

Doing Business in Belarus

2012 edition

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

Revera Consulting Group
220007, Беларусь, г. Минск,
ул. Могилевская, 2/2
телефон: + 375 17 228 66 17
факс.: + 375 17 224 65 28
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 **01.02.2012 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 письменного разрешения **Revera Consulting Group**.

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

Знак обслуживания **Revera Consulting Group** был зарегистрирован в 1999.

Начав свою деятельность в период активного реформирования белорусского законодательства, когда еще многие вопросы были урегулированы лишь фрагментарно, **Revera Consulting Group** быстро завоевала репутацию уверенного и надежного партнера. Являясь одной из крупнейших структур, предоставляющей профессиональные юридические услуги в Беларуси, **RCG** объединяет более 40 высококвалифицированных специалистов.

Наша компания отмечена и рекомендована целым рядом международных справочников, таких как **Chambers, Legal 500, Best Lawyers, Who's Who Legal, IFLR100** и **Martindale**.

Специалисты компании на постоянной основе привлекаются в качестве экспертов для подготовки заключений Всемирного банка об условиях ведения бизнеса в Республике Беларусь.

Revera Consulting Group является национальным консультантом по оценке соответствия белорусского законодательства нормам ВТО в сфере внутренней экономической политики в рамках совместного проекта ПРООН и Министерства иностранных дел Республики Беларусь «Содействие Правительству Республики Беларусь при вступлении в ВТО через усиление экспертного и институционального потенциала».

Имея официальный статус инвестиционного агента и полномочия на представление интересов Республики Беларусь по вопросам привлечения инвестиций, мы осуществляем всестороннюю юридическую консультацию экономической деятельности субъектов хозяйствования в Беларуси.

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 dilligence
- Сопровождение инвестиционных проектов
- Трудовое право
- Вопросы интеллектуальной собственности

1. Бизнес-среда	9
1.1. Субъекты хозяйствования	9
1.1.1. Унитарное предприятие.....	9
1.1.2. Общество с ограниченной ответственностью	10
1.1.3. Общество с дополнительной ответственностью	10
1.1.4. Закрытое акционерное общество	11
1.1.5. Открытое акционерное общество.....	11
1.1.6. Представительства и филиалы юридических лиц	11
1.1.7. Реорганизация и ликвидация юридических лиц	12
1.2. Варианты ведения иностранными организациями и физическими лицами бизнеса на территории Республики Беларусь	12
1.2.1. Предприятие со статусом коммерческой организации с иностранными инвестициями	12
1.2.2. Деятельность через постоянное представительство в Республике Беларусь	13
1.2.3. Открытие представительства в Республике Беларусь.....	13
1.2.4. Деятельность иностранной организации через зависимого агента	14
1.3. Трудовые отношения и условия труда	15
1.3.1. Информация о рынке труда.....	15
1.3.2. Правовое регулирование занятости	15
1.3.3. Время труда и отдыха.....	15
1.3.4. Оплата труда	16
1.4. Иностранцы работники	16
1.4.1. Въезд на территорию Республики Беларусь	16
1.4.2. Пребывание на территории Республики Беларусь	17
1.4.3. Разрешение на право занятия трудовой деятельностью	18
1.4.4. Предпринимательская деятельность	19
1.5. Лицензирование	19
2. Инвестиции	21
2.1. Общие условия инвестиционной деятельности	21
2.2. Гарантии прав инвесторов.....	21
2.3. Гарантии использования результатов инвестиционной деятельности и защита инвестиций	22
2.4. Государственная поддержка инвестиционной деятельности	22
2.5. Осуществление инвестиций путем заключения инвестиционного договора	23
2.6. Гарантии и привилегии для инвесторов, заключивших инвестиционный договор	24
2.7. Осуществление инвестиций в форме концессий	25
2.8. Инвестиционный агент	26
3. Приватизация	28
3.1. Понятие приватизации.....	28
3.2. Порядок проведения приватизации	29

3.2.1. Продажа акций (долей в уставных фондах) и предприятий как имущественных комплексов на аукционе	29
3.2.2. Продажа акций (долей в уставных фондах) по конкурсу	30
3.2.3. Продажа предприятий как имущественных комплексов по конкурсу	30
3.2.4. Продажа акций открытого акционерного общества по результатам доверительного управления	31
3.3. Преобразование государственных унитарных предприятий в открытые акционерные общества	32
3.4. Реорганизация открытого акционерного общества путем присоединения к нему государственного унитарного предприятия	33
4. Строительство и недвижимость	35
4.1. Недвижимость	35
4.2. Государственная регистрация недвижимого имущества, прав на него и сделок с ним (далее – государственная регистрация)	35
4.3. Земельные участки	37
4.3.1. Собственность	37
4.3.2. Постоянное пользование	37
4.3.3. Аренда	38
4.4. Строительство	38
5. Финансы и банковская система	40
5.1. Расчеты и финансовая отчетность	40
5.1.1. Порядок обращения с наличными денежными средствами	41
5.1.2. Бухгалтерская (финансовая) отчетность	41
5.2. Ценообразование	43
5.3. Банковская система	43
5.3.1. Принципы банковской деятельности	44
5.3.2. Уставный фонд банка и порядок его формирования	44
5.3.3. Сроки и условия получения лицензии на осуществление банковской деятельности	45
5.3.4. Дополнительные требования, предъявляемые к созданию и деятельности банков с иностранными инвестициями и дочерних банков иностранных банков	45
5.3.5. Дочерний банк и представительство иностранного банка	46
6. Валютный контроль	47
6.1. Осуществление внешнеторговых операций	48
7. Налоговая система Республики Беларусь	51
7.1. Общая информация	51
7.2. Налогообложение субъектов хозяйствования	52
7.2.1. Общая система налогообложения: основные платежи	52
7.3. Особые режимы налогообложения	59
7.3.1. Упрощенная система налогообложения	60
7.3.2. Единый налог с индивидуальных предпринимателей и иных физических лиц (далее в этом подпункте – единый налог)	61
7.3.3. Единый налог для производителей сельскохозяйственной продукции	62
7.3.4. Налог на игорный бизнес	62
7.3.5. Налог на доходы от осуществления лотерейной деятельности	63
7.3.6. Налог на доходы от проведения электронных интерактивных игр	63
7.3.7. Сбор за осуществление ремесленной деятельности	63

