. Отчетным периодом может быть календарный месяц или календарный квартал, в зависимости от порядка уплаты производителем налога на добавленную стоимость.

9.3.4. Налог на игорный бизнес

Деятельность в сфере игорного бизнеса осуществляется исключительно юридическими лицами Республики Беларусь.

Организации в части доходов, полученных от игорного бизнеса, освобождаются от налога на прибыль и НДС, за исключением этого налога, взимаемого при ввозе товаров на территорию Республики Беларусь. По доходам от деятельности, не относящейся к игорному бизнесу, организации уплачивают налоги в общем порядке.

Налогом на игорный бизнес облагаются: игровые столы; игровые автоматы; кассы тотализаторов; кассы букмекерских контор; положительная разница между суммой принятых ставок в азартных играх и суммой выплаченных выигрышей (возвращенных несыгравших ставок)

Первые четыре объекта регистрируются в налоговой инспекции, о чем плательщику выдается свидетельство.

Ставки налога на игорный бизнес установлены на единицу объекта налогообложения налогом на игорный бизнес в следующих размерах:

- 48 459 300 руб. - игровой стол;
- 1 845 600 руб. - игровой автомат;
- 9 934 500 руб. - касса тотализатора;
- 4 967 300 руб. - касса букмекерской конторы.

Ставка налога от положительной разницы между суммой принятых ставок в азартных играх и суммой выплаченных выигрышей (возвращенных несыгравших ставок) составляет 4%.

Сумма налога на игорный бизнес исчисляется как произведение налоговой базы и налоговой ставки, установленной на соответствующий объект налогообложения налогом на игорный бизнес.

Налоговым периодом налога на игорный бизнес признается календарный месяц. Уплата налога на игорный бизнес производится не позднее 22-го числа месяца, следующего за истекшим налоговым периодом.

9.3.5. Налог на доходы от осуществления лотерейной деятельности

Плательщики налога – организации, являющиеся организаторами лотерей. Организаторами лотерей в Республике Беларусь могут быть исключительно государство, государственные органы, местные исполнительные и распорядительные органы и государственные юридические лица.

Плательщики в части доходов, полученных от организации и проведения лотерей, освобождаются от налога на прибыль и НДС. По остальным доходам – уплачивают налоги в общем порядке.

Ставка налога составляет 8 % от дохода от лотерейной деятельности в месяц.

9.3.6. Налог на доходы от проведения электронных интерактивных игр

Налог на доходы от проведения электронных интерактивных игр уплачивается организациями, являющимися организаторами электронных интерактивных игр и заменяет собой уплату налога на прибыль и НДС.

Ставка налога на доходы устанавливается в размере 8 % от доходов в месяц.

9.3.7. Сбор за осуществление ремесленной деятельности

Объектом налогообложения сбором за осуществление ремесленной деятельности признается осуществление физическими лицами различных видов ремесленной деятельности, перечень которой определяется Президентом Республики Беларусь.

Ставка сбора (вне зависимости от количества осуществляемых видов этой деятельности) устанавливается в размере одной базовой величины в календарный год, определяемой на момент его уплаты. На 15.01.2013 размер базовой величины составляет 100 000 белорусских рублей. Но если при подаче декларации о доходах и имуществе физическое лицо отразит доход, полученный от ремесленной деятельности, в размере, превышающем базовую величину в 100 раз, то доплате подлежит сбор в размере 10% от суммы превышения.

Налоговым периодом сбора за осуществление ремесленной деятельности признается календарный год.

Сбор уплачивается до начала осуществления ремесленной деятельности.

За каждый последующий календарный год производится не позднее 28-го числа последнего месяца текущего календарного года, в котором осуществляется ремесленная деятельность.

9.3.8. Сбор за осуществление деятельности по оказанию услуг в сфере агроэкотуризма

Объектом налогообложения сбором за осуществление деятельности по оказанию услуг в сфере агроэкотуризма признается осуществление видов деятельности по оказанию услуг в сфере агроэкотуризма. К такой деятельности относится деятельность физических лиц, сельскохозяйственных организаций, не являющаяся предпринимательской, по: предоставлению жилых комнат (до десяти) для размещения агроэкотуристов; обеспечению агроэкотуристов питанием (преимущественно с использованием продукции собственного

производства); организации познавательных, спортивных и культурно-развлекательных экскурсий и программ; предоставлению иных услуг, связанных с приемом, размещением, транспортным и иным обслуживанием агроэкотуристов.

Плательщики в части доходов, полученных от осуществления деятельности по оказанию услуг в сфере агроэкотуризма, освобождаются от уплаты налогов, сборов (пошлин).

Ставка сбора (вне зависимости от количества осуществляемых видов деятельности по оказанию услуг в сфере агроэкотуризма) устанавливается в размере одной базовой величины в календарный год, определяемой на момент его уплаты. На 15.01.2013 размер базовой величины составляет 100 000 белорусских рублей.

Налоговым периодом сбора признается календарный год.

Уплата сбора производится до начала осуществления деятельности по оказанию услуг в сфере агроэкотуризма. При продолжении осуществления деятельности в сфере агроэкотуризма сбор за последующий календарный год должен быть уплачен не позднее 28 декабря текущего года.

9.3.9. Единый налог на вмененный доход

Плательщиками данного налога являются юридические лица Республики Беларусь, осуществляющие деятельность по оказанию услуг по техническому обслуживанию и (или) ремонту автотранспортных средств и их компонентов и имеющими списочную численность работников не более 15 человек.

Объектом налогообложения признается доход от оказания услуг по обслуживанию и ремонту. Ставка налога установлена в размере 5%.

При этом доходом от оказания услуг по обслуживанию и ремонту признается сумма вмененного дохода и выручки от реализации услуг по обслуживанию и ремонту в размере, превышающем вмененный доход.

Вмененный доход за каждый месяц исчисляется как произведение базовой доходности на одного работника и средней численности работников организации. Базовая доходность на одного работника в месяц составляет 26 млн. рублей. Областным (Минскому городскому) Советам депутатов предоставлено право увеличивать (уменьшать), но не более чем в два раза базовую доходность на одного работника в месяц.

9.4. Налогообложение отдельных категорий плательщиков

Кроме особых режимов налогообложения в законодательстве РБ выделяют так же налогообложение отдельных категорий плательщиков.

9.4.1. Налогообложение в свободных экономических зонах (СЭЗ)

В настоящее время в Республике Беларусь действуют шесть свободных экономических зон: СЭЗ «Минск», СЭЗ «Брест», СЭЗ «Гомель-Ратон», СЭЗ «Могилев», СЭЗ «Гродноинвест», СЭЗ «Витебск».

Для того чтобы стать резидентом СЭЗ, необходимо выполнить следующие условия:

- местонахождение на территории СЭЗ;

– заключение договора об условиях деятельности в СЭЗ с администрацией СЭЗ;

– объем инвестиций не менее 1 млн. Евро.

Специфика налогообложения в СЭЗ заключается в предоставлении ряда льгот и преимуществ (освобождение от уплаты ввозных таможенных пошлин, некоторых других платежей, пониженные ставки налогов).

Особенности налогообложения в СЭЗ не распространяются на банки и страховые организации, общественное питание, деятельность в сфере игорного бизнеса, деятельность по организации и проведению электронных интерактивных игр, торговую и торгово-закупочную деятельность, операции с ценными бумагами; реализацию товаров (работ, услуг), производство (выполнение, оказание) которых осуществляется полностью или частично с использованием основных средств, находящихся в собственности или ином вещном праве резидента СЭЗ, и (или) труда работников резидента СЭЗ вне ее территории.

Льготы по этому режиму распространяются на реализацию резидентами СЭЗ:

- за пределы Республики Беларусь нерезидентам товаров (работ, услуг) собственного производства, произведенных этими резидентами на территории СЭЗ;

- на территории Республики Беларусь импортозамещающих товаров собственного производства, произведенных этими резидентами на территории СЭЗ;

- другим резидентам СЭЗ товаров (работ, услуг) собственного производства, произведенных этими резидентами на территории СЭЗ.

Налоговые льготы для резидентов СЭЗ:

– пониженная на 50 % ставка налога на прибыль (но не более чем 12 %);

– прибыль резидентов СЭЗ, полученная от реализации товаров (работ, услуг) собственного производства, освобождается от налога на прибыль в течение пяти лет от даты объявления ими прибыли;

– освобождение от налога на недвижимость по объектам обложения данным налогом, расположенным на территории соответствующих СЭЗ, независимо от направления их использования;

– уплата НДС по ставке 10 % с оборотов по реализации на территории Республики Беларусь товаров собственного производства, которые произведены ими на территории СЭЗ и являются импортозамещающими;

– освобождение от уплаты земельного налога за земельные участки в границах свободных экономических зон, предоставленные резидентам свободных экономических зон, зарегистрированным в качестве таковых с 1 января 2012 года, для строительства объектов - на период проектирования и строительства этих объектов, но не более пяти лет с даты указанной регистрации.

Таможенные привилегии:

На территории СЭЗ может создаваться свободная таможенная зона. Товары размещаются и используются на территории свободной таможенной зоны без уплаты таможенных пошлин, налогов, а также без применения мер нетарифного регулирования в отношении иностранных товаров и без применения запретов и ограничений в отношении товаров таможенного союза.

При вывозе с территории свободной таможенной зоны на остальную территорию таможенного союза товаров, признаваемых товарам таможенного союза, применяется освобождение от обложения ввозными таможенными пошлинами, налогом на добавленную стоимость и акцизами, взимаемыми таможенными органами.

9.4.2. Налогообложение резидентов Парка высоких технологий (ПВТ)

Парк высоких технологий (ПВТ) был создан в целях стимулирования высокотехнологичного производства в Республике Беларусь. Основное направление деятельности компаний-резидентов ПВТ – разработка компьютерных программ и информационных систем.

Применяется организациями и индивидуальными предпринимателями, являющимися резидентами Парка высоких технологий, и осуществляющими определенные виды деятельности, связанные с программным обеспечением, обработкой данных с применением программного обеспечения потребителя, фундаментальными и прикладными исследованиями, экспериментальными разработками в области естественных и технических наук.

Налоговые льготы резидентов ПВТ:

1. освобождение от:

– налога на прибыль (за исключением налога на прибыль, уплачиваемого как налоговым агентом);

– налога на добавленную стоимость по оборотам от реализации товаров (работ, услуг, имущественных прав);

– земельного налога с участков в границах ПВТ на период строительства на них резидентами этого Парка, но не более чем на три года, зданий и сооружений, предназначенных для осуществления их деятельности;

– налога на недвижимость на здания и сооружения резидентов Парка высоких технологий, расположенных на территории Парка (за исключением сдаваемых в аренду);

– оффшорного сбора при выплате (передаче) дивидендов их учредителям (участникам).

2. обязательные страховые взносы не начисляются на часть дохода работника резидента ПВТ, превышающую однократный размер средней заработной платы работников в республике за месяц.

3. доходы физических лиц, полученных в течение календарного года от резидентов ПВТ по трудовым договорам, а также доходы резидентов ПВТ – индивидуальных предпринимателей облагаются подоходным налогом по ставке 9 %;

4. пониженная ставка – 5 % – налога на доходы иностранных организаций, не осуществляющих деятельность на территории Беларуси через постоянное представительство, полученные ими от резидентов ПВТ по дивидендам, процентным (купонным) доходам от долговых обязательств, роялти, лицензиям.

Таможенные привилегии: освобождение от уплаты таможенных пошлин и НДС при ввозе товаров на таможенную территорию Республики Беларусь для осуществления видов деятельности. Для применения данной льготы необходимо получить заключение администрации Парка о назначении данных товаров.

9.4.3. Налогообложение резидентов Китайско-Белорусского индустриального парка

Китайско-Белорусский индустриальный парк (Далее – Парк) был создан в соответствии с Указом Президента Республики Беларусь от 5 июня 2012 г. № 253.

Парк – это особая экономическая зона площадью 8048 гектаров, обладающая специальным правовым режимом предоставления налоговых льгот на систематической основе сроком на 50 лет, созданная для привлечения отечественных и иностранных инвестиций для организации и развития высокотехнологичных и конкурентоспособных производств в сферах электроники, тонкой химии, биотехнологий, машиностроения и новых материалов.

В качестве резидентов парка могут быть зарегистрированы юридические лица, созданные в Республике Беларусь, с местом нахождения на территории парка либо создаваемые (реорганизуемые) непосредственно в парке, включая коммерческие организации с иностранными инвестициями (далее – юридические лица), и реализующие (планирующие реализовать) на территории парка инвестиционные проекты, отвечающие одновременно следующим условиям:

инвестиционным проектом предусматривается осуществление юридическим лицом хозяйственной деятельности на территории парка в соответствии с основными направлениями деятельности парка, которыми являются создание и развитие производств в сферах электроники, тонкой химии, биотехнологий, машиностроения и новых материалов;

заявленный объем инвестиций в реализацию инвестиционного проекта составляет сумму, эквивалентную не менее 5 млн. долларов США.

Налоговые льготы резидентов Парка:

1. В течение 10 лет со дня их регистрации в качестве резидентов Парка они освобождаются от:

– налога на прибыль в отношении прибыли, полученной от реализации товаров (работ, услуг) собственного производства, произведенных ими на территории Парка;

– налога на недвижимость по зданиям и сооружениям (в том числе сверхнормативного незавершенного строительства), машино-местам, расположенным на территории Парка, независимо от направления их использования;

– земельного налога за земельные участки на территории Парка.

2. По истечении 10 календарных лет, следующих за годом их регистрации в качестве резидента, в течение следующих 10 календарных лет уплачивают налог на прибыль, земельный налог, налог на недвижимость по ставкам, уменьшенным на 50 процентов.

3. В течение 5 календарных лет, начиная с первого года, в котором возникла валовая прибыль резидента Парка, по ставке 0% взимается налог на прибыль и налог на доходы иностранных организаций, не осуществляющих деятельность через постоянное представительство, по дивидендам и приравненным к ним доходам, начисленными резидентами Парка их учредителям (участникам, акционерам, собственникам).

4. До 1 января 2027 г. ставка налога на доходы иностранных организаций, не осуществляющих деятельность в Республике Беларусь через постоянное представительство, по роялти, начисленным резидентами Парка иностранным организациям, не осуществляющим деятельность в Республике Беларусь через постоянное представительство, в виде вознаграждения за информацию относительно промышленного, коммерческого или научного опыта (в том числе ноу-хау), платы за лицензию, патент, чертеж, полезную модель, схему, формулу, промышленный образец или процесс, составляет 5 процентов.

5. До 2027г. доходы физических лиц от резидентов Парка по трудовым договорам облагаются подоходным налогом по ставке 9 процентов.

6. Резиденты Парка освобождены от НДС и налога на прибыль, обязанность по уплате которых возникает в связи с безвозмездной передачей капитальных строений (зданий, сооружений), изолированных помещений, объектов незавершенного капитального строительства и иных объектов основных средств, расположенных на территории Парка и передаваемых для строительства (реконструкции) зданий и сооружений в их собственность.

Иные льготы и преференции резидентов Парка:

1. Резиденты Парка освобождены от:

– уплаты государственной пошлины за выдачу, продление срока действия разрешений на привлечение в Республику Беларусь иностранной рабочей силы, специальных разрешений на право занятия трудовой деятельностью в Республике Беларусь иностранным гражданам и лицам без гражданства, привлекаемым для строительства объектов парка, а также реализации инвестиционных проектов в границах этого парка;

– возмещения потерь сельскохозяйственного и (или) лесохозяйственного производства, причиненных изъятием или временным занятием сельскохозяйственных земель и земель лесного фонда, расположенных в границах Парка;

– от обязательной продажи выручки в иностранной валюте на внутреннем валютном рынке Республики Беларусь до 1 января 2027 г.;

– уплаты отчислений в инновационные фонды при выполнении в границах Парка работ по проектированию и строительству объектов Парка, а также иных связанных с проектированием и строительством таких объектов работ.

2. Иностранные граждане и лица без гражданства освобождаются от уплаты государственной пошлины за выдачу разрешений на временное проживание в Республике Беларусь.

3. Обязательные страховые взносы не начисляются на часть дохода работников (за исключением иностранных работников) резидента Парка, превышающую однократный размер средней заработной платы работников в республике за месяц.

4. Резиденты Парка, а также их работники из числа иностранных граждан, временно проживающих (пребывающих) на территории Республики Беларусь и привлеченных для реализации инвестиционных проектов на территории данного Парка, освобождаются от уплаты обязательных страховых взносов с выплат, начисленных в их пользу.

5. Резиденты Парка имеют право на вычет в полном объеме сумм налога на добавленную стоимость, уплаченных при приобретении (ввозе на территорию Республики Беларусь) товаров (работ, услуг), имущественных прав,

использованных для проектирования, строительства и оснащения зданий и сооружений, располагаемых на территории Парка, но не позднее 31 декабря года, следующего за годом ввода в эксплуатацию таких зданий и сооружений

б. Резиденты Парка освобождены от уплаты таможенных пошлин и НДС при ввозе товаров на таможенную территорию Республики Беларусь для использования в границах Парка в целях реализации инвестиционных проектов, при наличии заключения администрации парка об их назначении.

При установлении новых налогов, сборов (пошлин) обязанность их уплаты резидентами Парка по деятельности на его территории не возникает.

Иностранным инвесторам, а также участникам строительства - нерезидентам Республики Беларусь гарантируется после уплаты ими налогов и других обязательных платежей беспрепятственный перевод за пределы Республики Беларусь прибыли (дохода), полученной на территории Республики Беларусь в результате осуществления инвестиционной деятельности в Парке.

9.4.4. Налогообложение в средних, малых городских поселениях, сельской местности

Особый режим распространяется на коммерческие организации Республики Беларусь, индивидуальных предпринимателей (далее – субъекты хозяйствования), зарегистрированных в Республике Беларусь с местом нахождения (жительства) на территории средних, малых городских поселений, сельской местности (далее – сельская местность) и осуществляющих на данных территориях деятельность по производству товаров (выполнению работ, оказанию услуг).

Льготный режим не распространяется на банки, небанковские кредитно-финансовые организации, инвестиционные фонды, страховые организации; профессиональных участников рынка ценных бумаг, резидентов Свободных экономических зон, Парка высоких технологий, туристско-рекреационного парка "Августовский канал", Китайско-Белорусского индустриального парка, простые товарищества и хозяйственные группы, субъектов хозяйствования в части осуществления ими: риэлтерской деятельности; деятельности в сфере игорного бизнеса; лотерейной деятельности; деятельности по организации и проведению электронных интерактивных игр; производства и реализации подакцизных товаров; производства и реализации ювелирных изделий; изготовления ценных бумаг, денежных знаков и монет, почтовых марок и др.

Особенности налогообложения и льгот – освобождение на 7 лет от:

– налога на прибыль, подоходного налога в части реализации продукции собственного производства;

– уплаты государственной пошлины за выдачу лицензий;

– остальных налогов и сборов (кроме НДС, акцизов, гербового и оффшорного сборов, государственной пошлины, патентной пошлины, таможенных пошлин и сборов, платежей за землю, налога за использование природных ресурсов (экологического налога), налогов, исчисляемых, удерживаемых и перечисляемых при исполнении обязанностей налогового агента).

– обязательной продажи иностранной валюты, поступившей по сделкам с нерезидентами Беларуси от реализации товаров (работ, услуг) собственного производства, в том числе от сдачи имущества в аренду.

Особенности налогообложения и льгот для коммерческих организаций, обособленные подразделения которых находятся на территории сельской местности – освобождение на 7 лет от:

- налога на прибыль в отношении прибыли, полученной обособленным подразделением от реализации товаров (работ, услуг) собственного производства;

- налога на недвижимость со стоимости объектов, находящихся на балансе обособленного подразделения и расположенных на территории сельской местности;

- обязательной продажи иностранной валюты, поступившей по сделкам с нерезидентами РБ от реализации товаров (работ, услуг) собственного производства, произведенных обособленным подразделением

Льготное налогообложение не распространяется на:

- индивидуальных предпринимателей, которые уплачивают единый налог;
- организации, осуществляющие производство сельскохозяйственной продукции и уплачивающие единый налог для производителей сельскохозяйственной продукции;

- субъектов хозяйствования, применяющие упрощенную систему налогообложения;

- организации, осуществляющие деятельность по оказанию услуг в сфере агротуризма и уплачивающие сбор за осуществление деятельности по оказанию услуг в сфере агротуризма;

- организации, применяющие иные установленные законодательством особые режимы налогообложения.

Дополнительным преимуществом является **освобождение от обложения ввозными таможенными пошлинами** некоторых товаров, ввозимых коммерческими организациями в качестве вклада в уставный фонд в пределах сроков, установленных учредительными документами для формирования такого фонда.

9.5. Налог на обложение физических лиц

Физические лица, не осуществляющие предпринимательскую деятельность, уплачивают в Республике Беларусь следующие налоги:

- подоходный налог с физических лиц,
- земельный налог,
- налог на недвижимость.

Основным налогом является подоходный налог. Объектом налогообложения являются доходы от осуществления трудовой деятельности, выполнения работ (оказания услуг) по гражданско-правовым договорам; авторские вознаграждения; иные доходы.

Исчисление подоходного налога осуществляется по плоской ставке.

По ставке **15 %** исчисляется налог в отношении доходов белорусских индивидуальных предпринимателей, нотариусов и адвокатов, осуществляющих деятельность индивидуально.

По ставке **9 %** – в отношении доходов, полученных:

- физическими лицами (кроме работников, осуществляющих обслуживание и охрану зданий, помещений, земельных участков) от резидентов Парка высоких технологий по трудовым договорам;

– индивидуальными предпринимателями – резидентами Парка высоких технологий;

– физическими лицами, участвующими в реализации зарегистрированного в установленном порядке бизнес-проекта в сфере новых и высоких технологий, от нерезидентов Парка высоких технологий по трудовым договорам;

– доходы физических лиц в виде оплаты труда, полученные по трудовым договорам (контрактам) от совместной компании и (или) резидентов Китайско-Белорусского индустриального парка до 1 января 2027 г.

Во всех остальных случаях подоходный налог исчисляется по ставке **12 %**.