7.3.8. Сбор за осуществление деятельности по оказанию услуг в сфере агроэкотуризма	64
7.4. Налогообложение отдельных категорий плательщиков	64
7.4.1. Налогообложение в свободных экономических зонах (СЭЗ)	64
7.4.2. Налогообложение резидентов Парка высоких технологий (ПВТ)	65
7.4.3. Налогообложение в малых населенных пунктах.....	66
7.5. Налогообложение физических лиц	66
7.6. Соглашения об избежании двойного налогообложения.....	67
7.6.1. Ставки налогов на доходы в форме дивидендов в соглашениях об избежании двойного налогообложения	67
7.6.2. Ставки налогов на доходы в форме процентов в соглашениях об избежании двойного налогообложения	699
7.6.3. Ставки налогов на доходы в форме роялти в соглашениях об избежании двойного налогообложения	70
8. Страховая деятельность	75
8.1. Формы страховой деятельности.....	75
8.1.1. Объекты страхования	75
8.1.2. Страховщики.....	76
8.1.3. Государственная регистрация	77
8.1.4. Уставный фонд	77
8.1.5. Деятельность страховщиков	78
8.1.6. Ограничения, связанные со страховой деятельностью	79
8.1.7. Особенности обеспечения финансовой устойчивости страховщиков	79
9. Монополистическая деятельность и недобросовестная конкуренция.....	81
9.1. Монополистическая деятельность: общая информация	81
9.1.1. Антимонопольный контроль за созданием холдингов	81
9.1.2. Антимонопольный контроль за сделками с акциями (долями)	82
9.1.3. Последствия неполучения согласия на сделку с акциями (долями)	83
9.2. Недобросовестная конкуренция	84
9.3. Единые правила конкуренции в Евразийском экономическом сообществе	84
10. Таможенное регулирование.....	85
10.1. Общая информация о Таможенном союзе	85
10.2. Тарифное регулирование в Таможенном союзе	85
10.3. Применение тарифных льгот государствами – членами Таможенного союза.....	86
10.4. Единые меры нетарифного регулирования Таможенного союза	87
10.4.1. Количественное ограничение экспорта и (или) импорта	87
10.4.2. Предоставление исключительного права на экспорт и (или) импорт.....	87
10.4.3. Лицензирование в сфере внешней торговли.....	88
10.5. Косвенное налогообложение	88
10.5.1. Взимание косвенных налогов при экспорте товаров.....	89
10.5.2. Принцип взимания косвенных налогов при импорте товаров	89
10.5.3. Взимание косвенных налогов при выполнении работ, оказании услуг	89
10.6. Надзор за безопасностью и качеством продукции в рамках ТС.....	89
10.6.1. Сертификация (декларирование соответствия).....	89
10.6.2. Регистрация безопасности продукции	90

10.6.3. Ветеринарный контроль	91
10.6.4. Карантинный фитосанитарный контроль.....	91
10.7. Таможенные меры по охране объектов интеллектуальной собственности (далее – «ИС»)	91
11. Единое экономическое пространство	93
11. Общая информация о Едином экономическом пространства (ЕЭП).....	93
11.2. Нормативная правовая база Единого экономического пространства	93
11.2.1. Соглашение о согласованной макроэкономической политике	94
11.2.2. Соглашение о единых принципах и правилах регулирования деятельности субъектов естественных монополий.....	95
11.2.3. Соглашение о единых принципах и правилах конкуренции	96
11.2.4. Соглашение о единых правилах предоставления промышленных субсидий ...	97
11.2.5. Соглашение о единых правилах государственной поддержки сельского хозяйства	98
11.2.6. Соглашение о государственных (муниципальных) закупках.....	99
11.2.7. Соглашение о торговле услугами и инвестициях в государствах-участниках ЕЭП	100
11.2.8. Соглашение о единых принципах регулирования в сфере охраны и защиты прав интеллектуальной собственности	100
11.2.9. Соглашение о создании условий на финансовых рынках для свободного движения капитала.....	101
11.2.10. Соглашение о согласованных принципах валютной политики	102
11.2.11. Соглашение о порядке организации, управления, функционирования и развития общих рынков нефти и нефтепродуктов Республики Беларусь, Республики Казахстан и Российской Федерации	103
11.2.12. Соглашение об обеспечении доступа к услугам естественных монополий в сфере электроэнергетики, включая основы ценообразования и тарифной политики	103
11.2.13. Соглашение о правилах доступа к услугам естественных монополий в сфере транспортировки газа по газотранспортным системам, включая основы ценообразования и тарифной политики	104
11.2.14. Соглашение о регулировании доступа к услугам железнодорожного транспорта, включая основы тарифной политики.....	105
11.2.15. Соглашение о сотрудничестве по противодействию нелегальной трудовой миграции из третьих государств	105
11.2.16. Соглашение о правовом статусе трудящихся-мигрантов и членов их семей	106
11.2.17. Соглашение о единых принципах и правилах технического регулирования в Республике Беларусь, Республике Казахстан и Российской Федерации	107
12. Интеллектуальная собственность.....	108
12.1. Объекты авторского права и смежных прав.....	108
12.2. Объекты промышленной собственности	109
12.2.1. Изобретения, полезные модели, промышленные образцы.....	109
12.2.2. Средства индивидуализации.....	110
13. Защита прав потребителя и реклама.....	111
13.1. Информация о товарах и о продавце (производителе)	111
13.2. Обязанности продавца (производителя)	112
13.3. Ответственность продавца	112
13.4. Реклама.....	113
14. Электросвязь, передача данных и Интернет	115

15. Судебная система	118
15.1. Конституционный Суд	118
15.1.1. Компетенция	118
15.1.2. Порядок рассмотрения	118
15.2. Общие суды	118
15.2.1. Компетенция	118
15.3. Хозяйственные суды	119
15.3.1. Компетенция	119
15.3.2. Подсудность	119
15.3.3. Сроки рассмотрения дел в суде первой инстанции	119
15.3.4. Приказное производство	120
15.3.5. Обжалование судебных постановлений	120
15.3.6. Ставки государственной пошлины	121
16. Адреса органов государственного управления	123
16.1. Министерства Республики Беларусь	123
16.2. Государственные комитеты Республики Беларусь	124
16.3. Органы местного управления	125

1.1. 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 (минимальный размер которого для определенных организационно-правовых форм определен 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.

Юридическое лицо в Республике Беларусь может быть создано:

- со статусом коммерческой организации с иностранными инвестициями;
- без статуса коммерческой организации с иностранными инвестициями.

Необходимо отметить, что такое различие касается статуса только как свода норм, определяющих особенности создания и деятельности юридического лица, а не его организационно-правовую форму.

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.

1.1.1. 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 физическое либо юридическое лицо.

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.

1.1.2. Общество с ограниченной ответственностью

Обществом с ограниченной ответственностью признается хозяйственное общество с числом участников 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 деятельности Общества.

Б). Совет директоров либо наблюдательный совет.

Совет директоров (наблюдательный совет) образуется в случаях, предусмотренных законодательством и (или) 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 Общества.

1.1.3. Общество с дополнительной ответственностью

Обществом с дополнительной ответственностью признается хозяйственное общество с числом участников 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, на 1 февраля 2012 года составляет – 35 000 белорусских рублей, что приблизительно равно 3 Евро.

С 1 апреля 2012 года базовая величина определена в размере 100 000 белорусских рублей, что приблизительно равно 9 Евро.

1.1.4. Закрытое акционерное общество

Число участников закрытого акционерного общества не должно превышать 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.

1.1.5. Открытое акционерное общество

Число участников открытого акционерного общества 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 система Открытого 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 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.

1.1.6. Представительства и филиалы юридических лиц

Юридические лица вправе создавать представительства и филиалы.

Представительством является обособленное подразделение юридического лица, расположенное вне места его нахождения, осуществляющее защиту и представительство

интересов юридического лица, совершающее от его имени сделки и иные юридические действия.

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.

1.1.7. 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.

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

1.2. 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:

- Создание белорусского юридического лица в одной из вышеперечисленных форм (со статусом либо без статуса коммерческой организации с иностранными инвестициями);
- Деятельность через постоянное представительство на территории Республики Беларусь.

1.2.1. Предприятие со статусом коммерческой организации с иностранными инвестициями

Коммерческая организация с иностранными инвестициями может быть создана в любой из пяти вышеперечисленных форм юридических лиц (УП, ООО, ОДО, ЗАО, ОАО).

Если уставный фонд коммерческой организации с иностранными инвестициями состоит на 100% из иностранного капитала, то такая организация признается коммерческой иностранной организацией. Если наряду с иностранным капиталом присутствуют белорусские инвестиции, то такая организация признается коммерческой совместной организацией.

Основным критерием разделения организаций, создаваемых иностранными компаниями, на имеющих или не имеющих статус коммерческой организации с иностранными инвестициями, является **минимальный размер иностранных инвестиций** в уставном фонде создаваемой коммерческой организации. Так, для приобретения статуса коммерческой организации с иностранными инвестициями, объем иностранных инвестиций должен быть **не менее 20000\$**.

В настоящее время для коммерческих организаций с иностранными инвестициями предусмотрены следующие преференции:

50% уставного фонда такой организации может быть сформирован в течение первого года со дня ее государственной регистрации. Оставшиеся **50%** - до истечения двух лет со дня регистрации;

решение о ликвидации коммерческой организации с иностранными инвестициями может быть принято только в судебном порядке;

для приема на работу иностранного гражданина в качестве руководителя нет необходимости получать специальное разрешение на право занятия трудовой деятельности иностранного гражданина в Республике Беларусь;

возможность использовать иностранную валюту при выплате заработной платы работникам - иностранным гражданам и лицам без гражданства, не имеющим вида на жительство в Республике Беларусь. Возможность выплаты заработной платы в иностранной валюте должна быть предусмотрена в учредительных документах организации, в локальных нормативных правовых актах либо в трудовом договоре (контракте) с иностранным работником.

Дополнительные льготы предусмотрены только для коммерческих организаций с иностранными инвестициями, которые зарегистрированы и осуществляет деятельность в населенных пунктах с численностью населения до 50 тыс. человек. Перечень таких населенных пунктов определяется Правительством.

1.2.2. 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).

1.2.3. 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.

Представительства иностранных организаций могут быть открыты в целях осуществления деятельности от имени и по поручению представляемой им организации, наименование которой указано в разрешении на открытие представительства, в том числе:

1. Для представительства коммерческой организации:

– эффективного содействия реализации международных договоров Республики Беларусь о сотрудничестве в сфере торговли, экономики, финансов, науки и техники, транспорта, поиска возможностей для их дальнейшего развития, совершенствования форм этого сотрудничества, установления и расширения объема экономической, коммерческой и научно-технической информации;

– изучения товарных рынков Республики Беларусь;

– изучения возможностей для инвестиционной деятельности в Республике Беларусь;

– создания иностранных и совместных предприятий;

– содействия развитию торгово-экономических связей между странами;

- представления и защиты интересов коммерческой организации;
- продажи билетов и бронирования мест компаний авиационного, железнодорожного, автомобильного и морского транспорта;
- осуществления деятельности в других, в том числе общественно полезных, целях, не запрещенных законодательством Республики Беларусь для этих представительств;

2. Для представительства некоммерческой 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 преодолению последствий стихийных бедствий, экологических, промышленных или иных катастроф, к предотвращению несчастных случаев;
- оказания помощи пострадавшим в результате стихийных бедствий, экологических, промышленных или иных катастроф, социальных, этнических, религиозных конфликтов, жертвам репрессий, беженцам и вынужденным переселенцам;
- содействия укреплению мира, дружбы и согласия между народами, предотвращению социальных, этнических и религиозных конфликтов;
- содействия укреплению престижа семьи в обществе;
- содействия защите материнства, детства и отцовства;
- содействия деятельности в сфере образования, науки, культуры, искусства, просвещения, духовному развитию личности;
- содействия деятельности в сфере профилактики и охраны здоровья граждан, а также пропаганды здорового образа жизни, улучшения морально-психологического состояния граждан;
- содействия деятельности в сфере физической культуры и массового спорта;
- охраны окружающей среды и защиты животных;
- охраны и должного содержания зданий, иных объектов и территорий, имеющих историческое, культурное, культовое или природоохранное значение, и мест захоронения;
- в иных общественно полезных целях.

3. Для представительства организаций образования:

- проведение рекламно-информационной работы;
- изучение опыта деятельности организаций образования в Республике Беларусь;
- содействие заключению договоров о сотрудничестве между организациями образования;
- содействие обмену опытом и информацией в сфере образования и науки.

1.2.4. 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 Особой 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 лицензируемых видов деятельности в Республике Беларусь 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.

1.3. Трудовые отношения и условия труда

1.3.1. Информация о рынке труда

Согласно официальной статистике в январе-ноябре 2011 года численность занятого населения превышает 4,6 млн. граждан, а уровень зарегистрированной безработицы на конец декабря 2011 года составил 0,6 % от численности экономически активного населения, что на 0,1% ниже, чем в соответствующем периоде 2010 года.

1.3.2. Правовое регулирование занятости

Область занятости в Республике Беларусь, прежде всего, регулируется Трудовым Кодексом. Кроме того, существует много других актов законодательства, которые регулируют более узкие вопросы трудовых отношений.

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.

1.3.3. Время труда и отдыха

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.

Любая сверхурочная работа оплачивается дополнительно.

Работодатели обязаны выплачивать 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 – Международный женский день
- по календарю православной конфессии – Радуница
- 1 мая – День солидарности трудящихся
- 9 мая – День Победы
- 3 июля – День Независимости
- 7 ноября – Годовщина Октябрьской революции
- 25 декабря – Католическое Рождество

1.3.4. 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.

Государством устанавливается минимальный уровень заработной платы (по состоянию на 01.02.2012 года 1 000 000 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.

1.4. Иностранцы работники

1.4.1. 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, Кубы, которым при въезде на территорию Республики Беларусь не нужно получать визу.

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;

¹ На дату 01.02.2012 года официальный курс белорусского рубля по отношению к Евро составляет 11 010 белорусских рублей.

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

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, либо документов белорусского юридического лица (в том числе учредительных), подтверждающих, что иностранец является руководителем либо учредителем коммерческой организации с иностранными инвестициями. 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.

1.4.2. 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.

1.4.3. Разрешение на право занятия трудовой деятельностью

Иностранцы имеют право заниматься на территории Республики Беларусь 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. являются учредителями, руководителями коммерческих организаций с иностранными инвестициями, зарегистрированных в качестве юридических лиц Республики Беларусь, при приеме на работу в эти организации;
4. работают в представительствах иностранных фирм, находящихся на территории Республики Беларусь.

Иностранцы, не имеющие разрешений на постоянное проживание в Республике Беларусь, могут трудоустраиваться на территории РБ 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.

1.4.4. Предпринимательская деятельность

Иностранцы, временно пребывающие и временно проживающие в Республике Беларусь, не вправе осуществлять в Республике Беларусь предпринимательскую деятельность без образования юридического лица.