9.6. Соглашения об избежании двойного налогообложения

С целью устранения двойного налогообложения Республикой Беларусь заключено большое количество двусторонних соглашений с другими государствами. В настоящее время такие соглашения заключены с 67 странами (в том числе: Австрия, Азербайджан, Армения, Бангладеш, Бахрейн, Бельгия, Болгария, Великобритания, Венгрия, Венесуэла, Вьетнам, Дания, Египет, Израиль, Индия, Индонезия, Иран, Ирландия, Испания, Италия, Казахстан, Катар, Кипр, Китай, Корейская Народно-Демократическая Республика, Корея, Кувейт, Кыргызстан, Лаос, Латвия, Ливан, Ливия, Литва, Македония, Малайзия, Молдова, Монголия, Нидерланды, Объединенные Арабские Эмираты, Оман, Пакистан, Польша, Россия, Румыния, Саудовская Аравия, Сербия, Сингапур, Словакия, Словения, Сирия, США, Таджикистан, Таиланд, Туркменистан, Турция, Узбекистан, Украина, Финляндия, Франция, ФРГ, Хорватия, Швейцария, Швеция, Чехия, Эстония, Южно-Африканская Республика, Япония).

9.6.1. Ставки налогов на доходы в форме дивидендов в соглашениях об избежании двойного налогообложения

№ п/п	Категории международных соглашений об избежании двойного налогообложения	Наименования государств	Ставка налога	Условия применения ставки
1	Налог уплачивается только в государстве – месте нахождения получателя дивидендов	Великобритания*		
2	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего дивиденды, дифференцирована в зависимости от различных показателей и может быть как менее, так и более ставки 12%, установленной в законодательстве Республики Беларусь.	Австрия* Бельгия* Венгрия* Венесуэла* Италия* Корея* Македония* Сербия* Финляндия* Хорватия* Швейцария* ЮАР*	До 5%	при доле в уставном фонде не менее 25%
		Армения*	До 15%	во всех остальных случаях
			До 10%	при доле в уставном фонде не менее 30%
		Индия* Иран* Пакистан* Словакия* Турция*	До 15%	во всех остальных случаях
			До 10%	при доле в уставном фонде не менее 25%
		Кипр*	До 5%	при доле в уставном фонде не менее 200 000 евро

			До 10%	при доле в уставном фонде не менее 25%
			До 15%	во всех остальных случаях
		Нидерланды*	До 5%	при доле в уставном фонде не менее 25%
			До 15%	во всех остальных случаях
			Только в государстве – месте нахождения получателя дивидендов	При доле не менее 50% стоимостью не менее 250 000 евро
		ОАЭ*	До 5%	при доле в уставном фонде не менее 100 000 долларов
			До 10%	во всех остальных случаях
		Польша*	До 10%	при доле в уставном фонде более 30%
			До 15%	во всех остальных случаях
		ФРГ*	До 5%	при доле в уставном фонде не менее 20% стоимостью не менее 81 806,70 евро
			До 15%	во всех остальных случаях
		Швеция*		При доле в уставном фонде, равной 100%, но только в той мере, в которой прибыль, с которой выплачиваются дивиденды, получена от промышленной или производственной деятельности или от сельского, лесного и рыбного хозяйства или туризма (включая рестораны и отели). Однако такое освобождение не применяется, если прибыль, с которой выплачиваются дивиденды, освобождена от налога в другом Договаривающемся Государстве.
			До 5%	при доле в уставном фонде не менее 30%
			До 10%	во всех остальных случаях
		Ирландия*	до 5%	при доле в уставном фонде не менее 25%
			до 10%	во всех остальных случаях
		Чехия*	до 5 %	при доле в уставном фонде не менее 25%
			до 10%	во всех остальных случаях
3	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего дивиденды, не должна превышать 5 %,	Бахрейн* Катар* Кувейт* ОМАН* Саудовская Аравия* Словения*	До 5%	

4	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего дивиденды, не должна превышать 7,5 % ,	Ливан*	До 7,5%	
5	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего дивиденды, не должна превышать 10 % ,	Болгария* Израиль* Китай* КНДР* Латвия* Литва* Монголия* Румыния* Тайланд* Эстония*	До 10%	
6	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего дивиденды, не должна превышать 15% , что превышает ставку 12%, установленную в законодательстве Республики Беларусь.	Азербайджан* Вьетнам* Дания* Египет* Казахстан* Кыргызстан* Малайзия* Молдова* Россия* Сирия* Таджикистан* Туркменистан* Узбекистан* Украина* Япония*	До 15%	
7	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего дивиденды, не должна превышать 18 %	Испания	До 18%	
8	Налог уплачивается только в государстве – месте нахождения плательщика дивидендов	Франция	До 15%	
9	Соглашения не вступили в силу, но предусматривают, что:			
	налог уплачивается в государстве – месте нахождения лица, выплачивающего дивиденды, по дифференцированной ставке, которая определяется в зависимости от различных показателей и может быть как менее, так и более ставки 12%, установленной в законодательстве Республики Беларусь.	Ливия*	До 5%	при доле в уставном фонде не менее 25%
			До 15%	во всех остальных случаях
		Бангладеш*	До 10%	если подлинным владельцем является компания, которая непосредственно владеет не менее чем 10 % капитала компании, выплачивающей дивиденды
			До 12%	во всех остальных случаях
ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего дивиденды, не должна превышать 5 %	Сингапур*	До 5 %		
ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего дивиденды, не должна превышать 10 %	Индонезия*	До 10%		
	Лаос*	До 5 %	если подлинным владельцем является компания (иная, чем товарищество), которая	

				непосредственно владеет не менее чем 20 % капитала компании, выплачивающей дивиденды
			До 10%	во всех других случаях

«*» Означает, что для применения правил по месту уплаты налога и процентной ставке, предусмотренных соответствующим соглашением, необходимо, чтобы получатель дивидендов был истинным владельцем дивидендов.

9.6.2. Ставки налогов на доходы в форме процентов в соглашениях об избежании двойного налогообложения

№ п/п	Категории международных соглашений об избежании двойного налогообложения	Наименования государств	Ставка налога	Условия применения ставки
1	Налог уплачивается только в государстве – месте постоянного нахождения получателя процентов	Великобритания Дания Испания	определяется в соответствии с законодательством государства - места постоянного нахождения получателя процентов	
2	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего проценты, дифференцирована в зависимости от различных показателей и может быть либо равной, либо менее ставки 10%, установленной в законодательстве Республики Беларусь.	Швейцария*	до 5%	при любом виде займов, предоставляемых банком.
			до 8%	во всех остальных случаях
		ЮАР*	до 5%	если получателем процентов является банк или иное финансовое учреждение – резидент ЮАР
			до 10%	во всех остальных случаях
3	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего проценты, не должна превышать 5%	Австрия* Бахрейн* Венгрия* Венесуэла* Иран* Катар* Кипр* Кувейт* Ливан* Нидерланды* ОАЭ* Оман* Финляндия* ФРГ* Швеция* Чехия* Объединенные Арабские Эмираты* Ирландия* Саудовская Аравия* Словения*	до 5%	

4	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего проценты, не должна превышать 8%	Сербия* Италия*	до 8%	
5	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего проценты, не должна превышать 10%	Азербайджан* Армения* Бельгия* Болгария* Вьетнам* Египет* Израиль* Индия* Казахстан* Китай* КНДР* Корея* Кыргызстан* Латвия* Литва* Македония* Молдова* Монголия* Пакистан* Польша* Россия* Румыния* Словакия* Сирия* Таджикистан* Таиланд* Туркменистан* Турция* Узбекистан* Украина* Хорватия* Эстония* Япония*	до 10%	
6	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего проценты, не должна превышать 15%	Малайзия*	до 15%	
7	Налог уплачивается только в государстве – месте нахождения лица, выплачивающего проценты	Франция	до 10%	за исключением процентов по банковским кредитам и займам и процентов по коммерческим кредитам, которые облагаются налогом в государстве – месте нахождения лица – получателя процентов по ставкам, установленным в этом государстве
8	Соглашения, не вступившие в силу, предусматривающие, что:			
	ставка налога в государстве – месте нахождения лица, выплачивающего проценты, не должна превышать 5 %	Ливия* Сингапур*	до 5%	
	ставка налога, взимаемого в государстве – месте нахождения лица,	Лаос*	до 8%	

	выплачивающего проценты, не должна превышать 8%			
	ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего проценты, не должна превышать 10%	Индонезия*	до 10%	
	ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего проценты, не должна превышать 7,5%	Бангладеш*	до 7,5 %	

«*» Означает, что для применения ограничения по размеру ставки налога, предусмотренного соответствующим соглашением, необходимо, чтобы получатель процентов был подлинным, истинным (фактическим) владельцем процентов.

9.6.3. Ставки налогов на доходы в форме роялти в соглашениях об избежании двойного налогообложения

№ п/п	Категории международных соглашений об избежании двойного налогообложения	Наименования государств	Ставка налога	Условия применения ставки
1	Налог уплачивается только в государстве – месте постоянного нахождения получателя роялти	Великобритания* Дания (П) Польша* Франция (ПЭВМ) США (ПЭВМ)		
2	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего роялти, дифференцирована в зависимости от различных показателей и может быть либо равной, либо менее ставки 15%, установленной в законодательстве Республики Беларусь	Венесуэла*	до 5%	при использовании или при предоставлении права использования любого авторского права на произведения науки, любого программного обеспечения, торговой марки или за использование или за предоставление права использования всех видов оборудования и транспортных средств
			до 10%	во всех остальных случаях
		Израиль*	до 5%	при предоставлении или использовании любого авторского права на произведения литературы, науки и искусства (за исключением кинофильмов) или при использовании или предоставлении права использования промышленного, коммерческого или научного оборудования или транспортных средств
			до 10%	во всех остальных случаях
Малайзия*	до 10%	при использовании или предоставлении права		

				использования любого патента, товарного знака, чертежа или модели, плана, секретной формулы или процесса, или авторского права на научную работу, или за использование или предоставление права использования промышленного, торгового или научного оборудования, или за информацию, касающуюся промышленного, торгового или научного опыта.
			до 15%	при использовании или предоставлении права использования кинематографических фильмов или магнитных лент для радиовещания или телевидения, любого авторского права на произведения литературы или искусства.
		Нидерланды*	до 3%	при использовании или предоставлении права использования любого патента, товарного знака, чертежа или модели, плана, секретной формулы или процесса, или авторского права на научную работу, или за информацию, касающуюся промышленного, торгового или научного опыта.
			до 5%	за использование или предоставление права использования промышленного, торгового или научного оборудования, включая дорожный транспорт
			до 10%	при использовании или предоставлении права использования кинематографических фильмов или магнитных лент для радиовещания или телевидения, любого авторского права на произведения литературы, науки или искусства.
		ОАЭ*	до 5%	при использовании или предоставлении права использования авторского права на произведения науки, любого патента, товарного знака,

				чертежа или модели, плана, секретной формулы или процесса, или за использование или предоставление права использования промышленного, торгового или научного оборудования, или за информацию, касающуюся промышленного, торгового или научного опыта.
			до 10%	при использовании или предоставлении права использования кинематографических фильмов или магнитных лент для радиовещания или телевидения, любого авторского права на произведения литературы или искусства.
		Словакия*	до 5%	при предоставлении права использования любого авторского права на произведения литературы, науки и искусства, включая кинофильмы, или фильмы, или пленки, и иные средства передачи изображения или звука
			до 10%	при использовании или предоставлении права использования любого патента, товарного знака, чертежа или модели, плана, секретной формулы или процесса, или за информацию, касающуюся промышленного, торгового или научного опыта и транспортных средств
		ФРГ*	до 3%	при использовании или предоставлении права использования авторского права на произведения науки, патента, торговой марки, дизайна или модели, плана, секретной формулы или процесса или информации, касающейся промышленного, коммерческого или научного опыта
			до 5%	при использовании или предоставлении права использования авторского права на произведения литературы или

				искусства, включая кинофильмы и фильмы или пленки для радио и телевидения, или за использование всех видов оборудования и транспортных средств.
		Швейцария*	до 3%	при использовании или предоставлении права использования любого патента, секретной формулы или процесса, или за информацию, касающуюся промышленного, коммерческого, научного опыта.
			до 5%	при использовании или предоставлении права использования любого промышленного, коммерческого или научного оборудования, включая транспортные средства
			до 10%	во всех остальных случаях
		Швеция*	до 3%	при использовании или предоставлении права использования любого патента, секретной формулы или процесса или за информацию относительно промышленного, коммерческого или научного опыта.
			до 5%	при использовании или предоставлении права использования промышленного, коммерческого или научного оборудования
			до 10%	во всех остальных случаях
		ЮАР*	до 5%	при использовании или предоставлении права использования любого промышленного, коммерческого или научного оборудования, включая транспортные средства
			до 10%	во всех остальных случаях
		Япония*	Только в государстве-месте постоянного нахождения получателя роялти	при использовании или предоставлении права использования любого авторского права на произведения литературы, искусства или науки, включая кинематографические фильмы и фильмы или пленки для радиовещания или телевидения
			до 10%	при использовании или

				предоставлении права использования любого патента, товарного знака, чертежа или модели, плана, секретной формулы или процесса, или за использование или предоставление права использования промышленного, торгового или научного оборудования, или за информацию, касающуюся промышленного, торгового или научного опыта
3	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего роялти, не должна превышать 5%	<p>Австрия* Бахрейн* Бельгия*(ПО) Венгрия* Иран* Катар* Кипр* Корея* Ливан* Ирландия* Чехия* Словения*</p> <p>Испания*</p>	до 5%	Исключение: доходы, возникающие за использование или предоставление права использования авторских прав на литературные, драматургические, музыкальные и художественные произведения (за исключением доходов, относящихся к кинофильмам или любым средствам воспроизведения изображения или звука, используемым для радиовещания или телевидения), облагаются налогом только в государстве места нахождения получателя роялти.
4	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего роялти, не должна превышать 6%	Италия*	до 6%	
5	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего роялти, не должна превышать 10%	<p>Азербайджан*(КП) Армения* Болгария* КНДР* Кувейт* Латвия* Литва* Македония* Монголия* Оман*(ПО) Россия* Турция*</p>	до 10%	

		Хорватия* (ПО) Эстония* Сербия* Саудовская Аравия*		
6	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего роялти, не должна превышать 15%, то есть ровно столько, сколько подлежит уплате по законодательству РБ	Вьетнам* Египет* Индия* Казахстан* Китай* Кыргызстан*(КП) Молдова* Пакистан* Румыния* Таджикистан* Таиланд* Туркменистан*(КП) Узбекистан*(КП) Украина*	до 15%	
7	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего роялти, не должна превышать 18%	Сирия*	до 18%	
8	Соглашения не вступили в силу, но предусматривают, что			
	ставка налога в государстве – месте нахождения лица, выплачивающего роялти, не должна превышать 5 %	Ливия* Сингапур* Лаос*	До 5%	
	ставка налога в государстве – месте нахождения лица, выплачивающего роялти, не должна превышать 10%	Индонезия* Бангладеш*	До 10%	

«*» Означает, что для применения правил по месту уплаты налога и процентной ставке, предусмотренных соответствующим соглашением, необходимо, чтобы получатель был истинным (фактическим) владельцем процентов

Используемые сокращения:

«П» - программа

«ПЭВМ» - программа для электронной вычислительной машины

«ПО» - программное обеспечение

«КП» - компьютерная программа

Практически во всех соглашениях используется различная терминология: определения «роялти» как вознаграждения за использование различных объектов (прав), относящихся или не относящихся напрямую к интеллектуальной собственности. Таким образом, при использовании информации, указанной в настоящей таблице, пожалуйста, имейте в виду необходимость уточнения возможности использования льгот, предусмотренных конкретным международным соглашением к вашей ситуации.

10. Страховая деятельность

10.1. Формы страховой деятельности

На территории Республики Беларусь страхование может проводиться в формах добровольного и обязательного страхования.

Добровольное страхование осуществляется путем заключения договора между страхователем и страховщиком в соответствии с законодательством. Условия, на которых заключается договор добровольного страхования, определяются в правилах соответствующего вида страхования, утвержденных страховщиком либо объединением страховщиков и согласованных с Министерством финансов. Срок действия договоров добровольного страхования жизни и дополнительных пенсий не может быть менее 3 лет.

Обязательное страхование осуществляется государственными страховыми организациями и (или) страховыми организациями, в уставных фондах которых более 50 % долей (простых (обыкновенных) или иных голосующих акций) находятся в собственности Республики Беларусь и (или) ее административно-территориальных единиц, если иное не установлено актами Президента Республики Беларусь.

Государство гарантирует страховые выплаты по видам страхования, относящимся к страхованию жизни, обязательным видам страхования, если договоры страхования заключены с государственными страховыми организациями.

10.2. Объекты страхования

Объект страхования – не противоречащие законодательству имущественные интересы, связанные с:

- причинением вреда жизни или здоровью страхователя либо иного названного в договоре физического лица (личное страхование, не относящееся к страхованию жизни);

- достижением гражданами определенного возраста или с наступлением в их жизни иного предусмотренного в договоре страхового случая (личное страхование, относящееся к страхованию жизни);

- утратой (гибелью) или повреждением имущества, находящегося во владении, пользовании, распоряжении страхователя или иного названного в договоре выгодоприобретателя, либо с нанесением ущерба их имущественным правам, в том числе с возникновением убытков от предпринимательской деятельности в связи с невыполнением (выполнением ненадлежащим образом) своих обязательств контрагентами субъекта хозяйствования или с изменением условий этой деятельности по независящим от предпринимателя обстоятельствам (имущественное страхование);

- ответственностью по обязательствам, возникшим в случае причинения страхователем или иным лицом, на которых такая ответственность может быть возложена, вреда жизни, здоровью или имуществу других лиц, либо с ответственностью по договору (страхование ответственности).

В Республике Беларусь подлежат **обязательному страхованию** следующие объекты:

- строения, принадлежащие гражданам;
- гражданская ответственность владельцев транспортных средств;
- гражданская ответственность перевозчика перед пассажирами;
- здоровье и жизнь иностранных граждан и лиц без гражданства, временно пребывающих или временно проживающих в Республике Беларусь;
- ответственность коммерческих организаций, осуществляющих риэлтерскую деятельность;
- имущественные интересы страхователя, связанные с гибелью сельскохозяйственных культур, скота и птицы;
- ответственность временных (антикризисных) управляющих в производстве по делу об экономической несостоятельности (банкротстве);
- жизнь и здоровье от несчастных случаев на производстве и профессиональных заболеваний;
- объекты обязательного государственного страхования за счет средств бюджета;
- иные объекты обязательного страхования, определенные в актах Президента Республики Беларусь или законах.

10.3. Страховщики

Страховщик – это коммерческая организация, созданная для осуществления страховой деятельности и осуществляющая страховую деятельность на основании специального разрешения (лицензии) на осуществление такой деятельности.

Деятельность на территории Республики Беларусь страховых организаций, страховых брокеров, созданных за пределами Республики Беларусь, без государственной регистрации в Министерстве финансов и получения специального разрешения (лицензии) на осуществление страховой деятельности является незаконной и по общему правилу не допускается.

Юридические лица Республики Беларусь, а также иностранные юридические лица, осуществляющие деятельность на территории Республики Беларусь, граждане Республики Беларусь и постоянно проживающие в Республике Беларусь лица без гражданства страхуют свои имущественные интересы в Республике Беларусь только у коммерческих организаций, созданных для осуществления страховой деятельности и имеющих специальные разрешения (лицензии) на осуществление страховой деятельности в Республике Беларусь.

Исключение составляет страхование имущественных интересов коммерческих организаций, созданных (кроме созданных путем реорганизации) с 1 апреля 2008 г., которые находятся и осуществляют деятельность в населенных пунктах Республики Беларусь с численностью населения до 50 тыс. человек согласно перечню, утверждаемому Советом Министров Республики Беларусь по согласованию с Президентом Республики Беларусь, и которые при этом осуществляют хозяйственную деятельность по выпуску товаров (работ, услуг) собственного производства и их реализации. Такие организации вправе страховать свои имущественные интересы у страховых организаций, страховых брокеров, созданных за пределами Республики Беларусь.

Республика Беларусь и ее административно-территориальные единицы, государственные органы, государственные юридические лица, а также

юридические лица, на решения которых может влиять государство, владея контрольным пакетом акций (долей, вкладов, паев) или иным не противоречащим законодательству образом, осуществляют страхование своих имущественных интересов по видам страхования, не относящимся к страхованию жизни, в Республике Беларусь только у страховых организаций – государственных юридических лиц либо юридических лиц, в уставных фондах, которых более 50 % долей (акций) находятся в собственности Республики Беларусь и (или) ее административно-территориальных единиц.

Иностранные граждане, находящиеся в Республике Беларусь, лица без гражданства, временно пребывающие или временно проживающие на территории Республики Беларусь, вправе страховать свои имущественные интересы в Республике Беларусь у белорусских коммерческих организаций, созданных для осуществления страховой деятельности и имеющих специальные разрешения (лицензии) на осуществление страховой деятельности, если обязанность страхования у названных организаций не предусмотрена в соответствии с законодательством.

10.4. Государственная регистрация

Страховщики и страховые брокеры подлежат государственной регистрации в Министерстве финансов.

Страховая организация, дочерняя (зависимая) по отношению к иностранному инвестору, имеет право на осуществление в Республике Беларусь страховой деятельности, если иностранный инвестор не менее 10 лет является страховой организацией, осуществляющей деятельность согласно праву соответствующего государства.

Квота иностранных инвесторов в уставных фондах страховых организаций Республики Беларусь устанавливается Советом Министров Республики Беларусь по согласованию с Президентом Республики Беларусь, и составляет 30 %.

При превышении квоты Министерство финансов прекращает регистрацию страховых организаций с иностранными инвестициями и (или) выдачу таким организациям лицензий на осуществление страховой деятельности.

Профессиональные требования к руководителям, их заместителям и главным бухгалтерам страховщиков и страховым брокерам, а также руководителям их обособленных подразделений устанавливаются Министерством финансов Республики Беларусь.

10.5. Уставный фонд

Минимальный размер уставного фонда устанавливается в сумме, эквивалентной:

- 1 млн. евро – для страховщика, осуществляющего виды страхования, не относящиеся к страхованию жизни;
- 2 млн. евро – для страховщика, осуществляющего виды страхования, относящиеся к страхованию жизни;
- 5 млн. евро – для страховщика, осуществляющего исключительно перестраховочную деятельность.

Уставный фонд страховщика должен быть сформирован его учредителями к дате государственной регистрации полностью.

Часть уставного фонда, соответствующая его минимальному размеру, должна вноситься денежными средствами в иностранной валюте и (или) в белорусских рублях исходя из установленного Национальным банком официального курса соответствующей денежной единицы по отношению к евро на дату принятия учредителями, акционерами (участниками), собственником имущества соответствующего решения. Часть уставного фонда, превышающая его минимальный размер, может быть сформирована путем внесения учредителями страховщика неденежных вкладов в порядке, установленном законодательством и учредительными документами этой организации.

Оплата иностранными инвесторами долей (акций) в уставных фондах страховщиков и страховых брокеров производится исключительно денежными средствами. После государственной регистрации страховщик должен постоянно иметь на своих счетах в банках Республики Беларусь денежные средства в сумме, соответствующей минимальному размеру уставного фонда. Имущество, вносимое в уставный фонд страховщика, должно принадлежать учредителям (участникам) на праве собственности (хозяйственного ведения), быть необходимым и пригодным для использования в деятельности этого страховщика.

Размер вклада каждого учредителя в уставный фонд (доли участника в уставном фонде) страховщика, за исключением вклада (доли) Республики Беларусь и (или) ее административно-территориальных единиц в уставный фонд страховщика, создаваемого в виде акционерного общества, общества с ограниченной ответственностью и общества с дополнительной ответственностью, не может превышать 35 % размера уставного фонда.

10.6. Деятельность страховщиков

Предметом деятельности страховщиков может быть только страховая, инвестиционная деятельность, а также деятельность по оценке страхового риска и размера ущерба, по оценке и осмотру движимого и недвижимого имущества в связи со страхованием и выдаче заключений о состоянии этого имущества, по организации предоставления услуг технического, медицинского и финансового характера иному страховщику либо страхователю (застрахованному, потерпевшему, а также другому лицу, претендующему на получение страховой выплаты) в целях выполнения заключенных этими лицами договоров страхования, по оказанию услуг иной страховой организации в установлении причин, характера ущерба при наступлении страхового случая.

Страховая организация, осуществляющая виды страхования, относящиеся к страхованию жизни, не вправе заниматься иными видами страхования.

Страховые организации Республики Беларусь обязаны:

– осуществлять страхование риска выполнения 10 % своих обязательств, принятых по договорам добровольного страхования иным, чем страхование жизни, с превышением установленного законодательством норматива ответственности с последующим ежегодным увеличением страхования таких обязательств на 10 % только у страховой организации, создаваемой Советом Министров Республики Беларусь в форме государственного юридического лица для осуществления страховой деятельности исключительно по перестрахованию (далее – перестраховочная организация), в порядке, установленном законодательством, на основании заключаемых договоров о перестраховании;

– уведомлять перестраховочную организацию о заключенных с иными страховыми организациями договорах о перестраховании в порядке, установленном Министерством финансов.

Страховые организации, являющиеся дочерними или зависимыми хозяйственными обществами по отношению к иностранным инвесторам, не могут проводить в Республике Беларусь страхование жизни, обязательное страхование, в том числе обязательное государственное страхование, имущественное страхование, связанное с осуществлением поставок, оказанием услуг или выполнением подрядных работ для государственных нужд, а также страхование имущественных интересов Республики Беларусь и ее административно-территориальных единиц.

Посредническая деятельность по страхованию – страховая деятельность, осуществляемая страховыми агентами и страховыми брокерами.

Страховые организации не могут выступать страховыми агентами или страховыми брокерами. Страховыми агентами могут быть физические лица, не являющиеся индивидуальными предпринимателями, и организации, не являющиеся страховыми организациями.

Страховой агент – физическое лицо, не являющееся индивидуальным предпринимателем, осуществляющее от имени страховой организации посредническую деятельность по страхованию на основании трудового договора (контракта) либо гражданско-правового договора по видам страхования, относящимся к страхованию жизни, – от имени нескольких страховых организаций, а по иным видам страхования – только от имени одной страховой организации. Физическое лицо для осуществления посреднической деятельности по страхованию должно иметь образование не ниже общего среднего.

Страховой агент – организация, осуществляющая от имени страховой организации посредническую деятельность по страхованию на основании гражданско-правового договора. При этом организация, которая является государственным юридическим лицом, государственным банком либо банком, уполномоченным обслуживать государственные программы, а также республиканским государственно-общественным объединением, вправе осуществлять посредническую деятельность по всем видам добровольного и обязательного страхования. Иные организации имеют право осуществлять посредническую деятельность только по видам добровольного страхования.

Страховой агент действует в пределах полномочий, предоставленных страховщиком, и в посреднической деятельности по страхованию выступает от его имени. Права и обязанности, вытекающие из действий, совершенных страховым агентом, приобретает страховщик.

Страховые агенты обязаны сдавать полученные ими страховые взносы страховщику или перечислять на его банковский счет.

Предметом деятельности страхового брокера является только страховое посредничество.

Страховой брокер не вправе осуществлять:

– деятельность по поручению страховых организаций, созданных за пределами Республики Беларусь;

– иные виды деятельности, кроме посреднической деятельности по страхованию;

- посредническую деятельность по видам обязательного страхования, по перестрахованию по видам обязательного страхования;
- посредническую деятельность по видам добровольного страхования, не указанным в его специальном разрешении (лицензии) на осуществление страховой деятельности.

Посредническая деятельность, связанная с заключением на территории Республики Беларусь договоров страхования от имени страховых организаций, созданных за пределами Республики Беларусь, не допускается.

10.7. Ограничения, связанные со страховой деятельностью

На деятельность, связанную с обязательным страхованием распространяются следующие ограничения:

- обязательное страхование осуществляется государственными страховыми организациями и (или) страховыми организациями, в уставных фондах которых более 50 % долей (простых (обыкновенных) или иных голосующих акций) находятся в собственности Республики Беларусь и (или) ее административно-территориальных единиц, если иное не установлено актами Президента Республики Беларусь;

- страховщиком по обязательному страхованию строений, принадлежащих гражданам, обязательному страхованию от несчастных случаев на производстве и профессиональных заболеваний, обязательному страхованию ответственности коммерческих организаций, осуществляющих риэлтерскую деятельность, за причинение вреда в связи с ее осуществлением, а также обязательному страхованию сельскохозяйственной продукции является Белорусское республиканское унитарное страховое предприятие «Белгосстрах».

10.8. Особенности обеспечения финансовой устойчивости страховщиков

Для обеспечения выполнения принятых на себя страховых обязательств страховая организация образует из полученных страховых взносов страховые резервы:

- видам страхования, относящимся к страхованию жизни (математические резервы);

- видам страхования, не относящимся к страхованию жизни (технические резервы);

- по обязательному страхованию от несчастных случаев на производстве и профессиональных заболеваний, обязательному страхованию с государственной поддержкой урожая сельскохозяйственных культур, скота и птицы (специальный страховой резерв).

Страховая организация инвестирует и размещает средства страховых резервов в порядке, определенном Советом Министров Республики Беларусь по согласованию с Президентом Республики Беларусь.

Средства страховых резервов не подлежат изъятию у страховой организации, имеют целевое назначение, используются только для страховых выплат и не включаются в стоимость имущества этой организации, приходящегося на долю участника в ее уставном фонде. Приобретенное за счет таких средств имущество подлежит отдельному бухгалтерскому учету.

Средства данных резервов должны инвестироваться и размещаться на условиях возвратности, прибыльности, ликвидности и диверсификации.

Платежеспособность страховых организаций по обеспечению выполнения своих обязательств по страхованию, в том числе сострахованию и перестрахованию, оценивается в соответствии с критериями платежеспособности, определяемыми Министерством финансов.

Страховщик, принявший на себя обязательства, превышающие его платежеспособность, обязан заключить договор о перестраховании части страхового риска, принятого им на себя по договору страхования.

11. Монополистическая деятельность и недобросовестная конкуренция

11.1. Монополистическая деятельность: общая информация

В 2014 году монополистическая деятельность в Республике Беларусь регулируется двумя актами:

До 01 июля 2014 года - Законом Республики Беларусь от 10 декабря 1992 года «О противодействии монополистической деятельности и развитии конкуренции» (далее— Закон 1992 года).

С 01 июля 2014 года вступает в силу Закон Республики Беларусь от 12 декабря 2013 года «О противодействии монополистической деятельности и развитии конкуренции» (далее — Закон 2013 года).

Монополистическая деятельность определяется как действия (бездействие) хозяйствующих субъектов, государственных органов, направленные на недопущение, ограничение или устранение конкуренции (Закон 2013 года).

До 01 июля 2014 года в Республике Беларусь правомерны 3 вида монополии: государственная, естественная и чрезвычайная.

Государственная монополия – это система общественных отношений, при которой исключительное право осуществлять отдельные виды деятельности (в том числе предпринимательскую) имеет государство в лице определенных государственных органов и организаций.

Естественными монополиями в Республике Беларусь являются следующие виды деятельности:

- транспортировка нефти и нефтепродуктов по магистральным трубопроводам;
- транспортировка газа по магистральным и распределительным трубопроводам;
- передача и распределение электрической и тепловой энергии;
- централизованное водоснабжение и водоотведение;
- услуги электрической и почтовой связи общего пользования;
- услуги, оказываемые коммуникациями железнодорожного транспорта, обеспечивающими движение транспорта общего пользования, управление движением поездов, железнодорожные перевозки;
- услуги транспортных терминалов, аэропортов;
- обслуживание и эксплуатация воздушных трасс сообщения, управление воздушным движением.

Чрезвычайная монополия – система общественных отношений на товарном рынке, санкционированная государством на определенный период, при которой конкуренция отсутствует или ограничена.

С 01 июля 2014 г. чрезвычайная монополия в Республике Беларусь не может быть установлена.

Реализацию антимонопольной политики в стране проводит антимонопольный орган – Департамент ценовой политики Министерства экономики Республики Беларусь.

Антимонопольный контроль в Республике Беларусь включает следующее:

- выдачу согласия на регистрацию холдинговых компаний, союзов, ассоциаций и других объединений хозяйствующих субъектов;

- контроль за сделками с акциями, долями в уставных фондах хозяйствующих субъектов;
- контроль за реорганизацией хозяйствующих субъектов;
- контроль за деятельностью хозяйствующих субъектов, занимающих доминирующее положение.

11.1.1. Антимонопольный контроль за созданием холдингов

По общему правилу, создание, реорганизация холдинговых компаний, союзов, ассоциаций и других объединений хозяйствующих субъектов осуществляются после получения согласия антимонопольного органа.

Вопросы создания и изменения состава участников холдингов регулируются Указом Президента Республики Беларусь № 660 «О некоторых вопросах создания и деятельности холдингов в Республике Беларусь». В соответствии с Указом до подачи документов для регистрации (изменения состава участников) холдинга управляющей компанией холдинга (собственником или уполномоченным им лицом) должно быть получено согласие антимонопольного органа на его создание. Соответственно, без согласия антимонопольного органа зарегистрировать или изменить состав участников в Республике Беларусь холдинг не представляется возможным.

Вместе с тем с 01 июля 2014 г. согласие антимонопольного органа на создание холдинга требуется только при условии, что балансовая стоимость активов одного из учредителей создаваемых объединений хозяйствующих субъектов, определенная на основании данных бухгалтерской отчетности на последнюю отчетную дату, превышает **сто тысяч базовых величин** или объем выручки одного из учредителей создаваемых объединений хозяйствующих субъектов от реализации товаров по итогам отчетного года, предшествующего году создания, превышает **двести тысяч базовых величин** либо если один из названных субъектов включен в Государственный реестр хозяйствующих субъектов, занимающих доминирующее положение на товарных рынках, или Государственный реестр субъектов естественных монополий.

Антимонопольный орган вправе либо:

- дать согласие на создание (изменение состава участников) холдинга;
- принять мотивированное решение об отказе в вынесении решения о согласии на создание холдинга, если данные действия могут привести к возникновению или усилению доминирующего положения на товарном рынке и (или) ограничению конкуренции, а также если при рассмотрении представленных документов установлено, что содержащаяся в них информация, имеющая значение для принятия решения о возможности создания холдинга, является недостоверной и (или) неполной.

С 01 июля 2014г. антимонопольный орган вправе принять решение о согласии на создание холдинга при возможности возникновения или усиления доминирующего положения хозяйствующих субъектов на товарном рынке и (или) недопущения, ограничения или устранения конкуренции. Для этого объединяющиеся хозяйствующие субъекты должны доказать, что их действия имеют или могут иметь своим результатом:

- совершенствование производства (реализации) товаров или стимулирование технического (экономического) прогресса либо повышение

конкурентоспособности товаров производства Республики Беларусь на мировом товарном рынке;

- получение потребителями соразмерной части преимуществ (выгод), приобретаемых соответствующими лицами в результате совершения таких действий.

Решение о даче согласия или мотивированное решение об отказе в вынесении решения о согласии принимается в течение 30 дней со дня получения заявления и действительно в течение 1 года с даты его получения.

11.1.2. Антимонопольный контроль за сделками с акциями (долями)

До 01 июля 2014 г. на совершение следующих сделок необходимо получение согласия антимонопольного органа:

- приобретение хозяйствующим субъектом, охватывающим более 30 % рынка определенного товара, имущественных паевых взносов в имуществе кооперативов (паев) или доли уставного фонда другого хозяйствующего субъекта, совершающего операции на товарном рынке с аналогичным товаром;

- совершение хозяйствующим субъектом, охватывающим более 30 % рынка определенного товара, сделок с акциями другого хозяйствующего субъекта, совершающего операции на товарном рынке с аналогичным товаром;

- приобретение любым юридическим или физическим лицом, иностранным государством, международной организацией или их органами более 25 % акций или доли уставного фонда хозяйствующего субъекта, а равно иных сделок, в результате которых у названных субъектов права появляется возможность оказывать реальное влияние на принятие решений какого-либо хозяйствующего субъекта, занимающего доминирующее положение на товарном рынке;

- приобретение юридическим или физическим лицом, их группами, а также иностранным государством, международной организацией или их органами прав, позволяющих реально определять условия ведения хозяйствующим субъектом его предпринимательской деятельности либо осуществлять функции его уставного (руководящего) органа (так называемое «приобретение контроля»). В этом случае согласие антимонопольного органа является обязательным только в ситуации, когда соблюдается два критерия в совокупности:

- 1) приобретаются права пользования и (или) распоряжения 20 % и более акций (долей) в уставном фонде юридического лица на основании договора купли-продажи (договора доверительного управления имуществом, договора о совместной деятельности, договора поручения),

- 2) балансовая стоимость активов юридического лица, определенная на основании данных бухгалтерской отчетности (бухгалтерского баланса) на последнюю отчетную дату, превышает 100 тыс. базовых величин или объем выручки от реализации товаров (работ, услуг) по итогам финансового года, предшествующего году приобретения, превышает 200 тыс. базовых величин.

С 01 июля 2014 года сохранен финансовый критерий: согласие антимонопольного органа требуется, если балансовая стоимость активов хозяйствующего субъекта, акции (доли в уставном фонде) которого и (или) права в отношении которого приобретаются превышает 100 тыс. базовых величин или объем выручки от реализации товаров по итогам отчетного года, предшествующего году приобретения, превышает 200 тыс. базовых величин.

Кроме наличия финансового критерия, получение согласия антимонопольного органа обусловлено одновременно совершением сделки, результатом которой становится:

1) приобретение прав распоряжения пакетом:

- 25 % и более акций (долей), если до этого приобретатель вообще не был участником общества либо имел пакет в размере 25 % и менее;

- более 50 % акций (долей), если ранее приобретатель имел пакет в размере 25–50 % акций (долей) в уставном фонде субъекта сделки;

2) приобретение хозяйствующим субъектом, занимающим доминирующее положение на определенном товарном рынке, акций (долей в уставном фонде) другого хозяйствующего субъекта, осуществляющего деятельность на том же товарном рынке;

3) приобретение хозяйствующим субъектом 25 и более процентов акций (долей в уставном фонде) хозяйствующего субъекта, занимающего доминирующее положение на товарном рынке, а также иных сделок, в результате которых у хозяйствующего субъекта появляется возможность оказывать влияние на принятие решений хозяйствующим субъектом, занимающим доминирующее положение на товарном рынке.

Решение антимонопольным органом принимается в течение 30 дней. И, как и в случае с регистрацией холдинга, может быть, как положительным, так и отрицательным. Отрицательное решение принимается в случае, если сделка приведет к возникновению или усилению доминирующего положения хозяйствующего субъекта на товарном рынке и (или) ограничению конкуренции.

С 01 июля 2014г. антимонопольный орган вправе принять решение о согласии на совершение сделки при возможности возникновения или усиления доминирующего положения хозяйствующих субъектов на товарном рынке в случае, если совершаемая сделка имеет или может иметь своим результатом:

- совершенствование производства (реализации) товаров или стимулирование технического (экономического) прогресса либо повышение конкурентоспособности товаров производства Республики Беларусь на мировом товарном рынке;

- получение потребителями соразмерной части преимуществ (выгод), приобретаемых соответствующими лицами в результате совершения таких действий.

11.1.3. Последствия неполучения согласия на сделку с акциями (долями)

Гражданско-правовые последствия

Неполучение согласия антимонопольного органа, на совершение сделок с акциями (долями в уставных фондах) хозяйствующих субъектов, если такие сделки фактически были совершены и это привело к возникновению или усилению доминирующего положения хозяйствующего субъекта и (или) ограничению, устранению конкуренции, является основанием для признания судом таких сделок недействительными по иску антимонопольного органа.

Само по себе нарушение обязанности не влечет признания сделки недействительной. Условием является факт того, что сделка привела к возникновению или усилению доминирующего положения на товарном рынке и (или) ограничению конкуренции, который необходимо будет доказать в суде.

Административная ответственность

Административная ответственность за данное нарушение предусмотрена в отношении должностного лица юридического лица. В соответствии с п. 1.3. Указа Президента Республики Беларусь от 27 февраля 2012г. № 114 «О некоторых мерах по усилению государственного антимонопольного регулирования и контроля» (далее – Указ № 114) ответственность установлена в виде штрафа от 20 до 100 базовых величин.

Уголовная ответственность

Уголовная ответственность наступает только в отношении должностного лица юридического лица, если нарушение допущено в течение 1 года после наложения административного взыскания за данное нарушение. Санкция ст. 244 Уголовного Кодекса Республики Беларусь предусматривает ответственность вплоть до двух лет лишения свободы.

11.1.4. Антимонопольный контроль за деятельностью хозяйствующих субъектов, занимающих доминирующее положение

В том случае, когда положение на товарном рынке хозяйствующего субъекта или нескольких хозяйствующих субъектов признается доминирующим, устанавливается специальный государственный контроль за объемом производства и качеством товаров, уровнем цен и иными показателями деятельности данного хозяйствующего субъекта (субъектов) с целью установления факта злоупотребления таким положением.

Контроль за объемом производства и качеством товаров проводится антимонопольными органами на основании данных статистической отчетности, предоставляемой субъектами хозяйствования.

За деятельностью компаний, занимающих доминирующее положение на товарных рынках Республики Беларусь, контроль осуществляется на основании проводимых антимонопольными органами проверок деятельности субъектов.

Контроль за уровнем цен и тарифов субъектов хозяйствования, занимающих доминирующее положение на товарных рынках Республики Беларусь, осуществляется посредством установления предельных нормативов рентабельности и декларирования цен.

В соответствии с п. 1.2. Указа № 114 за совершение субъектами хозяйствования, занимающих доминирующее положение на товарном рынке, деяния, являющегося в соответствии с антимонопольным законодательством злоупотреблением доминирующим положением, предусмотрена ответственность для должностного лица в размере до 100 базовых величин, на ИП - до 200 базовых величин, на юридическое лицо - до 10% суммы выручки от реализации товара (работ, услуги) за календарный год, предшествующий году, в котором было выявлено административное правонарушение, либо за предшествующую дате выявления административного правонарушения часть календарного года, в котором было выявлено административное правонарушение, если правонарушитель не осуществлял деятельность по реализации данного товара (работы, услуги) в предшествующем календарном году, но не менее пятисот базовых величин.

11.2. Недобросовестная конкуренция

К недобросовестной конкуренции в соответствии с законодательством Республики Беларусь относятся любые направленные на приобретение преимуществ в предпринимательской деятельности действия хозяйствующего субъекта или нескольких хозяйствующих субъектов, которые противоречат антимонопольному законодательству или требованиям добросовестности и разумности и могут причинить или причинили убытки другим конкурентам либо нанести вред их деловой репутации.

Формами проявления недобросовестной конкуренции могут быть такие действия, как: незаконное использование фирменного наименования, товарного знака и знака обслуживания, незаконное копирование внешнего вида товаров другого хозяйствующего субъекта, распространение в любой форме и любыми способами ложных, недостоверных, неточных, искаженных сведений, в том числе сведений, которые содержат информацию, порочащую деловую репутацию хозяйствующего субъекта либо его учредителя (участника, собственника имущества) или работника, и (или) могут подорвать доверие к хозяйствующему субъекту как производителю товаров и др.

Недобросовестная конкуренция в Республике Беларусь не допускается. В соответствии с законодательством Республики Беларусь предусмотрен судебный и административный порядок защиты от недобросовестной конкуренции, а также меры гражданско-правовой, административной и уголовной ответственности.

В частности, в соответствии с п. 1.4. Указа № 114 за недобросовестную конкуренцию предусмотрена ответственность до 100 базовых величин на должностное лицо, на ИП - до 200 базовых величин, а на юридическое лицо - до 10 процентов суммы выручки от реализации товара (работы, услуги), на рынке которого совершено правонарушение, за календарный год, предшествующий году, в котором было выявлено административное правонарушение, либо за предшествующую дате выявления административного правонарушения часть календарного года, в котором было выявлено административное правонарушение, если правонарушитель не осуществлял деятельность по реализации данного товара (работы, услуги) в предшествующем календарном году, но не менее четырехсот базовых величин.