1.5. 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 использования атомной энергии и источников ионизирующего излучения;
6. деятельность в области промышленной безопасности;
7. деятельность в области связи;
8. деятельность в сфере игорного бизнеса;
9. деятельность по заготовке (закупке) лома и отходов черных и цветных металлов;
10. деятельность по обеспечению пожарной безопасности;
11. деятельность по оказанию психологической помощи;
12. деятельность по разработке и производству бланков строгой отчетности, а также специальных материалов для защиты их от подделки;
13. деятельность по технической защите информации, в том числе криптографическими методами, включая применение электронной цифровой подписи;
14. деятельность, связанная с воздействием на окружающую среду;
15. деятельность, связанная с драгоценными металлами и драгоценными камнями;
16. деятельность, связанная с криптографической защитой информации и средствами негласного получения информации;
17. деятельность, связанная с оборотом наркотических средств, психотропных веществ и их прекурсоров;
18. деятельность, связанная с оздоровлением детей за рубежом;
19. деятельность, связанная с осуществлением контроля радиоактивного загрязнения;
20. 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;
21. деятельность, связанная с продукцией военного назначения;
22. деятельность, связанная с производством алкогольной, непивцевой спиртосодержащей продукции, непивцевого этилового спирта и табачных изделий;
23. деятельность, связанная с производством алюминия, свинца, цинка, олова, меди и отливкой готовых изделий и полуфабрикатов из алюминия и тяжелых цветных металлов;
24. деятельность, связанная со служебным и гражданским оружием и боеприпасами к нему, коллекционированием и экспонированием оружия и боеприпасов;
25. издательская деятельность;
26. медицинская деятельность;
27. образовательная деятельность;
28. оказание юридических услуг;
29. оптовая и розничная торговля нефтепродуктами;
30. оптовая торговля и хранение алкогольной, непивцевой спиртосодержащей продукции, непивцевого этилового спирта и табачных изделий;
31. охранный 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. частная нотариальная 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, частной нотариальной 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.

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.

Отношения, вытекающие из инвестиционной деятельности на территории Республики Беларусь, регулируются Инвестиционным Кодексом Республики Беларусь, нормативно-правовыми актами Президента Республики Беларусь, гражданским и иным законодательством Республики Беларусь, включая международные соглашения, заключенные с участием Республики Беларусь, и инвестиционные соглашения, подписанные Республикой Беларусь.

В соответствии с Инвестиционным Кодексом Республики Беларусь, под **инвестициями** понимается любое имущество, включая денежные средства, ценные бумаги, оборудование и результаты интеллектуальной деятельности, принадлежащие инвестору на праве собственности или ином вещном праве, и имущественные права, вкладываемые инвестором в объекты инвестиционной деятельности в целях получения прибыли (дохода) и (или) достижения иного значимого результата.

2.1. Общие условия инвестиционной деятельности

Согласно Инвестиционному Кодексу Республики Беларусь существует две формы инвестиционной деятельности:

1. создание юридического лица;

2. приобретение имущества или имущественных прав, а именно:

2.1. доли в уставном фонде юридического лица, включая случаи увеличения уставного фонда юридического лица;

2.2. недвижимости;

2.3. ценных бумаг;

2.4. прав на объекты интеллектуальной собственности;

2.5. концессий;

2.6. оборудования;

2.7. других основных средств.

Источниками инвестиций могут являться:

– собственные средства инвесторов, включая амортизационные фонды, прибыль, оставшаяся после уплаты налогов и других обязательных платежей, в том числе средства, полученные от продажи долей в уставном фонде юридического лица;

– заемные и привлеченные средства, включая кредиты банков и небанковских кредитно-финансовых организаций, займы учредителей (участников) и других юридических и физических лиц, облигационные займы.

2.2. Гарантии прав инвесторов

Инвестиционный кодекс Республики Беларусь гарантирует:

– право частной собственности и иные вещные права, а также имущественные права, приобретенные законным способом;

– равенство прав, предоставляемых инвесторам независимо от их формы собственности при осуществлении инвестиционной деятельности, а также равную, без всякой дискриминации, защиту прав и законных интересов инвесторов;

– стабильность прав инвестора, установленных Инвестиционным Кодексом, по осуществлению инвестиционной деятельности и ее прекращению.

Действия либо бездействие государственных органов или их должностных лиц, органов административно-территориальных единиц (должностных лиц) и акты государственных органов или органов административно-территориальных единиц Республики Беларусь, нарушающие права инвестора и (или) причиняющие ему убытки и иной вред, могут быть обжалованы инвестором в суд.

Вред, в том числе убытки, причиненные в результате вышеуказанных действий (бездействия) государственных органов (их должностных лиц), органов административно-территориальных единиц (их должностных лиц) либо в результате принятия актов государственными органами или органами административно-территориальных единиц Республики Беларусь, подлежит возмещению из средств соответствующей казны по решению суда.

2.3. Гарантии использования результатов инвестиционной деятельности и защита инвестиций

Инвестор вправе самостоятельно распоряжаться прибылью (доходом), полученной в результате осуществления инвестиционной деятельности, в том числе осуществлять реинвестирование на территории Республики Беларусь в соответствии с законодательными актами Республики Беларусь.

Под реинвестированием понимается вложение инвестором в объекты инвестиционной деятельности на территории Республики Беларусь прибыли (дохода), уже полученной им в результате такой деятельности.

Иностранному инвестору гарантируется после уплаты им налогов и других обязательных платежей, установленных законодательными актами Республики Беларусь, беспрепятственный перевод за пределы Республики Беларусь прибыли (дохода), полученной на территории Республики Беларусь в результате осуществления инвестиционной деятельности, а также выручки от полной или частичной реализации инвестиционного имущества при прекращении инвестиционной деятельности.

Государство гарантирует защиту инвестиций в соответствии с законодательными актами Республики Беларусь.

Инвестиции не могут быть безвозмездно национализированы, реквизированы, к ним также не могут быть применены меры, равные указанным по последствиям. Национализация или реквизиция возможны лишь со своевременной и полной компенсацией стоимости национализированного или реквизированного инвестиционного имущества и других причиненных этим убытков.

Компенсация стоимости национализированного или реквизированного инвестиционного имущества должна быть равной рыночной стоимости этого имущества, определяемой в порядке, установленном Президентом Республики Беларусь или по его поручению Правительством Республики Беларусь. Кроме того, компенсация должна включать процент, исчисленный согласно официальному курсу белорусского рубля по отношению к соответствующей иностранной валюте за период с даты фактической национализации или реквизиции либо их публичного объявления до даты фактической выплаты компенсации. Указанный процент не должен быть ниже, чем соответствующий процент, установленный на Лондонском межбанковском рынке (LIBOR).

Компенсация стоимости национализированного или реквизированного инвестиционного имущества национальному инвестору выплачивается в официальной денежной единице Республики Беларусь, иностранному инвестору - в валюте, в которой первоначально были осуществлены инвестиции.

Размер компенсации стоимости национализированного или реквизированного инвестиционного имущества может быть обжалован инвестором в суд.

2.4. Государственная поддержка инвестиционной деятельности

Государственная поддержка оказывается с целью стимулирования привлечения инвестиций в экономику Республики Беларусь.

Государственная поддержка инвестиционной деятельности оказывается в виде предоставления:

– гарантий Правительства Республики Беларусь;

– централизованных инвестиционных ресурсов.

Государственная поддержка инвестиционной деятельности может осуществляться и с применением иных ее видов, а также установлением дополнительных гарантий инвесторам. Вид, объем и продолжительность государственной поддержки, предоставляемой организациям, осуществляющих деятельность по внедрению новых и передовых технологий, определяются отдельно для каждого случая по решению Президента Республики Беларусь.

Гарантии Правительства Республики Беларусь предоставляются кредиторам в случаях привлечения иностранных кредитов или кредитов банков Республики Беларусь для реализации инвестиционных проектов.

Решения о государственной поддержке инвестиционных проектов с привлечением иностранных кредитов или кредитов банков Республики Беларусь под гарантии Правительства Республики Беларусь; использования средств централизованных инвестиционных ресурсов; участия государства в создании коммерческих организаций с иностранными инвестициями путем их учреждения, должны быть приняты на основе государственной комплексной экспертизы инвестиционных проектов, проводимой Министерством экономики Республики Беларусь.