11.3. Единые правила конкуренции в Евразийском экономическом сообществе

В рамках ЕЭП между Российской Федерацией, Республикой Беларусь и Республикой Казахстан подписано соглашение от 09.12.2010 года «О единых принципах и правилах конкуренции». Подробнее о положениях данного соглашения см. в п. 11.2.3 Раздела 11 «Единое экономическое пространство».

12. Таможенное регулирование

12.1. Общая информация о Таможенном союзе

Таможенный союз Республики Беларусь, Российской Федерации и Республики Казахстан (далее – «Таможенный союз») – международная организация, созданная на базе «Евразийского экономического сообщества», отдельными его государствами-членами – Республикой Беларусь, Российской Федерацией, Республикой Казахстан – в целях торгово-экономической интеграции, предполагающей создание единой таможенной территории и применение единых мер регулирования торговли с третьими странами.

Таможенный союз создан на основании Договора о создании Единой таможенной территории и формировании Таможенного союза от 6 октября 2007 года.

Основополагающие принципы Таможенного союза:

1. Свободное перемещение внутри территории Таможенного союза:
 - товаров, происходящих с территории стран Таможенного союза.
 - товаров, выпущенных для внутреннего потребления в любой из стран Таможенного союза.
2. Регулирование таможенных правоотношений на новом наднациональном уровне.
3. Приоритет союзного законодательства перед национальным.
4. Установление единых правил и процедур таможенного оформления товаров, возимых на территорию Таможенного союза, мер тарифного и нетарифного регулирования.

Высшим органом Таможенного союза является Межгосударственный Совет Евразийского экономического сообщества (далее – «Межгоссовет»), который существует на двух уровнях – на уровне глав государств, и на уровне глав правительств.

Единым постоянно действующим регулирующим органом Таможенного союза является Евразийская экономическая комиссия (далее – «ЕЭК»), созданная в соответствии с Договором «О Евразийской экономической комиссии» от 18 ноября 2011 года.

Судебные функции Таможенного союза выполняет Суд международной организации «Евразийское экономическое сообщество». В связи с формированием Таможенного союза Суд ЕврАзЭС уполномочен рассматривать дела о соответствии актов органов Таможенного союза международным договорам, составляющим договорно-правовую базу Таможенного союза, об оспаривании решений, действий (бездействия) органов Таможенного союза, разрешать споры между комиссией Таможенного союза и государствами, входящими в Таможенный союз, а также между государствами - членами Таможенного союза по выполнению ими обязательств, принятых в рамках ЕврАзЭС, по заявлениям государств - членов ЕврАзЭС и Таможенного союза, органов ЕврАзЭС и Таможенного союза, хозяйствующих субъектов, а также иные споры, разрешение которых предусмотрено международными договорами в рамках ЕврАзЭС и Таможенного союза. С 1 января 2012 года Суд ЕврАзЭС начал свою работу в городе Минске.

Нормативно-правовая база Таможенного Союза состоит из:

- международных соглашений, подписанных в рамках Таможенного союза;
- решений Межгоссовета и решений ЕЭК.

Вопросы, не урегулированные международными соглашениями Таможенного союза, решениями Межгоссовета и ЕЭК, регламентируются законодательством Республики Беларусь.

12.2. Тарифное регулирование в Таможенном союзе

Тарифное регулирование при ввозе товаров осуществляется в соответствии с Соглашением о едином таможенно-тарифном регулировании от 25 января 2008 года, которым предусмотрено установление единого таможенного тарифа (далее – «ЕТТ») и применение его странами Таможенного союза.

ЕТТ – свод ставок таможенных пошлин, применяемых к товарам, ввозимым на единую таможенную территорию из третьих стран, систематизированный в соответствии с единой Товарной номенклатурой внешнеэкономической деятельности Таможенного союза.

Ввозные таможенные пошлины

Ставки ввозных таможенных пошлин ЕТТ применяются в зависимости от страны происхождения ввозимых товаров и условий их ввоза и определяются законодательством стран Таможенного Союза, если иное не предусмотрено Соглашением о едином таможенно-тарифном регулировании и решениями ЕЭК.

Суммы уплаченных ввозных таможенных пошлин распределяются согласно нормативам, утвержденным Соглашением об установлении и применении в таможенном союзе порядка зачисления и распределения ввозных таможенных пошлин (иных пошлин, налогов и сборов, имеющих эквивалентное действие) от 20 мая 2010 года:

- Республика Беларусь – 4,70 %;
- Республика Казахстан – 7,33 %;
- Российская Федерация – 87,97 %.

Вывозные таможенные пошлины

В отношении вывозных таможенных пошлин между государствами-членами Таможенного союза действует Соглашение о вывозных таможенных пошлинах в отношении третьих стран от 25 января 2008 года.

Порядок уплаты вывозных таможенных пошлин, согласно п.6 ст. 84 Таможенного Кодекса Таможенного союза, устанавливается отдельным международным договором государств-членов Таможенного союза. Отметим, что на сегодняшний день указанный международный договор не подписан.

Однако в отношениях между Республикой Беларусь и Российской Федерацией действует Соглашение о порядке уплаты и зачисления вывозных таможенных пошлин (иных пошлин, налогов и сборов, имеющих эквивалентное действие) при вывозе с территории Республики Беларусь за пределы таможенной территории Таможенного союза нефти сырой и отдельных категорий товаров, выработанных из нефти от 09.12.2010 года, в редакции Протокола от 15 марта 2012 года. В соответствии с данным соглашением Республика Беларусь и Российская Федерация не применяют во взаимной торговле сырой нефтью и нефтепродуктами вывозные таможенные пошлины. Вывозные таможенные пошлины в отношении данных товаров при их вывозе за пределы таможенной территории Таможенного союза с территории Республики

Беларусь уплачиваются по ставкам, равным действующим в Российской Федерации на день регистрации декларации на вывозимые товары таможенным органом Республики Беларусь. Действие данного соглашения ограничивается моментом вступления в силу трехстороннего соглашения между Республикой Беларусь, Российской Федерацией и Республикой Казахстан о порядке уплаты вывозных таможенных пошлин, но в любом случае не позднее 31 декабря 2013 года. Однако отметим, что на сегодняшний день Правительство России одобрило проект протокола с Беларусью о продлении действия соглашения о порядке уплаты и зачисления вывозных таможенных пошлин при вывозе с территории Беларуси за пределы Таможенного союза нефти и отдельных категорий товаров, выработанных из нее, от 9 декабря 2010 года. Проект протокола предусматривает продление действия соглашения по пошлинам на 2014 год.

12.3. Применение тарифных льгот государствами –членами Таможенного союза

Ставки ввозных таможенных пошлин ЕТТ являются едиными и, по общему правилу, не подлежат изменению в зависимости от лиц, перемещающих товары через таможенную границу, видов сделок и иных обстоятельств. Применение льгот государствами-членами Таможенного союза возможно только, если это предусмотрено международными соглашениями Таможенного союза и решениями Межгоссовета и ЕЭК. Установление льгот в одностороннем порядке не допускается.

Случаи предоставления тарифных льгот государствами-членами ТС предусмотрены в ст. 5, п. 1 ст. 6 Соглашения о едином таможенно-тарифном регулировании, Решении ЕЭК от 27.11.2009 № 130.

Основные принципы предоставления тарифных льгот:

- применяются вне зависимости от страны происхождения товаров;
- не могут носить индивидуальный характер.

Исключения составляют льготы в соответствии с международными договорами о зоне свободной торговли, подписанными государствами-членами ТС до 01 января 2010 года, до унификации или прекращения этих международных договоров.

Из международных договоров о зоне свободной торговли, подписанных Республикой Беларусь до 01 октября 2010 года действует Соглашение между Правительством Республики Беларусь и правительством Республики Сербия о свободной торговле между Республикой Беларусь и Республикой Сербия от 31 марта 2009 года.

12.4. Единые меры нетарифного регулирования Таможенного союза

Меры нетарифного регулирования - это комплекс мер регулирования внешней торговли товарами, осуществляемый путем введения количественных и иных запретов и ограничений экономического характера.

На таможенной территории Таможенного союза существуют следующие меры нетарифного регулирования:

- количественное ограничение экспорта и (или) импорта (квоты);
- лицензирование в сфере внешней торговли;
- предоставление исключительного права на экспорт и (или) импорт;
- наблюдение за экспортом и (или) импортом;
- введение временного запрета экспорта (в исключительных случаях сроком не более 6 месяцев);
- меры, затрагивающие внешнюю торговлю и вводимые исходя из национальных интересов.

12.4.1. Количественное ограничение экспорта и (или) импорта

На единой таможенной территории Таможенного союза могут применяться количественные ограничения в виде экспортных и импортных квот.

Решения о введении квот принимается ЕЭК. ЕЭК распределяет объемы экспортной и импортной квот между государствами-членами Таможенного союза и определяет метод распределения долей квот среди участников внешнеэкономической деятельности государств-членов Таможенного союза, при необходимости распределяет объем импортной квоты между третьими странами.

Товары, в отношении экспорта которых могут вводиться количественные ограничения экспорта, должны содержаться в перечне товаров, являющихся существенно важными для внутреннего рынка Таможенного союза. В настоящий момент на территории Таможенного союза действует Перечень существенно важных товаров, утвержденный Решением Комиссии Таможенного союза № 168 "Об обеспечении функционирования единой системы нетарифного регулирования таможенного союза Республики Беларусь, Республики Казахстан и Российской Федерации".

Экспортные и импортные квоты устанавливаются на определенный срок.

Количественные ограничения не применяются в отношении:

- импорта товаров с территории какой-либо третьей страны или экспорта товара, предназначенного для территории какой-либо третьей страны;
- торговли товарами в рамках международных договоров о зоне свободной торговли.

12.4.2. Предоставление исключительного права на экспорт и (или) импорт

Перечень товаров, на экспорт (импорт) которых предоставляется исключительное право, а также перечень организаций, которым предоставляется исключительное право на экспорт (импорт) отдельных видов товаров, подлежат опубликованию в соответствии с решением ЕЭК.

В Республике Беларусь исключительное право государства установлено на импорт алкогольной продукции, продуктов переработки рыбы, табачного сырья и табачных изделий.

Исключительное право государства на экспорт в Республике Беларусь устанавливается в отношении минеральных, калийных или химических удобрений.

12.4.3. Лицензирование в сфере внешней торговли

Для экспорта или импорта товаров включенных в единый перечень товаров, к которым применяются запреты или ограничения на ввоз или вывоз государствами – членами Таможенного союза в торговле с третьими странами необходимо получение лицензий либо разрешений. Выдача лицензий и разрешений регулируется в соответствии с Соглашением о правилах лицензирования в сфере внешней торговли товарами от 09 июня 2009 года.

Виды лицензий:

– Разовые лицензии (срок действия не более 1 года с даты начала действия; может быть ограничен сроком действия внешнеторгового контракта или сроком действия документа, являющегося основанием для выдачи лицензии).

– Генеральные лицензии (срок действия не может превышать 1 года с даты начала ее действия, а для товаров, в отношении которых введены количественные ограничения, заканчивается в календарном году, на который установлена квота, если иное не оговорено решением ЕЭК).

– Исключительные лицензии (срок действия исключительной лицензии устанавливается решением ЕЭК в каждом конкретном случае).

Исключительное право государства на основании исключительных лицензий предоставляется при импорте алкогольной продукции, рыбы, морепродуктов и продуктов их переработки, табачного сырья и табачных изделий.

12.5. Косвенное налогообложение

Косвенное налогообложение в таможенном союзе регулируется Соглашением о принципах взимания косвенных налогов при экспорте и импорте товаров, выполнении работ, оказании услуг в таможенном союзе от 25 января 2008 года, а также Протоколами о порядке взимания косвенных налогов и механизме за их уплатой при экспорте и импорте товаров в Таможенном союзе и о порядке взимания косвенных налогов при выполнении работ, оказании услуг в Таможенном союзе от 11 декабря 2009 года.

Двусторонние соглашения между странами Таможенного союза о принципах взимания косвенных налогов до прекращения их действия применяются только в той мере, в какой их положения совместимы с положениями Соглашения от 25 января 2008 года.

12.5.1. Взимание косвенных налогов при экспорте товаров

При экспорте товаров применяется нулевая ставка НДС и (или) освобождение от уплаты (возмещение уплаченной суммы) акцизов при условии документального подтверждения факта экспорта.

Срок подтверждения обоснованности применения ставки 0% составляет 180 календарных дней с даты отгрузки (передачи) товаров.

12.5.2. Принцип взимания косвенных налогов при импорте товаров

При импорте товаров на территорию одного государства - члена Таможенного союза с территории другого государства - члена Таможенного союза косвенные налоги взимаются налоговыми органами государства-импортера. Косвенные налоги не взимаются при импорте на территорию государства - члена Таможенного союза товаров, которые в соответствии с

законодательством этого государства не подлежат налогообложению при ввозе на его территорию.

Ставки налогов определяются в соответствии с законодательством страны ввоза.

12.5.3. Взимание косвенных налогов при выполнении работ, оказании услуг

Взимание косвенных налогов при выполнении работ, оказании услуг осуществляется в государстве – члене Таможенного союза, территория которого признается местом реализации работ, услуг.

При выполнении работ, оказании услуг налоговая база, ставки косвенных налогов, порядок их взимания и налоговые льготы (освобождение от налогообложения) определяются в соответствии с законодательством государства – члена Таможенного союза, территория которого признается местом реализации работ, услуг.

12.6. Надзор за безопасностью и качеством продукции в рамках ТС

Надзор за безопасностью и качеством продукции на территории Таможенного союза включает в себя: регистрацию, испытания, подтверждения соответствия (декларирование соответствия, сертификация), экспертизу продукции, регистрацию безопасности продукции, ветеринарный контроль, карантинный и фитосанитарный контроль.

12.6.1. Сертификация(декларирование соответствия)

В рамках Таможенного союза государства-члены взаимно признают результаты работ по сертификации (декларировании соответствия) продукции. Однако для того, чтобы сертификация (декларирование соответствия) продукции или испытания признавались необходимо выполнение следующих условий:

- в отношении продукции во всех трех странах должны быть одинаковые требования технических нормативно-правовых актов;
- испытание продукции – в аккредитованной лаборатории одного из 3 государств-членов Таможенного союза;
- сертификация – в аккредитованном органе одного из 3 государств-членов Таможенного союза;
- сертификат (декларация соответствия) оформлен по единой форме Таможенного союза.

Нет требования, в какой стране проводить испытания продукции или проходить процедуру сертификации. К примеру, белорусский производитель может пройти сертификацию в России или Казахстане, а потом использовать сертификат на территории Беларуси.

Сертификат (декларация соответствия) по единой форме действуют на всей территории Таможенного союза и признаются без необходимости переоформления или прохождения каких-либо дополнительных процедур. Сертификат по единой форме Таможенного союза выдаются не только в отношении продукции, произведенной в Таможенном союзе, но и продукции,

ввозимой из третьих стран. При этом декларирование соответствия в отношении зарубежной продукции, подлежащей обязательному подтверждению соответствия, не проводится.

На сегодняшний день получить сертификат Таможенного союза по единой форме можно далеко не на всю продукцию. На данный момент идет процесс унификации технических нормативных правовых актов в рамках Таможенного союза – разрабатываются Технические регламенты Таможенного союза, которые будут устанавливать общие единые требования для всех государств-членов Таможенного союза.

По состоянию на 15 января 2014 года всего ЕЭК принят 34 Технический Регламент Таможенного Союза:

- «О безопасности мяса и мясной продукции»;
- «О безопасности молока и молочной продукции»;
- «О безопасности оборудования, работающего под избыточным давлением»;
- «О безопасности железнодорожного подвижного состава»;
- «О безопасности высокоскоростного железнодорожного транспорта»;
- «О безопасности инфраструктуры железнодорожного транспорта»;
- «О безопасности пиротехнических изделий»;
- «О безопасности упаковки»;
- «О безопасности низковольтного оборудования»;
- «О безопасности игрушек»;
- «О безопасности парфюмерно-косметической продукции»;
- «О безопасности продукции, предназначенной для детей и подростков»;
- «О безопасности машин и оборудования»;
- «Безопасность лифтов»;
- «О безопасности оборудования для работы во взрывоопасных средах»;
- «О требованиях к автомобильному и авиационному бензину, дизельному и судовому топливу, топливу для реактивных двигателей и мазуту»;
- «Безопасность автомобильных дорог»;
- «О безопасности аппаратов, работающих на газообразном топливе»;
- «О безопасности зерна»;
- «О безопасности колесных транспортных средств»;
- «Технический регламент на масложировую продукцию»;
- «О безопасности пищевой продукции»;
- «Пищевая продукция в части ее маркировки»;
- «О безопасности продукции легкой промышленности»;
- «О безопасности средств индивидуальной защиты»;
- «Технический регламент на соковую продукцию из фруктов и овощей»;
- «Электромагнитная совместимость технических средств».
- «О безопасности сельскохозяйственных и лесохозяйственных тракторов и прицепов к ним»
- «О требованиях к смазочным материалам, маслам и специальным жидкостям»
- «Требования безопасности пищевых добавок, ароматизаторов и технологических вспомогательных средств»
- «О безопасности взрывчатых веществ и изделий на их основе»

«О безопасности отдельных видов специализированной пищевой продукции, в том числе диетического лечебного и диетического профилактического питания»

«О безопасности маломерных судов»

«О безопасности мебельной продукции».

12.6.2. Регистрация безопасности продукции

Ввоз и обращение на Единой таможенной территории определенной группы товаров возможен только при наличии документа, подтверждающего государственную регистрацию безопасности продукции. Это касается пищевых продуктов, продукции для детей, химического биологического сырья и другой продукции, непосредственно связанной с организмом человека.

В соответствии с Соглашением по санитарным мерам от 11 декабря 2009 года в Таможенном союзе взаимно признаются документы о государственной регистрации, подтверждающие безопасность продукции, в случае, если

– она включена в Раздел II Единого Перечня продукции, подлежащей регистрации в Таможенном союзе;

– документы удостоверяют соответствие продукции Единым обязательным требованиям Таможенного союза;

– документы выданы в аккредитованном органе или аккредитованной лаборатории одного из 3 государства-членов Таможенного союза;

– документ выдан по единой форме Таможенного союза.

12.6.3. Ветеринарный контроль

Решением Комиссии Таможенного союза от 18 июня 2010 № 317 «О применении ветеринарно-санитарных мер в Таможенном союзе» утверждены Единый перечень подконтрольных товаров животного происхождения и установлены единые требования к этим товарам для всех трех государства-членов Таможенного союза.

Ввоз подконтрольных товаров осуществляется при наличии соответствующего разрешения органа страны Таможенного союза (выдается на год в объемах, указанных в разрешении) и ветеринарного сертификата, выданного компетентным органом страны экспортера. Обращение подконтрольной ветеринарной продукции в пределах Таможенного союза осуществляется на основании ветеринарного сертификата по Единой форме, выдаваемого в государствах Таможенного союза.

12.6.4. Карантинный фитосанитарный контроль

В отношении растительной продукции (фруктов, овощей, цветов и др. растительных товаров), тары, упаковки, почвы, грузов, организмов, материалов в Таможенном союзе также предусмотрено наличие Единого перечня подкарантинной продукции и единых требования к ней. Ввозимая на таможенную территорию ТС подкарантинная продукция должна соответствовать фитосанитарным требованиям государства Стороны, на территории которого расположено место назначения подкарантинной продукции, и сопровождаться соответствующим сертификатом.

12.7. Таможенные меры по охране объектов интеллектуальной собственности (далее – «ИС»)

В рамках Таможенного союза вводится Единый таможенный реестр объектов ИС государств – членов ТС (далее – «ЕТР») для обеспечения единой защиты объектов ИС на соответствующей территории. ЕТР не отменяет национальные реестры, которые продолжают действовать каждый в отношении соответствующей страны.

На сегодняшний день список объектов ИС, внесенных в национальные реестры:

- Республика Беларусь - 171 объектов (по информации на 15 января 2014 года).

- Российская Федерация - более 1350 объектов.

- Республика Казахстан - более 850 объектов.

Для включения объекта ИС в ЕТР необходимо подать заявление с приложением необходимых документов. Одно заявление подается на один вид объектов ИС. За включение объектов интеллектуальной собственности в Единый реестр плата не взимается.

Заявление может быть подано правообладателем, несколькими правообладателями (в том числе, если разные правообладатели в разных странах имеют права на один объект ИС – с их общего согласия), представителем, имеющим постоянное местонахождение на территории Таможенного союза по доверенности, с территорией действия – весь Таможенный союз (представителем может быть и один из правообладателей).

Объекты интеллектуальной собственности включаются в Единый реестр на срок не более двух лет. Указанный срок может быть продлен на основании заявления правообладателя (его представителя) неограниченное количество раз, но каждый раз не более чем на два года. Срок, на который объект интеллектуальной собственности включается в Единый реестр, не может превышать срока правовой охраны объекта интеллектуальной собственности в том государстве - члене Таможенного союза, в котором этот срок истекает раньше.

Последствия включения объекта в ЕТР. Если при совершении таможенной операции таможенным органом обнаружены признаки нарушения:

- приостановление выпуска до 10 рабочих дней (может быть продлен один раз еще на аналогичный период);

- уведомление в течение 1 дня декларанта и правообладателя о приостановлении, его причинах и сроках;

- арест, конфискация объекта либо отмена приостановления;

При этом если не было обнаружено нарушения прав, то правообладатель возмещает декларанту имущественный вред (ущерб).

По информации по состоянию на 15 января 2014 года в ЕТР пока не зарегистрировано ни одного объекта ИС.

12.8. Договор о функционировании Таможенного союза в рамках многосторонней торговой системы

Принимая во внимание тот факт, что Российская Федерация 22 августа 2012 года официально стала членом Всемирной торговой организации (далее – ВТО),

особую актуальность приобрел Договор о функционировании Таможенного союза в рамках многосторонней торговой системы, заключенный в Минске 19 мая 2011 года.

Статьей 1 Договора установлено, что с даты присоединения любой из Сторон к ВТО положения Соглашения ВТО, как они определены в Протоколе о присоединении этой Стороны к ВТО, включающем обязательства, взятые в качестве условия ее присоединения к ВТО и относящиеся к правоотношениям, полномочия по регулированию которых в рамках Таможенного союза делегированы Сторонами органам Таможенного союза, и правоотношениям, урегулированным международными соглашениями, составляющими договорно-правовую базу Таможенного союза, становятся частью правовой системы Таможенного союза.

С момента присоединения одной из Сторон к ВТО ставки Единого таможенного тарифа Таможенного союза не будут превышать ставки импортного тарифа, предусмотренные Перечнем уступок и обязательств по доступу на рынок товаров, являющимся приложением к Протоколу о присоединении этой Стороны к ВТО. Ряд норм Договора определяет порядок регулирования размера ставок импортных пошлин в рамках Таможенного союза в случае их расхождения со ставками ВТО, а также устанавливает необходимость приведения нормативной базы союза в соответствие с актами ВТО.

13. Единое экономическое пространство

13.1 Общая информация о Едином экономическом пространстве (ЕЭП)

Единое экономическое пространство (ЕЭП) – это пространство, состоящее из территорий Сторон (Республики Беларусь, Российской Федерации, Республики Казахстан), на котором функционируют однотипные механизмы регулирования экономики, основанные на рыночных принципах и применении гармонизированных правовых норм, существует единая инфраструктура и проводится согласованная налоговая, денежно-кредитная, валютно-финансовая, торговая и таможенная политика, обеспечивающие свободное движение товаров, услуг, капитала и рабочей силы.

Институциональная структура Единого экономического пространства и Таможенного союза является единой (см. в Разделе 11.1.«Общая информация о Таможенном союзе»).

С 1 января 2015 г. на основе Таможенного союза и Единого экономического пространства планируется создание Евразийского экономического союза как следующей ступени евразийской интеграции.

13.2. Нормативная правовая база Единого экономического пространства

Договорно-правовую базу Единого экономического пространства составляют следующие базовые Соглашения:

	Наименование соглашения	Дата соглашения	Место заключения	Закон РБ о ратификации
Блок I. ЭКОНОМИЧЕСКАЯ ПОЛИТИКА				
1	Соглашение о согласованной макроэкономической политике	09.12.2010	Москва	28.12.2010 № 205-3
2	Соглашение о единых принципах и правилах регулирования деятельности субъектов естественных монополий	09.12.2010	Москва	28.12.2010 № 206-3
3	Соглашение о единых принципах и правилах конкуренции	09.12.2010	Москва	28.12.2010 № 207-3
4	Соглашение о единых правилах предоставления промышленных субсидий	09.12.2010	Москва	28.12.2010 № 208-3
5	Соглашение о единых правилах государственной поддержки сельского хозяйства	09.12.2010	Москва	28.12.2010 № 216-3
6	Соглашение о государственных (муниципальных) закупках	09.12.2010	Москва	28.12.2010 № 211-3
7	Соглашение о торговле услугами и инвестициях в государствах-участниках ЕЭП	09.12.2010	Москва	28.12.2010 № 209-3
8	Соглашение о единых принципах регулирования в сфере охраны и защиты прав интеллектуальной собственности	09.12.2010	Москва	28.12.2010 № 217-3
Блок II. СВОБОДА ДВИЖЕНИЯ КАПИТАЛА, ВАЛЮТНАЯ ПОЛИТИКА				
9	Соглашение о создании условий на финансовых рынках для обеспечения	09.12.2010	Москва	28.12.2010 № 213-3

	свободного движения капитала			
10	Соглашение о согласованных принципах валютной политики в государствах-участниках Единого экономического пространства	09.12.2010	Москва	28.12.2010 № 212-3
Блок III. ЭНЕРГЕТИКА, ТРАНСПОРТ, СВЯЗЬ				
11	Соглашение о порядке организации, управления, функционирования и развития общих рынков нефти и нефтепродуктов Республики Беларусь, Республики Казахстан и Российской Федерации	09.12.2010	Москва	28.12.2010 № 221-3
12	Соглашение об обеспечении доступа к услугам естественных монополий в сфере электроэнергетики, включая основы ценообразования и тарифной политики Республики Беларусь, Республики Казахстан и Российской Федерации	19.11.2010	Санкт-Петербург	28.12.2010 № 214-3
13	Соглашение о правилах доступа к услугам субъектов естественных монополий в сфере транспортировки газа по газотранспортным системам, включая основы ценообразования и тарифной политики	09.12.2010	Москва	28.12.2010 № 210-3
14	Соглашение о регулировании доступа к услугам железнодорожного транспорта, включая основы тарифной политики	09.12.2010	Москва	28.12.2010 № 215-3
Блок IV. СВОБОДА ПЕРЕДВИЖЕНИЯ РАБОЧЕЙ СИЛЫ				
15	Соглашение о сотрудничестве по противодействию нелегальной трудовой миграции из третьих государств	19.11.2010	Санкт-Петербург	28.12.2010 № 219-3
16	Соглашение о правовом статусе трудящихся-мигрантов и членов их семей	19.11.2010	Санкт-Петербург	28.12.2010 № 220-3
Блок V. ТЕХНИЧЕСКОЕ РЕГУЛИРОВАНИЕ				
17	Соглашение о единых принципах и правилах технического регулирования в Республике Беларусь, Республике Казахстан и Российской Федерации	18.11.2010	Санкт-Петербург	28.12.2010 № 218-3

При анализе и использовании в работе Соглашений, формирующих нормативную базу Единого экономического пространства, необходимо учитывать, что, несмотря на вступление самих Соглашений в силу часть положений, предусмотренных в данных Соглашениях, вступают в силу позже (вплоть до 2017 года), другие требуют принятия внутригосударственных актов для их реализации.

13.2.1 Соглашение о согласованной макроэкономической политике

Соглашение² о согласованной макроэкономической политике подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 205-3.

Соглашением предусмотрены следующие основные принципы согласованной макроэкономической политики:

² Здесь и далее по тексту под терминами «Соглашение», «Документ» имеется ввиду Соглашение в рамках Единого экономического пространства, указанное в заглавии раздела, если иного не будет оговорено отдельно

- обеспечение устойчивого экономического роста;
- соблюдение сбалансированных макроэкономических показателей, установленных Соглашением.

Соглашением устанавливается согласование сторонами на трехлетний период интервальных количественных значений внешних параметров, используемых при разработке официальных прогнозов социально-экономического развития сторон, а именно: цены на нефть марки Brent, темпов развития мировой экономики и курса национальных валют сторон к доллару США и (или) евро.

Соглашением также устанавливается, что экономическая политика формируется сторонами в рамках количественных параметров, определяющих устойчивость экономического развития: годовой дефицит госбюджета должен быть не выше 3 процентов валового внутреннего продукта, государственный долг не выше 50 процентов валового внутреннего продукта; а уровень инфляции, не должен превышать более чем на 5 процентных пунктов уровень инфляции страны-участницы Единого экономического пространства, имеющей наименьший рост цен.

Несмотря на установление количественных параметров, определяющих устойчивость экономического развития и являющихся обязательными для Сторон, Соглашение не предусматривает ответственности за их не соблюдение. Кроме этого Соглашением предусмотрено, что в случае исключительных обстоятельств и с учетом сложившейся ситуации, Стороны могут согласованно смягчить количественные значения макроэкономических показателей, определяющих устойчивость экономического развития.

При этом для проведения макроэкономической политики указанные количественные параметры вступили в действие с 1 января 2013 года. Координация проведения согласованной макроэкономической политики была возложена на Комиссию таможенного союза. На сегодняшний день данный орган упразднен, а его полномочия переданы Евразийской экономической комиссии.

29 мая 2013 г. № 37 Решением Высшего Евразийского экономического совета одобрены Основные ориентиры макроэкономической политики государств-членов Таможенного союза и Единого экономического пространства на 2013–2014 годы, которые разработаны в соответствии с Соглашением и определяют кратко- и среднесрочные ориентиры, направленные на решение задач, наиболее остро стоящих перед экономиками государств-членов, а также на минимизацию влияния негативных факторов на их устойчивое экономическое развитие и реализацию положительного экономического эффекта функционирования ЕЭП.

В среднесрочной перспективе определяются следующие основные ориентиры макроэкономической политики государств-членов:

- поддержание макроэкономической устойчивости;
- создание условий для стабильного экономического роста;
- развитие кредитно-финансовой системы.

13.2.2. Соглашение о единых принципах и правилах регулирования деятельности субъектов естественных монополий

Соглашение о единых принципах и правилах регулирования деятельности субъектов естественных монополий подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 205-З.

Под естественными монополиями, для целей указанного Соглашения, понимается состояние рынка услуг, при котором создание конкурентных условий для удовлетворения спроса на определенный вид услуг невозможно или экономически нецелесообразно в силу технологических особенностей производства и предоставления данного вида услуг.

Сферы естественных монополий в государствах Сторон разделены на 2 группы – в Приложении 1 указаны сферы естественных монополий, регулирование которых осуществляется в соответствии с Соглашением. В отношении сфер естественных монополий, указанных в Приложении 2 к Соглашению, применяются требования национального законодательства Сторон.

К сферам естественных монополий, на которые, в соответствии с Приложением 1 распространяется Соглашение, относятся:

№ п/п	В Республике Беларусь	В Республике Казахстан	В Российской Федерации
1	транспортировка нефти и нефтепродуктов по магистральным нефтепроводам	услуги по транспортировке нефти и (или) нефтепродуктов по магистральным нефтепроводам	транспортировка нефти и нефтепродуктов по магистральным нефтепроводам
2	передача и распределение электрической энергии	услуги по передаче и (или) распределению электрической энергии	услуги по передаче электрической энергии
3		услуги по технической диспетчеризации отпуска в сеть и потребления электрической энергии; услуги по организации балансирования производства - потребления электрической энергии	услуги по оперативно-диспетчерскому управлению в электроэнергетике
4	услуги, оказываемые коммуникациями железнодорожного транспорта, обеспечивающими движение транспорта общего пользования, управление движением поездов, железнодорожные перевозки	услуги магистральных железнодорожных сетей	железнодорожные перевозки

В отношении Республики Беларусь в Приложение 2 Соглашения включены следующие сферы естественных монополий, регулирование которых осуществляется в соответствии с национальным законодательством Республики Беларусь:

1. транспортировка газа по магистральным и распределительным трубопроводам;
2. услуги транспортных терминалов, аэропортов; обслуживание и эксплуатация воздушных трасс сообщения, управление воздушным движением;
3. услуги электрической и почтовой связи общего пользования;
4. передача и распределение тепловой энергии;
5. централизованное водоснабжение и водоотведение.

Соглашением установлены принципы регулирования деятельности естественных монополий, которые, в том числе включают в себя соблюдение баланса интересов потребителей и субъектов естественных монополий; сокращения в последующем сфер естественных монополий; применение гибкого тарифного (ценового) регулирования субъектов естественных монополий; снижения барьеров доступа на внутренние рынки, в том числе путем обеспечения доступа к услугам субъектов естественных монополий; обязательность заключения субъектами естественных монополий договоров с потребителями на оказание услуг и др.

Соглашение определяет, что к сфере национального регулирования естественных монополий (включенных как в Приложение 1, так и в Приложение 2) относится тарифное регулирование услуг естественных монополий. При этом в статье 5 Соглашения установлено, что тарифное регулирование может осуществляться путем:

- 1) установления национальным органом для субъектов естественных монополий тарифов (цен) на регулируемые услуги, в том числе их предельных уровней на основе утвержденной национальным органом методологии;
- 2) установления (утверждения) национальным органом методологии, в соответствии с которыми субъект естественной монополии самостоятельно устанавливает и применяет тарифы (цены).

Несмотря на отнесение вопросов определения цены на услуги, оказываемые субъектом естественных монополий к регулированию национальным законодательством, Соглашением устанавливаются методы тарифного регулирования, а также аспекты, которые должны быть учтены при формировании тарифов (цен).

К компетенции национальных органов, кроме тарифного регулирования, также относится регулирование доступа к услугам субъектов естественных монополий, в том числе установление платы (цен, тарифов, сборов) за подключение (присоединение) к услугам субъектов естественных монополий; защита интересов потребителей услуг субъектов естественных монополий; осуществление контроля за деятельностью субъектов естественных монополий.

Соглашение является базовым, его положения развиваются в отдельных секторальных соглашениях (отраслевых) соглашениях, в частности в соглашениях по железнодорожному транспорту, общему рынку нефти, электроэнергетике.

В целях реализации положений статьи 8 Соглашения Решением Совета Комиссии от 24 октября 2013 г. № 73 утвержден порядок согласования

Евразийской экономической комиссией с государствами – членами Таможенного союза и Единого экономического пространства отчетов, материалов, информации, а также иных документов, касающихся сфер естественных монополий.

13.2.3. Соглашение о единых принципах и правилах конкуренции

Соглашение о единых принципах и правилах конкуренции подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 207-3.

Целью Соглашения является формирование Сторонами единой конкурентной политики для обеспечения свободного перемещения товаров, услуг и капитала, свободы экономической деятельности и эффективного функционирования товарных рынков на единой таможенной территории государств, гармонизации законодательства Сторон в области конкурентной политики и недопущения действий, способных оказать негативное влияние на взаимную торговлю Сторон.

Соглашение распространяется на отношения, связанные с реализацией конкурентной политики на территории Сторон, и на отношения с участием хозяйствующих субъектов Сторон, которые оказывают или могут оказать негативное влияние на конкуренцию на трансграничных рынках на территории двух и более стран – участниц ЕЭП. Критерии отнесения рынка к трансграничному установлены решением Высшего Евразийского экономического совета № 29 от 19.12.2012.

Соглашение устанавливает единые принципы и правила конкуренции, однако предусматривает, что государства-участники ЕЭП вправе устанавливать в своем законодательстве дополнительные требования и ограничения в отношении единых принципов и правил конкуренции.

В Соглашении установлены и даны определения следующим единым принципам конкуренции – равенства в применении норм конкурентного законодательства; недопустимости антиконкурентных действий органов власти; обеспечения эффективного контроля за экономической концентрацией; эффективного администрирования; эффективности санкций за совершение антиконкурентных действий; информационной открытости; эффективного сотрудничества.

Едиными правилами конкуренции, действующими на территории Сторон, являются запрет на ограничивающие конкуренцию соглашения хозяйствующих субъектов (субъектов рынка), запрет на злоупотребление хозяйствующими субъектами доминирующим положением, запрет на недобросовестную конкуренцию.

Соглашение устанавливает штрафные санкции за нарушение правил конкуренции в размере от 12 000 до 500 000 российских рублей. Штраф подлежит перечислению в бюджет той Стороны, на территории которой зарегистрирован хозяйствующий субъект (субъект рынка) - нарушитель. Дела о нарушении правил конкуренции, которое оказывает или может оказать негативное влияние на конкуренцию на трансграничных рынках на территории двух и более Сторон возбуждает и рассматривает Комиссия таможенного союза (в настоящее время указанные полномочия переданы Евразийской экономической комиссии).

Реализация соглашения включает в себя несколько этапов:

Первый этап. Создание необходимой нормативной базы в сфере конкуренции – принятие соответствующих решений Комиссией таможенного союза (в течение 12 месяцев с даты вступления в силу Соглашения).

Второй этап. Гармонизация национального законодательства сторон (в течение 18 месяцев с даты вступления в силу Соглашения). В рамках данного этапа в Республике Беларусь должны быть приняты изменения в законодательство о монополистической деятельности и развития конкуренции в части приведения его в соответствие с нормами Соглашения, передача Комиссии таможенного союза полномочий по контролю за трансграничными нарушениями и применению ответственности к субъектам хозяйствования Республики Беларусь.

Третий этап. Передача Комиссии таможенного союза полномочий по контролю за трансграничными нарушениями (в течение 20-24 месяцев с даты вступления в силу Соглашения в зависимости от нарушений).

В связи с упразднением Комиссии таможенного союза указанные выше полномочия осуществляются Евразийской экономической комиссией.

В развитие Соглашения Решением Высшего Евразийского экономического совета № 50 от 24.10.2013 г. утвержден Модельный закон о защите конкуренции.

13.2.4. Соглашение о единых правилах предоставления промышленных субсидий

Соглашение о единых правилах предоставления промышленных субсидий подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 208-З.

Соглашением устанавливаются единые правила предоставления субсидий в отношении производства, сбыта, потребления товаров и порядок разрешения споров, возникающих между государством, предоставившим субсидию, и ущемленной стороной.

В соответствии с Соглашением субсидии подразделяются на три категории: допустимые, запрещенные и специфические. Документом допускается предоставление субсидий, не искажающих взаимную торговлю государств сторон, при этом запрещаются субсидии, результатом предоставления которых является нанесение ущерба отраслям национальной экономики других государств (налоговые и таможенные льготы, предоставление преимуществ при производстве и транспортировке товара, другие меры, в результате которых происходит вытеснение аналогичных товаров с рынка, падение или рост цен).

Согласно Соглашению компетентный орган страны-участницы ЕЭП (в Республике Беларусь согласно постановлению Совета Министров Республики Беларусь от 17 июня 2011 года №796 таким органом является Министерство экономики) может проводить расследования о соответствии субсидий установленным правилам. В случае если компетентный орган определит, что другое государство предоставляет специфическую субсидию, которая наносит ущерб отрасли национальной экономики, то он может передать стране-нарушителю заявление о введении компенсирующей меры.

Заявление о применении компенсирующей меры может быть удовлетворено добровольно стороной, получившей заявление в период срока рассмотрения заявления, либо по результатам разрешения споров.

Компенсирующая мера складывается из суммы предоставленной субсидии и процента, начисленного на эту сумму за весь период пользования. Ставка процента компенсирующей меры равна полуторному размеру ставки рефинансирования, действующей в момент предоставления субсидии и установленной Центральным (Национальным) банком государства, предоставившего субсидию.

С 1 января 2017 года предоставление специфических субсидий будет возможно только при условии их согласования с Комиссией. До этого времени стороны ежегодно за месяц до наступления очередного года должны уведомлять друг друга обо всех субсидиях, планируемых к предоставлению из бюджетов всех уровней.

13.2.5. Соглашение о единых правилах государственной поддержки сельского хозяйства

Соглашение о единых правилах государственной поддержки сельского хозяйства подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 216-3.

В Соглашении меры государственной поддержки сельского хозяйства подразделяются на меры, не оказывающие искажающего воздействия на взаимную торговлю сторон сельскохозяйственными товарами, оказывающие такое воздействие и оказывающие такое воздействие в наибольшей степени.

В Соглашении оговаривается, что меры, не оказывающие искажающего воздействия на торговлю, могут применяться сторонами без ограничений. А меры, в наибольшей степени оказывающие искажающее воздействие на торговлю, применяться не должны. Уровень мер, оказывающих искажающее воздействие на торговлю, рассчитываемый как процентное отношение объема государственной поддержки сельского хозяйства к валовой стоимости произведенных сельскохозяйственных товаров в целом и определяемый как разрешенный объем, не должен превышать 10%.

В связи с тем, что в 2010 году при принятии Соглашения уровень поддержки сельского хозяйства в Республике Беларусь составлял 18% к валовой стоимости произведенных сельскохозяйственных товаров (в Казахстане – 4-5%, в России – 6%), для Республики Беларусь сделано исключение из общего правила и предоставлен переходный период до 2016 года, в течение которого Республика Беларусь обязуется снизить разрешенный объем следующим образом:

- в 2011 году - 16 процентов;
- в 2012 году - 15 процентов;
- в 2013 году - 14 процентов;
- в 2014 году - 13 процентов;
- в 2015 году - 12 процентов;
- в 2016 году - 10 процентов.

После присоединения какой-либо из сторон к Всемирной торговой организации уровень мер устанавливается в пределах обязательства этого государства в ВТО.

В соответствии с Соглашением Стороны обязуются уведомлять друг друга в письменной форме обо всех планируемых в очередном году программах государственной поддержки сельского хозяйства.

В случае нарушения одной из Сторон положений Соглашения о применении мер, оказывающих искажающее воздействие на торговлю сверх разрешенного объема, такая Сторона должна незамедлительно прекратить предоставление таких мер и выплатить другим Сторонам компенсацию в размере объема мер поддержки.

Решением Высшего Евразийского экономического совета № 35 от 29.05.2013 одобрена Концепция согласованной (скоординированной) агропромышленной политики государств – членов ТС и ЕЭП. До 1 мая 2014 г. основные положения данной Концепции должны быть включены в проект Договора о Евразийском экономическом союзе. Концепция предполагает:

- учет согласованных индикативных показателей развития агропромышленных комплексов государств-членов и прогнозов спроса и предложения при определении объемов и приоритетных направлений предоставления государственной поддержки;
- создание единой для государств-членов ТС и ЕЭП методологии расчета показателей государственной поддержки агропромышленного комплекса, позволяющей проводить межстрановое сопоставление уровней поддержки;
- разработку рекомендаций по повышению эффективности государственной поддержки агропромышленного комплекса.

13.2.6. Соглашение о государственных (муниципальных) закупках

Соглашение о государственных (муниципальных) закупках подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 211-3.

Соглашением установлены требования к государственным закупкам, основными из которых являются: регулирование отношений в сфере закупок исключительно в законодательстве государства Стороны о закупках; предоставление национального режима и режима наибольшего благоприятствования; обеспечение информационной открытости и прозрачности закупок, в том числе посредством создания веб-портала каждой Стороной; установление ответственности за нарушение национального законодательства о закупках.

Документом предусмотрено проведение закупок через открытый конкурс и аукцион, а в случаях, если это предусмотрено национальным законодательством Стороны, так же и запросом ценовых предложений (запросом котировок), биржевыми торгами и закупкой из одного источника, либо у единственного поставщика (исполнителя, подрядчика).

Соглашением предусмотрена возможность устанавливать национальным законодательством требования к поставщикам и потенциальным поставщикам, которые, однако, не должны противоречить положениям Соглашения. Участие отдельных потенциальных поставщиков в закупках может быть ограничено в случаях, предусмотренных национальным законодательством о закупках, на основании сведений, включенных в реестр недобросовестных поставщиков (в такой реестр включаются сведения о потенциальных поставщиках,

уклонившихся от заключения договора о закупках и поставщиках, ненадлежащим образом исполнивших свои обязательства по заключенным с ними договорам о закупках).

Соглашением детализированы требования к порядку проведения каждого из способов закупки, а так же информация, которая должна содержаться в договоре о закупках.