Основными критериями оценки инвестиционных проектов при проведении государственной комплексной экспертизы являются:

- актуальность инвестиционного проекта и его соответствие стратегии развития отрасли;
- финансовое состояние организации-инвестора;
- техническая, технологическая, финансовая возможность и целесообразность реализации инвестиционного проекта в намечаемых условиях осуществления инвестиционной деятельности;
- обоснованность инвестиционных затрат по инвестиционному проекту и государственного участия в этом проекте;
- научно-технический уровень привлекаемых и (или) создаваемых технологий;
- конкурентоспособность производимой продукции (работ, услуг) и перспективность рынков сбыта, эффективность стратегии маркетинга организации-инвестора;
- сравнительные показатели эффективности и устойчивости инвестиционного проекта.

2.5. Осуществление инвестиций путем заключения инвестиционного договора

Реализация инвестиционных проектов на территории Республики Беларусь может осуществляться путем заключения инвестиционного договора между инвестором или инвесторами и Республикой Беларусь (далее - инвестиционный договор) в порядке и на условиях, определяемых Инвестиционным кодексом Республики Беларусь, Декретом Президента Республики Беларусь от 06.08.2009 № 10 «О создании дополнительных условий для инвестиционной деятельности в Республике Беларусь» (далее по тексту – Декрет №10) и иными актами законодательства.

Общим условием заключения инвестиционного договора является намерение инвестора о реализации на территории Республики Беларусь инвестиционного проекта.

Сторонами в инвестиционном договоре выступают Республика Беларусь и национальные или (и) иностранные инвесторы с другой стороны. Инвестиционный договор заключается на основании решения:

- Республиканского органа государственного управления, иной государственной организации, подчиненной Правительству Республики Беларусь, Управления делами Президента Республики Беларусь, областного (Минского городского) исполнительного комитета. Заключение инвестиционного договора в таком порядке позволяет

воспользоваться всеми льготами и преференциями, предусмотренными Декретом № 10 (данные льготы и преференции перечислены в пункте 2. 6. настоящего обзора).

– Правительства Республики Беларусь по согласованию с Президентом Республики Беларусь, если данным инвестиционным договором предусматривается предоставление инвестору и (или) организации, в установленном порядке созданной в Республике Беларусь этим инвестором либо с его участием, дополнительных льгот и преференций, не установленных законодательством, в том числе по вопросам приватизации. Для заключения инвестиционного договора в таком порядке требуются бизнес-план инвестиционного проекта и государственная комплексная экспертиза инвестиционного проекта, однако его использование позволяет закрепить в инвестиционном договоре любые льготы и преференции, в том числе не предусмотренные законодательством.

Для заключения инвестиционных договоров первого уровня не требуются бизнес-план инвестиционного проекта, реализуемого в рамках инвестиционного договора (далее - инвестиционный проект), и проведение государственной комплексной экспертизы инвестиционного проекта. Бизнес-план инвестиционного проекта и проведение государственной комплексной экспертизы инвестиционного проекта требуется только в случае реализации инвестиционного проекта на втором уровне и предоставления инвестору и (или) организации, в установленном порядке созданной в Республике Беларусь этим инвестором либо с его участием, дополнительных льгот и преференций, не установленных законодательными актами, Декретом №10 и иными решениями Президента Республики Беларусь. В инвестиционном договоре в качестве обязательных условий должны быть определены:

– объект, объем и сроки вложения инвестиций, а также сроки реализации инвестиционного проекта и срок действия инвестиционного договора;

– права и обязанности сторон инвестиционного договора;

– ответственность сторон инвестиционного договора за несоблюдение его условий, в том числе возмещение инвестору реального ущерба, причиненного в результате незаконных действий (бездействия) должностных лиц государственных органов и (или) исполнительных комитетов, а также право на односторонний отказ Республики Беларусь от выполнения своих обязательств согласно инвестиционному договору при несоблюдении или ненадлежащем соблюдении инвестором его обязательств;

– требования о конфиденциальности информации;

– порядок и орган рассмотрения споров между сторонами инвестиционного договора, связанных с положениями инвестиционного договора. В качестве рассматривающего спор органа может быть определен суд иностранного государства, арбитражный (третейский) суд, созданный на территории иностранного государства, если инвестором является физическое или юридическое лицо иностранного государства и международным договором, заключенным Республикой Беларусь, в том числе о защите инвестиций, такой суд определяется как компетентный орган по рассмотрению спора.

2.6. 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 взимаемого таможенными органами 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.

2.7. Осуществление инвестиций в форме 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 концессионного договора или инвестиционного договора.

Под **концессией** понимается договор, заключаемый Республикой Беларусь с инвестором (концессионером), о передаче на возмездной основе на определенный срок права на осуществление на территории Республики Беларусь отдельного вида деятельности, на которую распространяется исключительное право государства, либо права пользования имуществом, находящимся в собственности Республики Беларусь.

Объектами концессии могут являться:

- право на осуществление отдельных видов деятельности, на которые в соответствии с законодательными актами Республики Беларусь закреплено исключительное право государства, - по решению Президента Республики Беларусь;

- недра, воды, леса, земли, а также объекты (в том числе предприятия как имущественные комплексы в целом либо их части), которые в соответствии с законом могут находиться только в собственности государства, - в соответствии с перечнем, утвержденным Президентом Республики Беларусь.

Перечень объектов, предлагаемых для передачи в концессию утвержден Указом Президента Республики Беларусь от 28.01.2008 № 44 и включают в том числе месторождение гипса, месторождение железных руд, месторождение бентонитовых глин, месторождение глины, месторождение мела, месторождение песка и песчано-гравийного материала, месторождение горючих сланцев и участок недр для поиска рассеянного углеводородного (сланцевого) газа в определенных районах Беларуси.

Концессионные соглашения заключаются на основе проведения конкурса или аукциона. Заключение концессионных договоров без проведения конкурса или аукциона допускается:

- с инвестором осуществившим в установленном порядке геологическое изучение недр за счет собственных средств; или

- по решению Президента Республики Беларусь.

За предоставление участков недр в пользование в соответствии с концессионным договором или инвестиционным договором с Республикой Беларусь инвестором в срок не позднее 12 месяцев со дня его заключения в доход республиканского бюджета:

- уплачивается разовый платеж за право пользования недрами;

- возмещаются затраты, понесенные государством на проведенные геологоразведочные работы, в размере, определенном Министерством природных ресурсов и охраны окружающей среды.

Условия концессионных договоров сохраняют силу в течение всего срока действия этих договоров. Изменение условий допускается только с взаимного согласия сторон, если иное не предусмотрено концессионным договором.

2.8. Инвестиционный агент

Статус инвестиционных агентов введен в законодательство Республики Беларусь в 2009 году Указом Президента Республики Беларусь от 06.08.2009 № 413 «О предоставлении физическим и юридическим лицам полномочий на представление интересов Республики Беларусь по вопросам привлечения инвестиций в Республику Беларусь».

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 на предоставление 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.

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.

3.1. Понятие приватизации

В соответствии с действующим законодательством, под приватизацией государственного имущества (далее – приватизация) понимается продажа объектов приватизации субъектам приватизации в порядке и на условиях, установленных законодательством.