Реализация Соглашения осуществляется в 3 этапа:

Первый этап – до 1 января 2012 года (для Российской Федерации, Республики Беларусь) – приведение национального законодательства в соответствие с Соглашением и внедрение информационных систем, обеспечивающих процесс проведения закупок в электронном формате, введение национального режима для Российской Федерации и Республики Беларусь;

Второй этап – до 1 июля 2012 года (для Республики Казахстан) – приведение национального законодательства в соответствие с Соглашением и внедрение информационных систем, обеспечивающих процесс проведения закупок в электронном формате;

Третий этап – до 1 января 2014 года – введение национального режима для всех государств Сторон.

Для реализации данного Соглашения в Республике Беларусь был принят Закон от 13.07.2012 № 419-З «О государственных закупках товаров (работ, услуг)», а также Постановление Совета Министров от 22.08.2012 № 778. Сайт www.icetrade.by определен как официальный сайт по государственным закупкам для размещения на нем информации о государственных закупках и актов законодательства, регулирующих данную сферу. Оператором сайта является информационное республиканское унитарное предприятие «Национальный центр маркетинга и конъюнктуры цен».

13.2.7. Соглашение о торговле услугами и инвестициях в государствах-участниках ЕЭП

Соглашение о торговле услугами и инвестициях в государствах-участниках ЕЭП подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 209-З.

В соответствии с данным документом каждая Сторона предоставляет лицам любой другой Стороны национальный режим в отношении участия в приватизации и торговли услугами (за исключением открытия банков, почтовых услуг, автотранспорта, внутреннего водного транспорта, услуг трубопроводного транспорта).

Режим наибольшего благоприятствования предоставлен в отношении создания предприятий и торговли услугами (за исключением аудиовизуальных услуг, услуг воздушного, морского и автомобильного транспорта).

В отношении лицензирования установлены требования о необходимости опубликования наименований органов, ответственных за выдачу лицензий, установления всех лицензионных требований в нормативных актах, обязанности по выдаче лицензии либо предоставлению письменного отказа в течение 30 дней с даты получения заявления.

На каждую из сторон возложена обязанность отменить действующие и не вводить новые ограничения в отношении переводов и платежей в связи с учреждением и деятельностью предприятий, а также с торговлей услугами. Исключения из этого правила указаны в статье 22 Соглашения, которая предусматривает, что в случае ухудшения состояния платежного баланса, существенного сокращения золотовалютных резервов, резких колебаний курса национальной валюты или угрозы этого, Сторона может вводить ограничения в отношении переводов платежей. При этом такие ограничения не должны создавать дискриминацию между Сторонами; наносить излишний ущерб коммерческим, экономическим и финансовым интересам любой другой Стороны и быть более обременительными, чем это необходимо для преодоления обстоятельств, а так же должны соответствовать Статьям Соглашения Международного валютного фонда от 22 июля 1944 года и постепенно устраняться по мере исчезновения обстоятельств послуживших к их внедрению.

13.2.8. Соглашение о единых принципах регулирования в сфере охраны и защиты прав интеллектуальной собственности

Соглашение о единых принципах регулирования в сфере охраны и защиты прав интеллектуальной собственности подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 211-3.

Соглашение предусматривает унификацию вопросов охраны и защиты интеллектуальной собственности в рамках Единого экономического пространства и будет способствовать получению отечественными субъектами научно-технической, торгово-промышленной и социально-культурной сфер равных условий доступа на рынки государств-участников Соглашения.

Соглашение предусматривает предоставление национального режима охраны и защиты прав интеллектуальной собственности для других физических и юридических лиц Сторон.

В отношении авторских и смежных прав Соглашение делает отсылку к иным международным договорам, в частности к Бернской конвенции об охране литературных и художественных произведений 1971 года, Договору Всемирной организации интеллектуальной собственности по авторскому праву и Договору Всемирной организации интеллектуальной собственности по исполнениям и фонограммам.

Согласно Соглашению Стороны вводят региональный принцип исчерпания исключительных прав на товарный знак, в соответствии с которым не является нарушением исключительного права на товарный знак использование этого товарного знака в отношении товаров, которые были правомерно введены в гражданский оборот на территории государств -участников ЕЭП непосредственно правообладателем или другими лицами с его согласия (в действующем законодательстве принцип исчерпания исключительных прав на товарный знак ограничен территорией Республики Беларусь).

Соглашение не изменяет срока действия регистрации товарного знака установленного в Республике Беларусь. Срок действия первоначальной регистрации товарного знака может быть продлен неограниченное число раз по

обращению владельца товарного знака, поданному в течение последнего года ее действия, каждый раз на срок не менее 10 лет.

В отношении патентных прав предусмотрено, что срок действия исключительного права на изобретение, полезную модель, промышленный образец и удостоверяющего это право патента составляет не менее 20 лет для изобретений, не менее 5 лет для полезных моделей и промышленных образцов.

Документ предусматривает создание постоянно действующего Координационного совета Единого экономического пространства по интеллектуальной собственности. Координационный совет создается в целях осуществления функций по координации и информационно-техническому сотрудничеству в области охраны и защиты интеллектуальной собственности между ведомствами государств Сторон.

Для исполнения своих обязательств по Соглашению Республика Беларусь присоединилась к Сингапурскому договору о законах по товарным знакам 2006 года. Предстоит еще присоединение к Договору о патентном праве 2000 года, а так же приведение своего национального законодательства в соответствии с Соглашением.

Основываясь на данном Соглашении был разработан проект Договора о товарных знаках, знаках обслуживания и наименованиях мест происхождения на территориях государств – членов ТС и ЕЭП. На данный момент проект договора утвержден Комиссией и прошел внутригосударственные процедуры, необходимые для его принятия.

13.2.9. Соглашение о создании условий на финансовых рынках для свободного движения капитала

Соглашение о создании условий на финансовых рынках для свободного движения капитала подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года 213-З.

Соглашение преследует цель обеспечения свободного движения капитала, развития взаимовыгодного сотрудничества в финансовом секторе и гармонизации законодательства государств-участников ЕЭП в банковской сфере, на валютном рынке, на рынке ценных бумаг, в сфере страхования.

Регулирование взаимоотношений государств - участников Соглашения в финансовой сфере предполагается осуществлять путём гармонизации законодательства сторон; организации обмена информацией между уполномоченными органами сторон по вопросам регулирования и развития финансовой сферы; согласования позиций по урегулированию рисков на финансовом рынке в соответствии с международными стандартами; создания эффективной инфраструктуры для проведения конверсионных операций с национальными валютами сторон; согласования единых требований по защите прав и интересов потребителей страховых услуг; согласования единых принципов определения платежеспособности и финансовой устойчивости страховых (перестраховочных) организаций.

Предполагается осуществить сближение позиций государств - участников ЕЭП по вопросам унификации лицензионных требований к участникам финансового рынка, надзорных требований и порядка осуществления надзора за участниками финансового рынка.

Для реализации этих целей предполагается заключение соответствующих международных договоров.

Реализацию Соглашения планируется осуществлять в два этапа:

Первый этап предусматривает организацию обмена информацией между уполномоченными органами Сторон.

Второй этап (до 31 декабря 2013 года) предусматривает гармонизацию национального законодательства Сторон с учетом положений международных правил и стандартов, в том числе гармонизацию лицензионных требований к участникам финансового рынка, надзорных требований и порядка осуществления надзора за участниками финансового рынка, а также обеспечение возможности размещения и обращения ценных бумаг эмитентов Сторон на всей территории Единого экономического пространства при условии регистрации эмиссии (выпуска) ценных бумаг регулирующим органом государства регистрации эмитента.

Решением Коллегии ЕЭК № 123 от 4.06.2013 г. одобрен проект Соглашения о требованиях к осуществлению деятельности на финансовых рынках государств – участников ЕЭП. Проект Соглашения определяет направления, порядок и сроки гармонизации законодательства государств-участников ЕЭП в финансовой сфере (в банковской сфере, на рынке ценных бумаг, в сфере страхования), в том числе:

- по гармонизации подходов к регулированию рисков в финансовой сфере в соответствии с международными стандартами;
- по гармонизации требований по раскрытию информации в финансовой сфере;
- по гармонизации надзорных требований и порядка осуществления надзора за участниками финансового рынка;
- по согласованию единых требований по защите прав и интересов потребителей финансовых услуг;
- по принятию согласованных требований к участникам финансовых рынков в отношении их учреждения и деятельности в финансовой сфере;
- по обеспечению условий для взаимного признания лицензий.

К 2015 году планируется создать наднациональный орган по регулированию финансового рынка государств-участников ЕЭП.

Также одобрен проект Соглашения об обмене информацией, в том числе конфиденциальной, государствами – участниками Соглашения о создании условий на финансовых рынках для обеспечения свободного движения капитала от 9 декабря 2010 года.

13.2.10. Соглашение о согласованных принципах валютной политики

Соглашение о согласованных принципах валютной политики подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 212-3.

Соглашение определяет принципы, на основе которых государства-участники ЕЭП в целях повышения роли национальных валют государств-участников ЕЭП во внешнеторговых и инвестиционных операциях и обеспечения взаимной конвертируемости указанных валют будут осуществлять проведение валютной политики.

Соглашение предусматривает поэтапное осуществление гармонизации и сближения подходов к формированию и проведению валютной политики,

создание организационно-правовых условий для развития интеграционных процессов в валютной сфере, проведение экономической политики направленной на повышение доверия к национальным валютам государств-участников.

В целях проведения согласованной валютной политики, Стороны принимают меры по координации политики обменного курса национальных валют; созданию условий и обеспечению прямых взаимных котировок национальных валют Сторон; недопущению множественности официальных обменных курсов национальных валют; установления центральными (национальными) банками государств – участников курсов национальных валют на основе курса, сложившегося на биржевом рынке, либо на основе кросс-курсов национальной валюты к доллару США.

Кроме этого Соглашение предоставляет право Сторонам в исключительных случаях (если ситуация не может быть решена другими мерами экономической политики) вводить валютные ограничения на срок не более одного года. К исключительным случаям, в том числе относятся – негативное развитие ситуации в платежном балансе и резкие колебания курса валюты государства.

13.2.11. Соглашение о порядке организации, управления, функционирования и развития общих рынков нефти и нефтепродуктов Республики Беларусь, Республики Казахстан и Российской Федерации

Соглашение о порядке организации, управления, функционирования и развития общих рынков нефти и нефтепродуктов Республики Беларусь, Республики Казахстан и Российской Федерации подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 221-З.

Целью Соглашения является определение основных принципов и мероприятий, направленных на формирование общих рынков нефти и нефтепродуктов государств-участников ЕЭП, а также развитие конкуренции на этих рынках.

Основные принципы взаимоотношений участников ЕЭП приведены в статье 2 Соглашения, включая принцип неприменения Сторонами во взаимной торговле количественных ограничений и вывозных таможенных пошлин (иных пошлин, налогов и сборов, имеющих эквивалентное значение).

Порядок уплаты вывозных таможенных пошлин на нефть и нефтепродукты при вывозе их за пределы единой таможенной территории Таможенного союза определяется отдельными, в том числе двусторонними соглашениями государств – участников Единого экономического пространства.

В соответствии со статьей 3 Соглашения предусматривается осуществление комплекса мер по формированию общих рынков нефти и нефтепродуктов ЕЭП.

В статье 4 установлено, что в пределах имеющихся технических возможностей Стороны Соглашения обеспечивают гарантированную возможность осуществления транспортировки добытой нефти и нефтепродуктов по действующей системе транспорта на территории государств - участников ЕЭП, а также национальные условия по доступу к системам транспортировки нефти и нефтепродуктов для субъектов хозяйствования стран участниц ЕЭП.

Объемы и направления транспортировки нефти, добытой на территории одного из государств – участников ЕЭП, по территории другого государства – участника ЕЭП ежегодно определяются протоколами между компетентными органами Сторон.

В рамках реализации Соглашения Стороны предусмотрели необходимость до 1 января 2013 года осуществить унификацию норм и стандартов на нефть, нефтепродукты.

13.2.12. Соглашение об обеспечении доступа к услугам естественных монополий в сфере электроэнергетики, включая основы ценообразования и тарифной политики

Соглашение об обеспечении доступа к услугам естественных монополий в сфере электроэнергетики, включая основы ценообразования и тарифной политики подписанное в г. Санкт-Петербурге 19 ноября 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 214-З.

Соглашение определяет принципы взаимодействия Сторон при осуществлении межгосударственной передачи электрической энергии (мощности).

В соответствии с Соглашением, государства участники ЕЭП, в пределах технической возможности, обеспечивают беспрепятственный доступ к услугам естественных монополий в сфере электроэнергетики, при условии приоритетного использования указанных услуг для обеспечения внутренних потребностей государств Сторон.

Государства участники ЕЭП обеспечивают транзит электрической энергии на условиях заключенных договоров, при условии приоритетного обеспечения внутренних балансов электрической энергии (мощности) национальной энергосистемы, в пределах имеющейся технической возможности, без различия в том, что касается происхождения, места назначения или ее владельца.

В пределах имеющейся технической возможности Стороны обеспечивают недискриминационный доступ к услугам субъектов естественных монополий в сфере электроэнергетики, при условии приоритетного использования указанных услуг для обеспечения внутренних балансов электрической энергии (мощности) национальных энергосистем государств Сторон.

Соглашение предполагает применение единой Методологии осуществления межгосударственной передачи электрической энергии (мощности) между государствами-участниками ЕЭП, устанавливающей порядок определения технических условий и объемов межгосударственной передачи электрической энергии (мощности), а так же согласованные подходы к ценообразованию на услуги, связанные с межгосударственной передачей электрической энергии (мощности).

13.2.13. Соглашение о правилах доступа к услугам естественных монополий в сфере транспортировки газа по газотранспортным системам, включая основы ценообразования и тарифной политики

Соглашение о правилах доступа к услугам естественных монополий в сфере транспортировки газа по газотранспортным системам, включая основы

ценообразования и тарифной политики подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 210-З.

Целью Соглашения является установление правил доступа к услугам субъектов естественных монополий в сфере транспортировки газа по газотранспортным системам, включая основы ценообразования и тарифной политики для удовлетворения потребностей государств - участников ЕЭП. Отдельно оговорено, что Соглашение не применяется к газу, происходящему с территорий государств, не являющихся участниками ЕЭП, а так же на отношения в сфере транспортировки газа за пределы ЕЭП и из-за его пределов.

Основные принципы взаимоотношений стран участников ЕЭП приведены в статье 3 Соглашения, включая принцип неприменения Сторонами во взаимной торговле ввозных и вывозных таможенных пошлин (иных пошлин, налогов и сборов, имеющих эквивалентное значение).

Статьей 5 Соглашения устанавливается, что Стороны переходят на рыночные (равнодоходные) цены на газ на территориях государств - участников Единого экономического пространства не позднее 1 января 2015 года.

Документ устанавливает свободный доступ хозяйствующих субъектов других государств Сторон к газотранспортным системам, расположенным на территориях государств Сторон, для транспортировки газа, предназначенного для удовлетворения внутренних потребностей государств Сторон. Для реализации данного свободного доступа Стороны должны выполнить комплекс мероприятий, включая переход на рыночные (равнодоходные) цены на газ.

Свободный доступ к газотранспортным системам возможен только при имеющихся технических возможностях, свободных мощностях газотранспортных систем, с учетом согласованного индикативного прогнозного баланса газа стран Единого экономического пространства. Кроме этого он осуществляется на основании гражданско-правовых договоров хозяйствующих субъектов с установлением в них объемов, цены и тарифы на транспортировку газа.

13.2.14. Соглашение о регулировании доступа к услугам железнодорожного транспорта, включая основы тарифной политики

Соглашение о регулировании доступа к услугам железнодорожного транспорта, включая основы тарифной политики подписано в Москве 9 декабря 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 215-З.

Целью Соглашения является обеспечение баланса интересов субъектов естественных монополий в сфере железнодорожного транспорта и пользователей услугами железнодорожного транспорта в ЕЭП.

В Соглашении определено, что с 1 января 2013 года при перевозках грузов внутри ЕЭП, а также при перевозках грузов на территорию ЕЭП или с территории ЕЭП применяются внутренние тарифы каждого государства - участника ЕЭП.

В целях обеспечения равных тарифных условий для всех товаропроизводителей на территории ЕЭП в Соглашении закреплена обязанность сторон по проведению унификации до 1 января 2013 года тарифов по видам сообщения (кроме транзита). В Республике Беларусь с 1 января 2013 г.

действуют новые тарифы на перевозки грузов ж/д транспортом во внутривнутриреспубликанском сообщении, установленные постановлением Минэкономики №111 от 17 декабря 2012 года.

Кроме того, в Соглашении фиксируются общие принципы формирования тарифов. В качестве основного метода тарифообразования на железнодорожном транспорте будет применяться метод экономически обоснованных затрат. При этом, начиная с 2013 года предусматривается возможность установления уполномоченными органами государств Сторон предельно минимальных и предельно максимальных тарифов на перевозки грузов железнодорожным транспортом.

В рамках указанных предельно допустимых параметров организации железнодорожного транспорта будут вправе самостоятельно определять конкретные ставки тарифов в зависимости от конъюнктуры спроса, предъявляемых объемов перевозок, руководствуясь при этом методикой, установленной уполномоченным органом государства соответствующей Стороны.

Контроль за изменением уровня тарифов внутри ценового коридора будет осуществляться Комиссией таможенного союза (в связи с упразднением Комиссии таможенного союза фактически полномочия будут осуществляться Евразийской экономической комиссией).

С 1 января 2013 года прекращает свое существование ныне действующая система установления исключительных тарифов. Однако Соглашением предусмотрено сохранение действующего порядка тарифообразования для перевозок грузов транзитом через территорию ЕЭП. В целях обеспечения экономической интеграции в сфере железнодорожного транспорта в Соглашении закреплены обязательства сторон по предоставлению, начиная с 1 января 2015 года равного доступа к инфраструктуре для перевозчиков государств ЕЭП.

Для этого до 2013 года должны быть разработаны единые правила доступа к инфраструктуре, исходя из технологии работы железнодорожного транспорта, учитывающие принципы равенства требований к перевозчикам, установленные национальным законодательством государств сторон; предоставления доступа в пределах пропускной способности инфраструктуры, исходя из технических и технологических возможностей; проведения в отношении перевозчиков единой ценовой (тарифной) политики и др.

В рамках реализации Соглашения о регулировании доступа к услугам железнодорожного транспорта, включая основы тарифной политики, от 9 декабря 2010 г. разработаны и одобрены решением Коллегии Комиссии:

- Соглашение о Правилах рассмотрения Евразийской экономической комиссией заявлений потребителей о защите своих нарушенных прав и интересов действиями организаций железнодорожного транспорта по изменению уровня тарифов на услуги железнодорожного транспорта по перевозке грузов (одобрено Решением Коллегии Комиссии от 12 июля 2012 г. № 118);
- Соглашение о Единых правилах установления исключительных тарифов на услуги организаций железнодорожного транспорта при перевозке грузов (одобрено Решением Коллегии Комиссии от 12 июля 2012 г. № 119);

- Соглашение о Правилах доступа к услугам инфраструктуры железнодорожного транспорта в рамках Единого экономического пространства и Правилах оказания услуг инфраструктуры железнодорожного транспорта в рамках Единого экономического пространства (одобрено Решением Коллегии Комиссии от 25 декабря 2012 года № 300).

13.2.15. Соглашение о сотрудничестве по противодействию нелегальной трудовой миграции из третьих государств

Соглашение о сотрудничестве по противодействию нелегальной трудовой миграции из третьих государств подписано в Санкт-Петербурге 19 ноября 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 219-3.

В Соглашении нет норм прямого действия в отношении противодействия нелегальной трудовой миграции, Соглашение определяет лишь направления и формы сотрудничества Сторон по противодействию нелегальной трудовой миграции из третьих государств.

Сотрудничество Сторон осуществляется в формах обмена нормативными правовыми актами, опытом, информацией по вопросам противодействия нелегальной трудовой миграции; проведения стажировок, семинаров и учебных курсов; организации и специальных операций по противодействию нелегальной трудовой миграции, а также путем заключения соглашений о реадмиссии.

Постановлением Совета Министров Республики Беларусь от 31 марта 2011 года № 408 Министерство внутренних дел, Министерство труда и социальной защиты, Государственный пограничный комитет, Комитет государственной безопасности определены уполномоченными органами по реализации Соглашения в Республике Беларусь.

13.2.16. Соглашение о правовом статусе трудящихся-мигрантов и членов их семей

Соглашение о правовом статусе трудящихся-мигрантов и членов их семей подписано в Санкт-Петербурге 19 ноября 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 220-3.

Соглашение устанавливает категорию граждан, на которую будет распространяться его действие, – это граждане одной из стран ЕЭП, законно находящиеся и работающие на территории другой страны ЕЭП.

Документ предоставляет нанимателю право привлекать мигрантов к трудовой деятельности без получения соответствующего разрешения. Мигранты смогут работать в государствах – участниках ЕЭП без учета установленных квот и без получения разрешения на работу.

В то же время устанавливаются ограничения при приеме на работу для мигрантов в целях обеспечения национальной безопасности.

Меры, принимаемые государствами в целях соцзащиты от безработицы, не могут рассматриваться как дискриминация по отношению к иностранным гражданам.

Документ предусматривает освобождение трудящегося-мигранта и членов его семьи от регистрации в течение 30 суток с даты въезда на территорию государства, где он трудоустраивается. Срок временного пребывания

трудящегося-мигранта и членов его семьи в государстве-участнике ЕЭП определяется равным сроком действия трудового договора с работодателем.

В случае увольнения по истечении 90 календарных дней Соглашение предоставляет трудящемуся право в течение 15 дней заключить новый трудовой договор, в том числе с другим работодателем, в порядке и на условиях, предусмотренных законодательством государства, в котором он трудоустраивается.

Национальным законодательством каждой из сторон регулируются вопросы установления перечня документов, требуемых при приеме на работу, досрочного расторжения трудового договора, налогообложения доходов от трудоустройства, социального обеспечения (социального страхования), за исключением вопросов пенсионного обеспечения.

Постановлением Совета Министров Республики Беларусь от 31 марта 2011 года № 407 Министерство внутренних дел, Министерство труда и социальной защиты, Министерство образования, Министерство здравоохранения, Министерство по налогам и сборам определены уполномоченными органами по реализации Соглашения в Республике Беларусь.

13.2.17. Соглашение о единых принципах и правилах технического регулирования в Республике Беларусь, Республике Казахстан и Российской Федерации

Соглашение о единых принципах и правилах технического регулирования в Республике Беларусь, Республике Казахстан и Российской Федерации подписано в Санкт-Петербурге 18 ноября 2010 года и ратифицировано Законом Республики Беларусь от 28 декабря 2010 года № 218-3.

Соглашением установлено, что технические регламенты Таможенного союза имеют прямое действие на таможенной территории Таможенного союза (территория Республики Беларусь, Республики Казахстан и Российской Федерации).

Перечень принятых технических регламентов по состоянию на 01.01.2014 см. в Разделе 11.6.1. «Сертификация (декларирование соответствия)».

В развитие данного Соглашения решением Комиссии таможенного союза от 28 января 2011 года № 526 был утвержден Единый перечень продукции, в отношении которой устанавливаются обязательные требования в рамках Таможенного союза (ЕЭП). Стороны не допускают установления в своем законодательстве обязательных требований в отношении продукции, не включенной в единый перечень.

Статья 6 Соглашения предусматривает, что для целей оценки (подтверждения) соответствия требованиям технического регламента Таможенного союза могут применяться международные, региональные стандарты, а в случае их отсутствия (до принятия региональных стандартов) – национальные (государственные) стандарты Сторон.

Продукция, в отношении которой принят технический регламент Таможенного союза, может быть выпущена в обращение на таможенной территории Таможенного союза только при условии, что она прошла необходимые процедуры оценки (подтверждения) соответствия, установленные техническим регламентом (техническими регламентами) Таможенного союза.

13.2.18. Соглашение государств – членов Таможенного союза об устранении технических барьеров во взаимной торговле с государствами – участниками Содружества Независимых Государств, не являющимися государствами – членами Таможенного союза

17 декабря 2012 года участниками Таможенного союза было заключено Соглашение об устранении технических барьеров во взаимной торговле с государствами-участниками Содружества Независимых Государств, не являющимися государствами-членами Таможенного союза. Под техническими барьерами в торговле согласно статье 1 Соглашения необходимо понимать различия требований между техническими регламентами, стандартами и процедурами оценки (подтверждения) соответствия государств-участниц СНГ и государств-членов Таможенного союза.

Соглашением подробно регламентирован порядок устранения технических барьеров, условия, которые должны быть соблюдены для осуществления данной процедуры. Согласно статье 2 Соглашения любое государство-участник Содружества Независимых Государств, не являющееся государством - членом Таможенного союза, вправе направить в Евразийскую экономическую комиссию запрос об устранении технических барьеров во взаимной торговле в отношении определенных видов продукции. Комиссия на основании запроса заинтересованного государства устанавливает перечень технических регламентов Таможенного союза, которые распространяются на виды продукции, определенные в запросе Заинтересованного государства, а также перечень решений Комиссии, необходимых для применения указанных технических регламентов, и доводит их до сведения Заинтересованного государства. Условием устранения технических барьеров во взаимной торговле в отношении определенных в запросе Заинтересованного государства видов продукции является применение Заинтересованным государством требований технических регламентов Таможенного союза и соответствующих решений Комиссии.

Государственный контроль (надзор) за соблюдением требований применяемых заинтересованным государством технических регламентов Таможенного союза проводится в порядке, установленном законодательством этого государства. В случае обнаружения на территории Заинтересованного государства продукции, не соответствующей требованиям применяемых технических регламентов Таможенного союза, или продукции, подлежащей оценке (подтверждению) соответствия и поступающей или находящейся в обращении без документа об оценке (подтверждении) соответствия и (или) без маркировки единым знаком обращения продукции на рынке государств-членов Таможенного союза, уполномоченные органы Заинтересованного государства применяют меры по недопущению данной продукции в обращение, ее ввоза на таможенную территорию Таможенного союза, по изъятию ее из обращения в соответствии с законодательством этого государства, а также информируют об этом Комиссию и направляют соответствующее уведомление в Интегрированную информационную систему внешней и взаимной торговли Таможенного союза.

14. Интеллектуальная собственность

В настоящее время в Республике Беларусь предоставляется правовая охрана следующим объектам интеллектуальной собственности:

14.1. Объекты авторского права и смежных прав

К данным объектам относятся любые произведения науки, литературы и искусства, являющиеся результатом творческой деятельности, независимо от назначения и достоинства произведений, а также способа их выражения (объекты авторского права), а также исполнения, фонограммы и передачи организаций эфирного или кабельного вещания (объекты смежных прав).

Наибольшим объемом правовой охраны обладают объекты авторского права.

Период правовой охраны объекта авторского права и смежных прав начинается с момента их создания и не требует соблюдения каких-либо формальностей. Личные неимущественные права автора (право авторства, право на имя, право на неприкосновенность произведения, право на обнародование, право на отзыв) охраняются бессрочно. Имущественные права автора охраняются в течение срока жизни автора и 50 лет после его смерти.

Имущественные права автора могут быть переданы третьим лицам посредством уступки права, а также на основании исключительной либо неисключительной лицензии.

Правообладатель имущественных прав на объект авторского права или смежных прав вправе запрещать либо разрешать следующие действия:

- воспроизведение в любых формах;
- распространение оригинала или экземпляров произведения и их прокат;
- публичное исполнение произведения;
- публичный показ или другое сообщение для всеобщего сведения;
- перевод произведения на другие языки;
- переделка или иная переработка;
- импорт экземпляров произведения;
- передача произведения в эфир;
- передача произведения по кабелю;
- иные возможные действия.

Способами гражданско-правовой защиты авторских и смежных прав в случае нарушения являются:

- изъятия материальных объектов, с помощью которых нарушены исключительные права, и материальных объектов, созданных в результате такого нарушения. Обязательной конфискации по решению суда подлежат контрафактные экземпляры произведений, записанных исполнений, фонограмм, передач организаций эфирного или кабельного вещания;
- обязательной публикации о допущенном нарушении с включением в нее сведений о том, кому принадлежит нарушенное право;
- возмещение убытков, в том числе упущенной выгоды;

– выплата компенсации в сумме от 10 до 50 тыс. базовых величин (на дату 21.01.2014 года размер базовой величины составляет приблизительно 10 Евро), вместо возмещения убытков;

– иные способы.

Кроме того, законодательством предусмотрена административная либо уголовная ответственность за отдельные виды нарушений авторского права или смежных прав.

14.2. Объекты промышленной собственности

14.2.1. Изобретения, полезные модели, промышленные образцы

– Изобретению в любой области техники предоставляется правовая охрана, если оно относится к продукту или способу, является новым, имеет изобретательский уровень и промышленно применимо.

– Полезной моделью, которой предоставляется правовая охрана, признается техническое решение, относящееся к устройствам и являющееся новым и промышленно применимым.

– Промышленный образец понимается в законодательстве как художественное или художественно-конструкторское решение изделия, определяющее его внешний вид и являющееся новым и оригинальным.

Правовая охрана изобретения, полезной модели и промышленного образца удостоверяется путем выдачи патента. Патент действует с даты подачи заявления в Национальный Центр Интеллектуальной Собственности (далее – НЦИС):

– в отношении изобретения – в течение 20 лет с возможностью продления не более чем на 5 лет;

– в отношении полезной модели – в течение 5 лет с возможностью продления не более чем на 3 года;

– в отношении промышленного образца – в течение 10 лет с возможностью продления не более чем на 5 лет.

Присвоение авторства, принуждение к соавторству, незаконное разглашение сущности предполагаемых изобретения, полезной модели, промышленного образца до подачи на них заявки без согласия автора, а также нарушение исключительных прав патентообладателей влекут за собой гражданско-правовую, административную либо уголовную ответственность.

Гражданско-правовыми способами защиты нарушенного права являются:

– пресечение неправомерных действий, нарушающих авторские права и создающих угрозу для их нарушения;

– возмещение убытков;

– обязательная публикация о нарушении с информацией о действительном правообладателе;

– изъятие материальных объектов, с помощью которых нарушены исключительные права, и материальных объектов, созданных в результате такого нарушения;

– иные способы, предусмотренные законом.

14.2.2. Средства индивидуализации

К средствам индивидуализации, обладающим правовой охраной в Республике Беларусь, относятся товарные знаки (знаки обслуживания), фирменные наименования, географические указания.

Под товарным знаком (знаком обслуживания) понимается обозначение, способствующее отличию товаров или услуг одного лица от однородных товаров или услуг других лиц.

Под фирменным наименованием понимается наименование юридического лица, используемое им для индивидуализации в гражданском обороте.

Географическим указанием признается обозначение, которое идентифицирует товар как происходящий с территории страны либо из региона или местности на этой территории, где определенные качество, репутация или другие характеристики товара в значительной степени связываются с его географическим происхождением.

Для получения правовой охраны все вышеуказанные средства индивидуализации должны быть зарегистрированы в НЦИС с последующей выдачей свидетельства о регистрации.

Республика Беларусь является участником Мадридского соглашения ВОИС «О международной регистрации знаков» (вместе с Протоколом к Мадридскому соглашению о международной регистрации знаков (подписан в г. Мадриде 28 июня 1989 г.), поэтому получить правовую охрану товарного знака на территории Республики Беларусь можно через регистрацию в ВОИС по Мадридской системе с расширением прав на территорию Беларуси.

В рамках Таможенного союза единой системы регистрации товарных знаков пока не создано. Чтобы получить правовую охрану товарного знака на территории Республики Беларусь, Российской Федерации и Республики Казахстан необходимо регистрировать товарный знак в каждом из этих государств, либо же использовать международную регистрацию ВОИС с расширением регистрации на данные страны.

Срок правовой охраны товарного знака (знака обслуживания) и географического указания составляет 10 лет с возможностью продления еще на 10 лет неограниченное количество раз.

Срок правовой охраны фирменного наименования действует до момента ликвидации юридического лица либо изменения его фирменного наименования.

Способами защиты прав на средства индивидуализации являются:

- пресечение неправомерных действий, нарушающих права и создающих угрозу для их нарушения;
- возмещение причиненных убытков;
- удаление с товара или его упаковки незаконно используемого обозначения и (или) уничтожение изготовленных изображений обозначения;
- арест или уничтожение товаров, в отношении которых был незаконно применено обозначение;
- наложение штрафа в пользу потерпевшей стороны в размере стоимости товара, в отношении которого было незаконно применено обозначение.

Рассмотрение споров, связанных с защитой прав на объекты интеллектуальной собственности, относится к компетенции Судебной коллегии

по делам интеллектуальной собственности Верховного Суда Республики Беларусь.

Вышеуказанные объекты интеллектуальной собственности являются наиболее распространенными и чаще всего требующими защиты от неправомерного использования. Однако помимо указанных объектов правовой охране в Республике Беларусь также подлежат селекционные достижения, топологии интегральных микросхем, нераскрытая информация, в том числе секреты производства (ноу-хау).

15. Защита прав потребителя и реклама

Права потребителя в Республике Беларусь защищены Законом Республики Беларусь «О защите прав потребителей» от 09.01.2002. Этот Закон определяет основные обязанности продавца (производителя) и основные права потребителя в отношении информации о товарах (работах, услугах) и их качества; ответственность продавца (производителя) перед потребителем, процедуры и механизмы защиты прав потребителей.

15.1. Информация о товарах и о продавце (производителе)

Продавец (производитель) обязан предоставить потребителю полную и достоверную информацию о себе и о товарах (работах, услугах).

Информация о продавце (производителе):

- фирменное наименование организации;
- место нахождения и режим работы организации;
- наименование филиалов, представительств (если имеются);
- информация о специальном разрешении (лицензии) на осуществление соответствующих видов деятельности в случае, если осуществляемый вид деятельности подлежит лицензированию (номер лицензии, выдавший орган, срок действия).

Информация о товарах (работах, услугах):

- наименование товара (работы, услуги);
- виды и особенности предлагаемых работ (услуг);
- количество и комплектность товаров;
- цена и условия оплаты товаров (работ, услуг);
- дата изготовления (срок службы, срок годности, срок хранения товаров, результатов работ);
- сведения об основных потребительских свойствах товаров (результатов работ, услуг);
- сведения о правилах и условиях эффективного и безопасного пользования;
- наименование, место нахождения изготовителя (продавца, исполнителя) и другие характеристики.
- указание на нормативные документы, устанавливающие требования к качеству товара (работы, услуги);
- гарантийный срок, если он установлен;
- штриховой идентификационный код, если обязательное маркирование товаров таким кодом предусмотрено законодательством;
- сведения о подтверждении соответствия товаров (работ, услуг), подлежащих обязательному подтверждению соответствия.

Для отдельных категорий товара установлены дополнительные сведения, подлежащие указанию.

Информация должна быть доведена до сведения потребителей на белорусском или русском языке четким и разборчивым шрифтом в документации, прилагаемой к товарам (работам, услугам), на потребительской таре (упаковке), этикетке, в каталогах, проспектах, рекламе, буклетах или иных

информационных источниках, в том числе в глобальной компьютерной сети Интернет. Использование иностранного языка допускается только по желанию потребителя.

15.2. Обязанности продавца (производителя)

Изготовитель (исполнитель) обязан устанавливать срок, в течение которого он обязуется обеспечивать потребителю возможность использования товара по назначению – срок службы товара длительного пользования, в том числе комплектующих изделий и составных частей основного изделия, которые по истечении определенного срока могут представлять опасность для жизни, здоровья, наследственности, имущества потребителя и окружающей среды. Перечень таких товаров установлен Правительством Республики Беларусь. В частности, в данный перечень включены: транспортные средства, электробытовые приборы, телерадиотовары, средства связи и другие товары.

На пищевые продукты, парфюмерно-косметические товары, лекарственные средства и иные подобные товары (результаты работ), потребительские свойства которых со временем могут ухудшаться, изготовитель (исполнитель) обязан устанавливать срок годности и (или) срок хранения, в течение которого товар считается пригодным для использования по назначению, сохраняет свои свойства.

В случаях, предусмотренных законодательством, изготовитель (исполнитель) также обязан установить на товар (результат работы, услугу) гарантийный срок, в течение которого товар (результат работы, услуга) должен соответствовать требованиям к его качеству. При этом гарантийный срок на товар, производимый за пределами Республики Беларусь, должен быть не менее гарантийного срока, предусмотренного законодательством Республики Беларусь для аналогичных товаров, производимых на территории Республики Беларусь.

Изготовитель (исполнитель) должен обеспечить возможность ремонта и технического обслуживания товара, выпуск и поставку запасных частей в торговые и ремонтные организации в необходимых для ремонта и технического обслуживания объемах и ассортименте в течение срока производства товара (выполнения работы), после снятия его с производства (прекращения выполнения работы) - в течение срока службы товара (результата работы), а при отсутствии такого срока - в течение десяти лет со дня реализации потребителю товара (выполнения работы). Возможность технического обслуживания и ремонта товара (за исключением недвижимого имущества) обеспечивается продавцом в течение гарантийного срока, а если гарантийный срок не установлен либо составляет менее двух лет, - в течение двух лет со дня реализации потребителю товара, если более длительные сроки не установлены законодательством и (или) договором.

15.3. Ответственность продавца

Запрещена продажа определенных товаров без документов о подтверждении соответствия и (или) удостоверения о гигиенической регистрации. К таким товарам относятся бытовые электроприборы, радиоэлектронная аппаратура, светотехнические изделия, игровое

оборудование, средства связи, мебель, продукция для строительства, пищевые продукты, алкогольные напитки, услуги и работы и другие товары.

Продавец отвечает за ущерб, причиненный потребителям некачественными товарами, включая компенсацию морального вреда.

Продавец (изготовитель) обязан гарантировать безопасность товаров (результата работы) в течение установленного срока службы или срока годности либо при отсутствии такого срока – в течение десяти лет со дня реализации. Потребитель, которому продан товар ненадлежащего качества, может по своему выбору потребовать:

- замены недоброкачественного товара товаром надлежащего качества;
- соразмерного уменьшения покупной цены;
- незамедлительного безвозмездного устранения недостатков товара;
- возмещения расходов по устранению недостатков товара;
- расторжения договора купли-продажи и возврата уплаченной за товар денежной суммы.

Потребитель вправе в течение 14 дней с момента передачи ему непродовольственного товара вернуть товар надлежащего качества или обменять его на аналогичный товар других размера, формы, габарита, фасона, расцветки или комплектации, произведя в случае разницы в цене необходимый перерасчет с продавцом.

Для того чтобы воспользоваться таким правом, потребитель должен соблюсти следующие условия:

- товар не был в употреблении;
- сохранены потребительские свойства товара;
- потребитель должен располагать доказательствами приобретения товара у продавца, которому адресуется данное требование.

Определенные товары обмену и возврату не подлежат. Перечень таких товаров установлен правительством Республики Беларусь.

15.4. Реклама

Законодательство Республики Беларусь устанавливает обязательные требования и ограничения в отношении:

- Рекламы отдельных видов товаров или услуг (лекарственных средств, изделий медицинского назначения, косметических средств, алкогольных напитков, пива и слабоалкогольных напитков, табачных изделий и др.);
- Мест рекламирования (ограничение на размещение рекламы в помещениях, в которых располагаются государственные органы и др.);
- Способов рекламы (размещение рекламы на телевидении и радио, на рекламных щитах и др.);
- Содержания рекламы (требование о наличии необходимой информации и др.).

Следующие виды рекламы требуют согласования с государственными органами:

- Наружная реклама – с областными (Минским городским), районными исполнительными комитетами;
- Реклама на транспортных средствах - с областными (Минским городским), районными исполнительными комитетами, а также по общему

правилу с подразделением Государственной автомобильной инспекции Министерства внутренних дел Республики Беларусь;

- Реклама лекарственных средств, методов оказания медицинской помощи, работ и (или) услуг, составляющих медицинскую деятельность, изделий медицинского назначения и медицинской техники – с Министерством здравоохранения Республики Беларусь;

- Реклама о трудоустройстве и учебе граждан Республики Беларусь за границей – с Министерством внутренних дел.

Такие формы ненадлежащей рекламы, как недобросовестная, недостоверная, неэтичная, скрытая реклама, запрещены в соответствии с законодательством Республики Беларусь.

Решение по вопросу о признании рекламы ненадлежащей вправе принять Министерство торговли Республики Беларусь, а также местные исполнительные и распорядительные органы (за исключением решения о признании рекламы недобросовестной). Решение о признании рекламы ненадлежащей может содержать требование об осуществлении контррекламы. Контрреклама в таком случае осуществляется нарушителем за свой счет в срок, установленный этим решением.

16. Электросвязь, передача данных и Интернет

В настоящее время в Республике Беларусь наблюдается тенденция по совершенствованию системы регулирования в области оказания услуг электросвязи, передачи данных и использования сети Интернет.

Услуги электросвязи могут быть оказаны:

- с использованием сетей электросвязи;
- с использованием радиочастотного спектра.

Единая сеть электросвязи Республики Беларусь состоит из расположенных на территории Республики Беларусь сетей электросвязи следующих категорий:

- сеть электросвязи общего пользования;
- выделенные сети электросвязи;
- технологические сети электросвязи;
- сети электросвязи специального назначения.

Право на использование радиочастотного спектра предоставляется путем выделения полосы радиочастот, радиочастотного канала или радиочастоты и (или) присвоения (назначения) радиочастоты или радиочастотного канала на основании **соответствующего разрешения**.

Ведение деятельности по оказанию услуг в области электросвязи общего пользования (предоставление международного, междугородного и местного телефонного соединения, предоставление в пользование каналов электросвязи, услуги передачи данных по IP-протоколу, услуга IP-телевидения, услуги подвижной электросвязи, услуги сотовой подвижной электросвязи, трансляция телевизионных и звуковых программ, услуги фиксированной и подвижной спутниковой электросвязи) требует от субъекта получения соответствующей **лицензии**.

Кроме того, в Республике Беларусь с 1 февраля 2010 года отдельным актом урегулированы вопросы, связанные с функционированием **национального сегмента сети Интернет**, под которым понимается совокупность информационных сетей, систем и ресурсов, имеющих подключение к сети Интернет, расположенных на территории Республики Беларусь и (или) использующих иерархические имена национального сегмента сети Интернет.

На современном этапе развития технологий сети могут быть организованы путем использования проводных (кабельных) и беспроводных (бескабельных) соединений. Услуги по стационарному широкополосному доступу в Интернет являются одними из наиболее динамично развивающихся. В целях повышения качества предоставляемых потребителям услуг по доступу в сеть Интернет постоянно расширяется внешний шлюз для доступа в сеть Интернет до суммарной пропускной способности 450 Гбит/с.

По состоянию на начало 2014 г. количество лицензиатов, имевших лицензию с правом оказания услуг передачи данных, насчитывалось 177. Оказание услуг передачи данных широкому кругу абонентов осуществляется примерно 60 операторами электросвязи.

В 2013 году было начато создание единой сети сотовой подвижной электросвязи по технологии LTE. Данная сеть планируется как инфраструктура для оказания операторами электросвязи услуг электросвязи, в первую очередь

беспроводного широкополосного доступа в сеть Интернет, на основе договоров с организацией, являющейся заказчиком по эксплуатации указанной сети.

Использование Интернета на сегодняшний день предусматривает следующие особенности:

– субъекты хозяйствования, осуществляющие деятельность с использованием сети Интернет, обязаны использовать только информационные сети, системы и ресурсы **национального сегмента сети Интернет, размещенные на территории республики** (услуги хостинга должны предоставляться на территории Беларуси и сервер должен физически находиться на ее территории).

– провайдеры (поставщики интернет-услуг) обязаны осуществлять **идентификацию абонентских устройств** (в частности, модемов) при оказании интернет-услуг, а пункты коллективного пользования интернет-услугами (компьютерные клубы и Интернет-кафе и т.д.) - также **идентификацию пользователей**. Кроме того, сведения об оказанных интернет-услугах должны будут хранить в течение года и провайдерами, и пунктами коллективного пользования интернет-услугами.

– предусмотрена **процедура регистрации** провайдерами информационных сетей, систем и ресурсов национального сегмента сети Интернет, размещенных на территории Республики Беларусь.