Объектами приватизации выступают:

- предприятия как имущественные комплексы государственных унитарных предприятий;
- акции (доли в уставных фондах) хозяйственных обществ, находящиеся в собственности Республики Беларусь или в собственности административно-территориальных единиц.

К субъектам приватизации относятся: физические лица, в том числе индивидуальные предприниматели, иностранные граждане и лица без гражданства, юридические лица Республики Беларусь и иностранные юридические лица, а также иностранные государства, их административно-территориальные единицы, международные организации и иностранные организации, не являющиеся юридическими лицами, за исключением государственных организаций и хозяйственных обществ, в уставных фондах которых количество акций (размер доли), принадлежащих Республике Беларусь и (или) ее административно-территориальным единицам, превышает 50 процентов.

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.

Планы приватизации формируются на трехлетний период органами приватизации (далее – органы по приватизации), которыми выступают Государственный комитет по имуществу Республики Беларусь (далее – Госкомимущество) и территориальные фонды государственного имущества, а также местные исполнительные и распорядительные органы в отношении имущества, являющегося собственностью административно-территориальных единиц. Они должны быть опубликованы в печатных средствах массовой информации, определенных Советом Министров Республики Беларусь, а также в глобальной компьютерной сети Интернет на сайтах органов приватизации. По решению Президента Республики Беларусь отдельные полномочия органов приватизации могут осуществляться иным государственным органом (организацией), например Национальным агентством инвестиций и приватизации.

3.2. Порядок проведения приватизации

Приватизация проводится на основании решения органа приватизации. Орган приватизации готовит проект решения о приватизации:

– предприятия как имущественного комплекса – на основании заключения комиссии по приватизации, создаваемой органом по приватизации;

– акций (долей в уставных фондах), находящихся в собственности Республики Беларусь, – на основании предложений государственных органов, государственных организаций;

– акций (долей в уставных фондах), находящихся в собственности административно-территориальных единиц, – в порядке, определенном соответствующими местными Советами депутатов.

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

Организацию проведения аукционов (конкурсов) по продаже объектов приватизации осуществляет орган приватизации, который устанавливает размер задатка (не более 10 процентов от начальной цены продажи объекта приватизации), принимает заявления на участие в аукционе (конкурсе), создает комиссию по проведению аукциона (конкурса) по продаже объектов приватизации. Комиссия по проведению аукциона (конкурса) по продаже объектов приватизации определяет участника, выигравшего торги, и оформляет протокол о результатах аукциона (конкурса) по продаже объекта приватизации.

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 по конкурсу составляет одну базовую величину на день проведения конкурса, установленную в соответствии с актами законодательства.

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

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.

Оплата объекта приватизации производится не позднее 30 рабочих дней со дня заключения договора купли-продажи, если иное не указано в решении о приватизации. 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.

3.2.1. Продажа 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.

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.

3.2.2. Продажа акций (долей в уставных фондах) 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.

3.2.3. Продажа предприятий как имущественных комплексов по конкурсу

Продажа предприятий как имущественных комплексов осуществляется по конкурсу, когда от покупателя требуется выполнение определенных условий, устанавливаемых в решении о приватизации.

В решении о приватизации предприятий как имущественных комплексов путем продажи 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;
- 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.

3.2.4. 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. Без получения специального разрешения (лицензии) на осуществление профессиональной и биржевой деятельности по ценным бумагам доверительное управление акциями убыточных открытых акционерных обществ с правом выкупа части этих акций по результатам доверительного управления может осуществляться иными субъектами приватизации в случаях, установленных Президентом Республики Беларусь.

Передача субъектам приватизации в соответствии с решениями о приватизации акций убыточных открытых акционерных обществ в доверительное управление с правом выкупа части этих акций по результатам доверительного управления осуществляется по конкурсу, а в случае признания конкурса, несостоявшимся, если заявление на участие в конкурсе подано только одним участником, – по результатам прямых переговоров с единственным участником конкурса.

Орган приватизации принимает заявления на участие в конкурсе, 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.

3.3. Преобразование государственных унитарных предприятий в открытые акционерные общества

Решения о преобразовании государственных унитарных предприятий в открытые акционерные общества в соответствии с утвержденными планами преобразования государственных унитарных предприятий в открытые акционерные общества принимаются:

- по республиканским унитарным предприятиям с численностью работающих 1000 человек и более – республиканским органом государственного управления по управлению государственным имуществом;

- по республиканским унитарным предприятиям с численностью работающих менее 1000 человек – территориальными органами республиканского органа государственного управления по управлению государственным имуществом;

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

Учредителями открытых акционерных обществ, создаваемых в процессе преобразования государственных унитарных предприятий, выступают органы приватизации. Другими, кроме государства, учредителями открытых акционерных обществ могут быть субъекты приватизации, внесшие денежные и (или) неденежные вклады в уставные фонды открытых акционерных обществ.

Выбор других, кроме государства, учредителей осуществляется органом приватизации путем проведения конкурса, а в случае признания конкурса несостоявшимся по основанию, если заявление на участие в конкурсе подано только одним участником, – по результатам прямых переговоров органа приватизации с единственным участником конкурса.

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

Государственные органы, государственные организации, местные исполнительные и распорядительные органы при преобразовании в открытые акционерные общества государственных унитарных предприятий:

- создают отраслевые комиссии по преобразованию государственных унитарных предприятий в открытые акционерные общества (далее – отраслевые комиссии);

- обеспечивают создание подчиненными (входящими в состав) государственными унитарными предприятиями комиссий по преобразованию государственных унитарных предприятий в открытые акционерные общества (далее – комиссия по преобразованию).

В состав отраслевой комиссии включаются представители государственного органа, государственной организации, местного исполнительного и распорядительного

органа, в подчинении (составе) которых находится преобразуемое государственное унитарное предприятие.

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.

3.4. Реорганизация открытого акционерного общества путем присоединения к нему государственного унитарного предприятия

Решения о согласии присоединить государственное унитарное предприятие либо несколько государственных унитарных предприятий к открытому акционерному обществу принимаются органами приватизации.

После принятия решения о согласии присоединить государственное унитарное предприятие либо несколько государственных унитарных предприятий к открытому акционерному обществу государственные органы, государственные организации, соответствующий местный исполнительный и распорядительный орган:

- обеспечивают создание подчиненными (входящими в их состав) государственными унитарными предприятиями комиссий по присоединению государственного унитарного предприятия либо нескольких государственных унитарных предприятий к открытому акционерному обществу (далее – комиссия по присоединению);

- создают отраслевые комиссии по присоединению государственного унитарного предприятия либо нескольких государственных унитарных предприятий к открытому акционерному обществу (далее – отраслевая комиссия по присоединению).

В случае присоединения к открытому акционерному обществу нескольких государственных унитарных предприятий, находящихся в подчинении (составе) нескольких государственных органов, государственных организаций и (или) местных исполнительных и распорядительных органов, отраслевая комиссия по присоединению создается в порядке, определяемом республиканским органом государственного управления по управлению государственным имуществом.

Работы по присоединению государственного унитарного предприятия либо нескольких государственных унитарных предприятий к открытому акционерному обществу непосредственно на предприятии проводит комиссия по присоединению.

Оценка стоимости имущества присоединяемого государственного унитарного предприятия либо нескольких государственных унитарных предприятий определяется исходя из балансовой стоимости активов и пассивов этого предприятия (этих предприятий) на 1 января года, в котором проводится присоединение, в порядке, установленном республиканским органом государственного управления по управлению государственным имуществом.

В целях присоединения государственного унитарного предприятия либо нескольких государственных унитарных предприятий к открытому акционерному обществу между государственным унитарным предприятием либо несколькими государственными унитарными предприятиями и открытым акционерным обществом заключается договор о присоединении, в котором определяются порядок и условия присоединения. Договор о присоединении подлежит утверждению общим собранием акционеров открытого акционерного общества и учредителем (учредителями) государственного унитарного предприятия (государственных унитарных предприятий). После утверждения договора о присоединении совместное общее собрание акционеров открытого акционерного общества и учредителя (учредителей) государственного унитарного предприятия (государственных унитарных предприятий) принимает решение об увеличении уставного фонда открытого акционерного общества, о дополнительном выпуске акций открытого акционерного общества, передаче их в собственность Республики Беларусь или административно-территориальной единицы и внесении изменений и дополнений в устав открытого акционерного общества. Порядок голосования на совместном общем собрании определяется договором о присоединении либо на этом совместном общем собрании.

При присоединении к открытому акционерному обществу государственного унитарного предприятия либо нескольких государственных унитарных предприятий его (их) права и обязанности переходят в соответствии с передаточным актом (передаточными актами) к открытому акционерному обществу, к которому осуществляется присоединение.

4.1. Недвижимость

Общее понятие недвижимого имущества определено в Гражданском кодексе Республики Беларусь, согласно которому к недвижимому имуществу (недвижимые вещи, недвижимость) относятся: земельные участки, участки недр, обособленные водные объекты и все, что прочно связано с землей. Главным признаком недвижимого имущества является факт невозможности перемещения данного имущества без причинения несоразмерного ущерба их назначению.

4.2. Государственная регистрация недвижимого имущества, прав на него и сделок с ним (далее – государственная регистрация)

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

Основным документом, регулирующим вопросы государственной регистрации, является Закон Республики Беларусь от 22.07.2002 N 133-З «О государственной регистрации недвижимого имущества, прав на него и сделок с ним» (далее – Закон «О государственной регистрации недвижимого имущества»). В соответствии с указанным законом государственная регистрация представляет собой юридический акт признания и подтверждения государством факта, связанного с созданием, изменением, прекращением 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 недвижимого имущества.

Объектами государственной регистрации согласно Закону «О государственной регистрации недвижимого имущества» являются:

- создание, изменение, прекращение существования недвижимого имущества;
- возникновение, переход, прекращение 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 в соответствии с настоящим Законом и иными законодательными актами Республики Беларусь;
- сделки с недвижимым имуществом, подлежащие в соответствии с законодательными актами Республики Беларусь государственной регистрации.

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), к которым относится любой построенный на земле или под землей объект, предназначенный для длительной эксплуатации, и создание которого признано законченным в соответствии с законодательством Республики Беларусь, назначение, местонахождение, размеры которого описаны в документах единого государственного регистра недвижимого имущества.
- незавершенные законсервированные капитальные строения - законсервированный объект строительства, создание которого в качестве капитального строения разрешено в соответствии с законодательством Республики Беларусь, но не завершено.

- изолированные помещения (в том числе жилые) под которыми понимается 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, лестничного марша или площадки, лифтового холла и т.п.) либо с территории общего пользования (придомовой территории, улицы и т.п.) непосредственно или через другие помещения, территорию путем установления сервитута, назначение, местонахождение внутри строения, площадь которой описаны в документах единого государственного регистра недвижимого имущества, прав на него и сделок с ним;

- машино-места - место стоянки, предназначенное для размещения транспортного средства и являющееся частью капитального строения, принадлежащее юридическому или физическому лицу и зарегистрированное 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, в том числе фирменное наименование, товарные знаки, знаки обслуживания и другие исключительные права.

- другие виды недвижимого имущества в случаях, установленных законодательными актами Республики Беларусь.

Таким образом, недвижимое имущество, не входящее в указанный выше перечень, а также обязательность регистрация которого не предусмотрена иными законодательными актами (законы, декреты, указы), 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.

По общему правилу согласно гражданскому законодательству сделки с недвижимым имуществом подлежат государственной регистрации. Несоблюдение требования о государственной регистрации сделки влечет ее ничтожность, т.е. никаких прав и обязанностей такая сделка не влечет и стороны обязаны возвратить друг другу все полученное по сделке.

Однако законодательством предусмотрены исключения из данного правила. Так согласно Декрету Президента Республики Беларусь от 19.12.2008 N 24 "О некоторых вопросах аренды капитальных строений (зданий, сооружений), изолированных помещений, машино-мест" не подлежат государственной регистрации:

- договоры аренды, субаренды, безвозмездного пользования недвижимым имуществом (капитальное строение (здание сооружение), изолированное помещение, машино-место) независимо от срока аренды, субаренды, безвозмездного пользования, об изменении или расторжении этих договоров,

- права на недвижимое имущество, возникающие в связи с заключением данных договоров

Указанные договоры считаются заключенными со дня их подписания сторонами.

Государственная регистрация осуществляется территориальными организациями по регистрации недвижимого имущества, подчиненными Государственному комитету по имуществу Республики Беларусь.

Сроки осуществления административных процедур, связанных с государственной регистрацией, а также размер взимаемой при этом платы установлены законодательством.

4.3. 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 прекращение правового титула 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 в соответствии с налоговым законодательством.

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.

4.3.1. Собственность

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

Земельные участки, находящиеся в государственной собственности, могут предоставляться в частную собственность по результатам аукциона и без проведения аукциона. Основания, порядок предоставления земельных участков, находящихся в государственной собственности регулируется Указом Президента Республики Беларусь от 27.12.2007 N 667 «Об изъятии и предоставлении земельных участков».

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

4.3.2. Постоянное пользование

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.

4.3.3. Аренда

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

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 общему правилу, по результатам аукционов. Однако также 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, объектов придорожного сервиса.

Сроки и иные условия аренды земельного участка определяются договором аренды земельного участка. Однако срок аренды земельного участка для ведения сельского хозяйства не может быть 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 капитальных строений (. При этом в любом случае срок аренды земельного участка не должен превышать девяносто девяти лет.

4.4. Строительство

Основы правового регулирования строительства в Республике Беларусь определены Законом Республики Беларусь от 05.07.2004 N 300-3 «Об архитектурной, градостроительной и строительной деятельности в Республике Беларусь».

В соответствии с названным Законом строительство зданий и сооружений осуществляется на разрешительной основе. Государственными органами, ответственными за подготовку и выдачу разрешительной документации по заявлениям заинтересованных в строительстве объекта организаций, являются местные исполнительные комитеты, их отделы, а также специализированные коммунальные унитарные предприятия. Состав разрешительной документации определен законодательством и может варьироваться 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.

Проектная документация, по общему правилу, подлежит обязательной государственной экспертизе. Перечень объектов, проектная документация по которым не подлежит экспертизе, определен законодательством. Государственная экспертиза проводится на платной основе специально созданными государственными предприятиями - республиканским унитарным предприятием «Главгосстройэкспертиза» или дочерними республиканскими унитарными предприятиями «Госстройэкспертиза» по

областям и г. Минску. Установленный законодательство срок для проведения государственной экспертизы составляет 15 дней от даты подачи всех необходимых документов. Проектная документация, по которой получено положительное заключение государственной экспертизы, может быть утверждена заказчиком строительства и передана для производства 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 и средства, привлеченные под гарантию государственных органов, проведение подрядных торгов является обязательным, если стоимость строительства составляет 50 000 базовых величин и более. В таких случаях подрядчик для строительства объекта определяется только по результатам проведения торгов. Исключением из указанного правила являются случаи, когда финансирование строительства в полном объеме осуществляется за счет иностранных инвестиций.