– провайдеры должны по запросу пользователей интернет-услуг оказывать услуги по **ограничению доступа** этих пользователей к информации, содержание которой направлено на осуществление экстремистской деятельности; незаконный оборот оружия, боеприпасов, взрывных устройств, взрывчатых, радиоактивных, отравляющих, сильнодействующих, ядовитых, токсических веществ, наркотических средств, психотропных веществ, их прекурсоров и аналогов; содействие незаконной миграции и торговле людьми; распространение порнографических материалов; пропаганду насилия, жестокости и других деяний, запрещенных законодательством.

Законодательством Республики Беларусь установлена ответственность в виде штрафов за неисполнение указанных выше обязанностей. Максимальный размер штрафа за данные правонарушения составляет 30 базовых величин, что является эквивалентом 290 Евро.

Также в 2010 году в Республике Беларусь были заложены основы для централизации управления сетями передачи данных на территории республики, в частности, нормативно закреплено создание **единой республиканской сети передачи данных (далее – ЕРСПД)**.

В состав ЕРСПД включаются сети передачи данных республиканских органов государственного управления, местных исполнительных и распорядительных органов, иных государственных органов и других государственных организаций, а также хозяйственных обществ, в отношении которых Республика Беларусь либо административно-территориальная единица, обладая акциями (долями в уставных фондах), может определять решения, принимаемые этими хозяйственными обществами.

Юридические лица негосударственной формы собственности, за исключением тех, в отношении которых Республика Беларусь либо административно-территориальная единица, обладая акциями (долями в уставных фондах), может определять решения, принимаемые этими хозяйственными обществами, и индивидуальные предприниматели

присоединяют существующие сети передачи данных к ЕРСПД в добровольном порядке.

Проектирование и строительство вновь создаваемых и (или) реконструируемых оптоволоконных линий связи для организации сетей передачи данных, за исключением технологических сетей электросвязи, осуществляются при условии последующего их присоединения к ЕРСПД.

Операторы электросвязи используют ЕРСПД на условиях **равного доступа**.

Для обеспечения функционирования и управления ЕРСПД (в том числе для присоединения сетей передачи данных) создано республиканское унитарное предприятие «Национальный центр обмена трафиком» (далее – НЦОТ).

Сети передачи данных юридических лиц и индивидуальных предпринимателей присоединяются к ЕРСПД через НЦОТ в установленном порядке.

Использование инфраструктуры ЕРСПД операторами электросвязи, государственными органами и организациями, иными юридическими лицами и индивидуальными предпринимателями, а также пропуск межсетевых трафика, в том числе пропуск международного трафика, осуществляются через НЦОТ или Национального оператора электросвязи РУП «Белтелеком».

17. Судебная система

В конце 2013 – начале 2014 гг. в судебной системе Республики Беларусь произошли структурные изменения.

Если ранее судебную систему составляли Конституционный суд, общие суды и хозяйственные суды, то с 1 января 2014г. общие и хозяйственные суды объединены в единую систему судов общей юрисдикции во главе с Верховным Судом.

Хозяйственные суды переименованы в экономические и продолжают свое функционирование как суды соответствующей специализации в рамках судов общей юрисдикции. Высший Хозяйственный Суд присоединен к Верховному Суду, в составе которого создана Судебная коллегия по экономическим делам.

Таким образом, с 1 января 2014г. судебная система Республики Беларусь состоит из Конституционного суда и судов общей юрисдикции.

17.1. Конституционный Суд

17.1.1. Компетенция

Конституционный Суд Республики Беларусь обладает следующей компетенцией:

- рассматривает вопросы о соответствии нормативных правовых актов Республики Беларусь Конституции Республики Беларусь, международно-правовым актам, ратифицированным Республикой Беларусь, законам Республики Беларусь, декретам и указам Президента Республики Беларусь;
- осуществляет обязательный предварительный контроль принимаемых законов на предмет их соответствия Конституции Республики Беларусь, ратифицированным Республикой Беларусь международно-правовым актам;
- по предложению Президента Республики Беларусь принимает решения о соответствии не вступивших в силу международных договоров Республики Беларусь Конституции Республики Беларусь;
- по предложениям Президиума Совета Республики Национального собрания Республики Беларусь принимает решения о наличии фактов систематического или грубого нарушения местными Советами депутатов требований законодательства;
- по предложениям Президента Республики Беларусь дает официальное толкование декретов и указов Президента Республики Беларусь, касающихся конституционных прав, свобод и обязанностей граждан;
- по предложениям Президента Республики Беларусь, Палаты представителей Национального собрания Республики Беларусь, Совета Республики Национального собрания Республики Беларусь, Совета Министров Республики Беларусь излагает свою позицию о документах, принятых (изданных) иностранными государствами, международными организациями и (или) их органами и затрагивающими интересы Республики Беларусь, в части соответствия этих документов общепризнанным принципам и нормам международного права;

- по предложениям Президента Республики Беларусь проводит проверки конституционности определенных Главой государства направлений нормотворческой деятельности и правоприменительной практики судов, правоохранительных и иных государственных органов;

- принимает решения об устранении в нормативных правовых актах пробелов, исключения в них коллизий и правовой неопределенности;

- принимает ежегодные послания Президенту Республики Беларусь и палатам Национального собрания Республики Беларусь о состоянии конституционной законности в Республике Беларусь.

17.1.2. Порядок рассмотрения вопросов о соответствии нормативных правовых актов Конституции Республики Беларусь

Предложение о проверке соответствия нормативного правового акта вправе внести в Конституционный Суд исчерпывающий перечень субъектов:

- Президент Республики Беларусь;
- Палата представителей Национального собрания Республики Беларусь;
- Совет Республики Национального собрания Республики Беларусь;
- Верховный Суд Республики Беларусь;
- Совет Министров Республики Беларусь.

Все иные лица вправе лишь обратиться с инициативой о проверке соответствия нормативного правового акта к вышеуказанным органам и лицам, обладающим соответствующим правом.

Проверка соответствия нормативного правового акта осуществляется, по общему правилу, в открытом судебном заседании коллегиальным составом Конституционного суда на основе принципов состязательности, равенства сторон, презумпции конституционности актов.

По результатам проверки соответствия нормативного правового акта Конституционный Суд принимает заключение, которое обладает высшей юридической силой, прямым характером действия и вступает в силу со дня его принятия.

17.2. Суды общей юрисдикции

Систему судов общей юрисдикции составляют:

- районные (городские) и межгарнизонные военные суды;
- областные и Минский городской суды, экономические суды областей и города Минска, а также Белорусский военный суд;
- Верховный Суд Республики Беларусь.

17.2.1. Компетенция

Районные (городские), областные и Минский городской суды рассматривают:

- уголовные дела;
- гражданские дела по спорам, возникающим из гражданских, семейных, трудовых, жилищных, земельных и иных отношений при условии, если хотя бы одной из сторон спора выступает физическое лицо;

– дела с участием юридических лиц только в случаях, прямо установленных законами Республики Беларусь, декретами и указами Президента Республики Беларусь.

Дела, связанные с созданием, правовой охраной и использованием объектов интеллектуальной собственности, независимо от сторон спора рассматривает исключительно Судебная коллегия по делам интеллектуальной собственности Верховного Суда Республики Беларусь.

Межгарнизонные военные суды и Белорусский военный суд рассматривают гражданские дела по искам, возникающим из отношений военной службы, а также уголовные дела обо всех преступлениях, совершенных лицами, на которых распространяется статус военнослужащего.

Однако с 1 июля 2014г. межгарнизонные военные суды и Белорусский военный суд будут упразднены, все полномочия данных судов перейдут к районным (городским), областным и Минскому городскому судам.

Экономические суды областей и г. Минска рассматривают:

– дела по хозяйственным (экономическим) спорам между юридическими лицами, индивидуальными предпринимателями;

– дела, связанные с осуществлением предпринимательской и иной хозяйственной деятельности;

– дела по обжалованию ненормативных правовых актов, действий (бездействий) государственных органов, нарушающих права юридических лиц, индивидуальных предпринимателей в сфере предпринимательской и иной хозяйственной деятельности;

– дела по признанию и приведению в исполнение решений иностранных судов, в том числе арбитражных, по хозяйственным спорам;

– дела с участием Республики Беларусь, административно-территориальных единиц Республики Беларусь, государственных органов, органов местного управления и самоуправления, организаций, не являющихся юридическими лицами, должностных лиц и граждан только в случаях, прямо установленных законами Республики Беларусь, декретами и указами Президента Республики Беларусь.

17.3. Экономические суды

Поскольку сохранилась компетенция специализированных экономических судов, вошедших в систему судов общей юрисдикции, экономические суды продолжат рассматривать хозяйственные (экономические) споры.

17.3.1. Подсудность дел экономическим судам

По первой инстанции дела рассматриваются экономическими судами областей и г. Минска. Отдельные категории дел рассматриваются по первой инстанции в Верховном Суде Республики Беларусь (дела, связанные с государственными секретами, споры между Республикой Беларусь и ее административно-территориальными единицами и др.).

Верховный Суд Республики Беларусь имеет право принять к своему производству и рассмотреть в качестве суда первой инстанции любое дело.

17.3.2. Сроки рассмотрения дел экономическими судами в первой инстанции

Рассмотрение дела экономическим судом первой инстанции состоит из двух основных стадий:

– подготовка дела к судебному разбирательству (которая, по общему правилу, должна быть завершена проведением подготовительного судебного заседания в срок не позднее 15-ти рабочих дней со дня поступления заявления в экономический суд);

– судебное разбирательство.

Общий срок для проведения судебного разбирательства и вынесения решения по делу составляет 2 месяца со дня вынесения определения экономического суда о назначении дела к судебному разбирательству.

Срок рассмотрения определенных категорий споров (спору в отношении находящегося в государственной собственности имущества; споры, связанные с государственной регистрацией и ликвидацией юридических лиц и индивидуальных предпринимателей; споры об освобождении имущества от ареста) составляет 1 месяц с момента вынесения определения экономического суда о назначении дела к судебному разбирательству.

Дела по отдельным видам производств (дела по обжалованию актов, действий (бездействий) государственных органов, дела по признанию и приведению в исполнение решений иностранных судов, в том числе арбитражных) рассматриваются в срок не более 1 месяца со дня поступления заявления (жалобы) в экономический суд, включая срок на подготовку дела к судебному разбирательству и принятие решения по делу.

Дело с участием иностранных лиц, находящихся за пределами Республики Беларусь, должно быть рассмотрено экономическим судом первой инстанции в срок не более 7 месяцев со дня вынесения определения экономического суда о назначении дела к судебному разбирательству, если иное не установлено международным договором Республики Беларусь.

Если органы управления иностранных лиц, их филиалы, представительства либо представители, уполномоченные на ведение дела, находятся или проживают на территории Республики Беларусь, дела с участием иностранных лиц рассматриваются в общие сроки.

В исключительных случаях с учетом особой сложности дела председателем экономического суда или его заместителем срок рассмотрения дела может быть продлен до 4 месяцев, а дела с участием иностранных лиц, находящихся за пределами Республики Беларусь, – до 1 года.

17.3.3. Приказное производство в экономических судах

Приказным производством является вынесение экономическим судом определения о судебном приказе (которое является исполнительным документом) без разбирательства и вызова сторон по требованиям:

- бесспорного характера;
- которые признаются (не оспариваются) должником, но не выполняются;
- на сумму до 100 базовых величин.

Дела в порядке приказного производства рассматриваются в срок не более 20-ти рабочих дней со дня поступления в экономический суд заявления о возбуждении приказного производства.

17.3.4. Обжалование судебных постановлений экономических судов

Судебные постановления экономических судов могут быть обжалованы в апелляционном и кассационном порядке, а также в порядке надзора.

Апелляционная инстанция

В апелляционном порядке могут быть обжалованы не вступившие в законную силу решения экономического суда первой инстанции.

Апелляционные жалобы рассматриваются апелляционными инстанциями экономических судов областей и г. Минска, вынесших обжалуемое решение.

Срок подачи апелляционной жалобы – 15 рабочих дней с момента вынесения решения.

Срок рассмотрения апелляционной жалобы - 15 рабочих дней с момента поступления апелляционной жалобы в суд.

В исключительных случаях с учетом особой сложности дела срок рассмотрения апелляционной жалобы (протеста) может быть продлен председателем экономического суда или его заместителем, но не более чем на пятнадцать дней.

Постановление экономического суда апелляционной инстанции вступает в законную силу с момента его принятия.

Кассационная инстанция

В кассационном порядке могут быть обжалованы вступившие в законную силу решения суда первой инстанции и постановления экономического суда апелляционной инстанции.

Кассационные жалобы рассматриваются Судебной коллегией по экономическим делам Верховного Суда Республики Беларусь.

Срок подачи кассационной жалобы – 1 месяц со дня вступления в законную силу обжалуемого судебного постановления.

Срок рассмотрения кассационной жалобы – 1 месяц со дня поступления дела в суд кассационной инстанции.

Надзор

Вступившие в законную силу судебные постановления могут быть пересмотрены в порядке надзора только по протесту должностных лиц, имеющих право принесения протеста.

Протесты в порядке надзора вправе приносить:

- Председатель Верховного Суда Республики Беларусь и его заместители;
- Генеральный прокурор Республики Беларусь и его заместители.

Экономическим судом надзорной инстанции является:

- Президиум Верховного Суда Республики Беларусь – в отношении судебных постановлений первой, апелляционной и кассационной инстанций;
- Пленум Верховного Суда Республики Беларусь – в отношении постановлений Президиума Верховного Суда Республики Беларусь.

Срок подачи жалобы в порядке надзора – 1 год со дня вступления в законную силу обжалуемого судебного постановления.

Срок рассмотрения жалобы в порядке надзора – 2 месяца со дня поступления жалобы соответствующему должностному лицу.

Срок рассмотрения протеста:

– не более двух месяцев – Президиумом Верховного Суда Республики Беларусь;

– не более трех месяцев – Пленумом Верховного Суда Республики Беларусь.

17.3.5. Ставки государственной пошлины

Ставки государственной пошлины за рассмотрение дел в экономических судах установлены Особенной частью Налогового кодекса Республики Беларусь. Их размер зависит от вида требований (имущественные либо неимущественные), цены иска и других обстоятельств:

Форма обращения		Ставки государственной пошлины
Исковое заявление имущественного характера при цене иска:	до 100 базовых величин	15 базовых величин
	от 100 до 1 000 базовых величин	5% от цены иска, но не меньше 15 базовых величин
	от 1 000 до 10 000 базовых величин	5% от 1 000 базовых величин + 3% от суммы, превышающей 1 000 базовых величин
	свыше 10 000 базовых величин	1% от цены иска, но не менее суммы установленной в предыдущей форме обращения.
Исковое заявление неимущественного характера, подаваемое:	юридическими лицами в Верховный Суд	20 базовых величин по каждому требованию (акту)
	юридическими лицами в экономические суды	10 базовых величин по каждому требованию (акту)
	индивидуальными предпринимателями и гражданами	5 базовых величин по каждому требованию (акту)
Заявление о возбуждении приказного производства при сумме взыскания:	до 100 базовых величин	2 базовые величины
	свыше 100 базовых величин	5 базовых величин
Жалобы:	Апелляционная	40% ставки, установленной за подачу искового заявления (заявления, жалобы), а по имущественным спорам – 40% ставки, исчисленной исходя из оспариваемой суммы
	Кассационная	80% ставки, установленной за подачу искового

	<p>О пересмотре судебных постановлений в порядке надзора</p>	<p>заявления (заявления, жалобы), а по имущественным спорам – 40% ставки, исчисленной исходя из оспариваемой суммы</p>
--	--	--

Размер базовой величины определяется законодательством Республики Беларусь, с 1 октября 2013г. составляет 130 000 белорусских рублей, что приблизительно равно 10 Евро.

18. Адреса органов государственного управления

18.1. Министерства Республики Беларусь

Министерство архитектуры и строительства

Адрес 220048, г. Минск, ул. Мясникова, 39
Телефон / факс 227-26-42 / 200-74-24,
227-19-34 (канцелярия)
Интернет-сайт <http://www.mas.by>
Электронная почта min@mas.by

Министерство здравоохранения

Адрес 220048, г. Минск, ул. Мясникова, 39
Телефон / факс 222-60-33 / 222-46-27
Интернет-сайт <http://minzdrav.by>
Электронная почта mzrb@belcmt.by

Министерство иностранных дел

Адрес 220030, г. Минск, ул. Ленина, 19
Телефон / факс 327-29-22 / 210-42-50
Интернет-сайт <http://www.mfa.gov.by>
Электронная почта mail@mfabelar.gov.by

Министерство по налогам и сборам

Адрес 220010, г. Минск, ул. Советская, 9
Телефон / факс 229-79-72, 229-79-36, 229-79-29
Интернет-сайт <http://nalog.gov.by>

Министерство природных ресурсов и охраны окружающей среды

Адрес 220048, г. Минск, ул. Коллекторная, 10
Телефон / факс 200-66-91 / 200-55-83
Интернет-сайт <http://www.minpriroda.gov.by>
Электронная почта minproos@mail.belpak.by

Министерство промышленности

Адрес 220033, г. Минск, пр-т Партизанский, 2/4
Телефон / факс 224-95-95 / 224-87-84
Интернет-сайт <http://www.minprom.gov.by>
Электронная почта minprom4@minprom.gov.by

Министерство связи и информатизации

Адрес 220050, г. Минск, пр-т Независимости, 10
Телефон / факс 287-87-06 / 327-21-57
Интернет-сайт <http://www.mpt.gov.by>
Электронная почта mpt@mpt.gov.by

Министерство сельского хозяйства и продовольствия

Адрес 220050, г. Минск, ул. Кирова, 15
Телефон / факс 327-37-51 / 327-42-96
Интернет-сайт <http://mshp.minsk.by>
Электронная почта kanc@mshp.minsk.by

Министерство торговли

Адрес 220050, г. Минск, ул. Кирова, 8/1

Телефон / факс	327-61-21 / 227-24-80
Интернет-сайт	http://www.mintorg.gov.by
Электронная почта	mintorgb@mail.belpak.by
Министерство транспорта и коммуникаций	
Адрес	220029, г. Минск, ул. Чичерина, 21
Телефон / факс	334-11-52 / 292-83-91
Интернет-сайт	http://www.mintrans.gov.by
Электронная почта	mail@mintrans.mtk.by
Министерство финансов	
Адрес	220010, г. Минск, ул. Советская, 7
Телефон / факс	222-61-37 / 222-45-93
Интернет-сайт	http://www.minfin.gov.by
Электронная почта	minfin@minfin.gov.by
Министерство экономики	
Адрес	220050, г. Минск, ул. Берсона, 14
Телефон / факс	200-87-67 / 200-37-77
Интернет-сайт	http://www.economy.gov.by
Электронная почта	minec@economy.gov.by
Министерство энергетики	
Адрес	220030, г. Минск, ул. К.Маркса, 14
Телефон / факс	218-21-02 / 218-24-68
Интернет-сайт	http://www.minenergo.gov.by
Электронная почта	minsecretary@min.energo.net.by

18.2. Государственные комитеты Республики Беларусь

Государственный комитет по имуществу

Адрес	220005, г. Минск, пер. Краснозвездный, 12
Телефон / факс	288-10-19 / 288-27-25
Интернет-сайт	http://www.gki.gov.by
Электронная почта	info@gki.gov.by

Государственный комитет по науке и технологиям

Адрес	220072, г. Минск, ул. Академическая, 1
Телефон / факс	284-07-60 / 284-02-79
Интернет-сайт	http://gknt.org.by
Электронная почта	gknt@gknt.org.by

Государственный комитет по стандартизации

Адрес	220053, г. Минск, Старовиленский тракт, 93
Телефон / факс	233-52-13 / 233-25-88
Интернет-сайт	http://gosstandart.gov.by
Электронная почта	belst@anitex.by

Государственный таможенный комитет

Адрес	220007, г. Минск, ул. Могилевская, 45/1
Телефон / факс	218-91-04, 218-90-00 (справка) / 218-91-97
Интернет-сайт	http://www.customs.gov.by
Электронная почта	odo@gtk.belpak.minsk.by

8.3. Органы местного управления

Брестский областной исполнительный комитет

Адрес 224005, г. Брест, ул. Ленина, 11
Телефон / факс 8 (0162) 21-22-37 / 21-22-11
Интернет-сайт <http://www.brest-region.by>
Электронная почта contact@brest-region.by
Председатель Сумар Константин Андреевич

Витебский областной исполнительный комитет

Адрес 210010, г. Витебск, ул. Гоголя, 6
Телефон / факс (8 0212) 36-37-73
Интернет-сайт <http://www.vitebsk-region.gov.by>
Электронная почта vitolisp@vitebsk.by
Председатель Косинец Александр Николаевич

Гомельский областной исполнительный комитет

Адрес 246050, г. Гомель, пр-т Ленина, 2
Телефон / факс 8 (0232) 74-42-68 / 74-51-19
Интернет-сайт <http://www.gomel-region.by>
Электронная почта oblisp-uip@mail.gomel.by
Председатель Дворник Владимир Андреевич

Гродненский областной исполнительный комитет

Адрес 230023, г. Гродно, ул. Ожешко, 3
Телефон / факс 8 (0152) 72-31-90 / 73-05-20
Интернет-сайт <http://www.region.grodno.by>
Электронная почта Groblisp@mail.grodno.by
Председатель Кравцов Владимир Васильевич

Минский областной исполнительный комитет

Адрес 220030, г. Минск, ул. Энгельса, 4
Телефон / факс 500-41-44 / 227-24-15
Интернет-сайт <http://www.minsk-region.gov.by>
Председатель Шапиро Семен Борисович

Минский городской исполнительный комитет

Адрес 220050, г. Минск, пр-т Независимости, 8
Телефон / факс 218-00-01 / 227-68-66
Интернет-сайт <http://www.minsk.gov.by>
Председатель Ладутько Николай Александрович

Могилевский областной исполнительный комитет

Адрес 212030, г. Могилев, ул. Первомайская, 71
Телефон / факс 8 (0222) 32-80-59 / 22-05-11
Интернет-сайт <http://region.mogilev.by>
Председатель Рудник Петр Михайлович