5.1. 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 дату 01.02. 2012 года размер базовой величины составляет приблизительно 3 Евро, а с 01.04.2012 года размер базовой величины составит примерно 9 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 правилами торговли на рынках Республики Беларусь (кроме оплаты аренды торгового места);
- субъекты хозяйствования, реализующие топливо и оказывающие услуги, непосредственно связанные с транспортировкой грузов (перевозкой пассажиров) - 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 на основании договоров, заключенных с нанимателем, в интересах субъектов хозяйствования, с которыми указанные физические лица состоят в трудовых отношениях.

5.1.1. Порядок обращения с наличными денежными средствами

Наличные денежные средства юридических лиц, подразделений, индивидуальных предпринимателей, открывших расчетные банковские счета (далее для целей п. 3.1.1. – 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

При установлении сроков сдачи выручки учитываются необходимость ускорения оборачиваемости и своевременного поступления наличных денег в банки, обеспечение сохранности, специфика работы субъекта хозяйствования.

Субъекты хозяйствования сообщают обслуживающему банку (по решению руководителя банка или лица, им уполномоченного) установленные сроки сдачи выручки, размеры выручки, планируемой для сдачи в банк, а также сведения об изменении сроков сдачи выручки и ее размеров в сроки, определенные договором между этим субъектом хозяйствования и обслуживающим банком.

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 также могут быть получены субъектами хозяйствования в обслуживающих банках на цели, установленные законодательством, и должны расходоваться на цели, указанные в чеке, по которому были получены эти наличные деньги.

5.1.2. 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, а также 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**

Кроме вышеуказанных четырех форм к годовой и квартальной отчетности прилагается также **пояснительная записка**.

Пояснительная записка должна содержать:

- описание основных направлений деятельности организации, основные показатели ее деятельности;
- способы ведения бухгалтерского учета, принятые в организации согласно учетной политике;
- дополнительную информацию по статьям бухгалтерского баланса, отчета о прибылях и убытках, отчета об изменении капитала, отчета о движении денежных средств, отчета о целевом использовании полученных средств, представленную в том порядке, в котором показаны статьи в указанных отчетах;
- дополнительную информацию, которая не содержится в бухгалтерском балансе, отчете о прибылях и убытках, отчете об изменении капитала, отчете о движении денежных средств, отчете о целевом использовании полученных средств, но уместна для понимания бухгалтерской отчетности ее пользователями;
- иную информацию, раскрытие которой в пояснительной записке установлено законодательством.

При изменении вступительного баланса в пояснительной записке раскрываются причины изменений.

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.

Показатели бухгалтерской отчетности приводятся в миллионах белорусских рублей в целых числах.

Некоторые организации наделены правом **не вести бухгалтерский учет и отчетность и вести учет в специальной книге учета доходов и расходов**. К таким организациям относятся организации и индивидуальные предприниматели, применяющие упрощенную систему налогообложения, за исключением:

- организаций, с численностью работников более 15 человек и размер валовой выручки которых нарастающим итогом с начала года превышает 3, 4 млрд. белорусских рублей;
- 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.

Годовая отчетность представляется в течение 90 дней после окончания отчетного года. Обязательное опубликование годовой отчетности предусмотрено законодательством Республики Беларусь для следующих субъектов:

- открытые акционерные общества;
- банки;
- страховые организации;
- страховые брокеры.

Остальные организации могут публиковать свою годовую отчетность по желанию.

За нарушение порядка ведения отчетности предусмотрена административная ответственность в виде штрафа в размере от 5 до 20 базовых величин (на дату 01.02.2012 года 1 базовая величина приблизительно равна 3 Евро, а с 01.04.2012 года – 9 Евро).

Необходимо отметить, что на данный момент в Республике Беларусь разрабатываются нормативные акты, призванные обеспечить применение на широкой основе международных стандартов финансовой отчетности.

5.2. Ценообразование

Правоотношения в сфере ценообразования в Республике Беларусь регулируются Законом Республики Беларусь от 10 мая 1999 г. № 255-3 “О ценообразовании”.

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

Исключением из этого 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, нефть, газ, спирт, алкогольная продукция, табачные изделия, 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).

5.3. Банковская система

Банковская система Республики Беларусь регулируется Банковским Кодексом Республики Беларусь и состоит из:

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

– иных банков (на 01 февраля 2012 года всего зарегистрирован 31 банк, не считая Национального банка).

Большинство белорусских банков являются организациями с иностранным капиталом.

5.3.1. Принципы банковской деятельности

Основными принципами банковской деятельности являются:

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

Лицензии на осуществление банковской деятельности выдаются Национальным банком Республики Беларусь.

Лицензия на осуществление банковской деятельности выдается одновременно со свидетельством о государственной регистрации банка.

5.3.2. Уставный фонд банка и порядок его формирования

Уставный фонд банка формируется из вкладов (имущества) его учредителей (участников). 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. На 01 февраля 2012 года минимальный уставный фонд установлен в белорусских рублях в сумме, эквивалентной **5 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 участников (собственника имущества) банка, иных лиц и (или) банка. Под собственными средствами учредителя (участника, собственника имущества) банка, иных лиц, а также собственными средствами банка следует понимать приобретенные законным способом денежные средства или иное имущество, принадлежащие им на праве собственности либо в силу иного вещного права.

Размер имущественных вкладов (вкладов в неденежной форме), вносимых в уставный фонд банка, не может превышать 20 % размера уставного фонда этого банка. Уставный фонд банка должен быть сформирован в полном объеме до государственной регистрации банка.

Денежные вклады, 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 других банках. Порядок зачисления денежных средств на временный счет в Национальном банке или по согласованию с ним в другом банке и возврата этих средств в случае отказа в государственной регистрации банка или государственной регистрации изменений и (или) дополнений, вносимых в учредительные документы банка, устанавливается Национальным банком.

5.3.3. Сроки и условия получения лицензии на осуществление банковской деятельности

Лицензия на осуществление банковской деятельности выдается одновременно со свидетельством о государственной регистрации банка.

Право на осуществление некоторых операций может быть предоставлено банку только по прошествии 2 лет с даты его государственной регистрации и при условиях его устойчивого финансового положения в течение последних 2 лет, и наличия нормативного капитала формирования его уставного фонда на сумму не менее:

– 25 млн. евро на первое число месяца представления документов для регистрации изменений и (или) дополнений в список операций, которые он может осуществлять – для осуществления банковских операций по привлечению денежных средств физических лиц, не являющихся индивидуальными предпринимателями, во вклады (депозиты), открытию и ведению банковских счетов таких физических лиц;

– 5 млн. евро на первое число месяца представления документов для регистрации изменений и (или) дополнений в список операций, которые он может осуществлять – для осуществления банковских операций по открытию и ведению счетов в драгоценных металлах, купле-продаже драгоценных металлов и (или) драгоценных камней, размещению драгоценных металлов и (или) драгоценных камней во вклады (депозиты).

5.3.4. Дополнительные требования, предъявляемые к созданию и деятельности банков с иностранными инвестициями и дочерних банков иностранных банков

Размер (квота) участия иностранного капитала в банковской системе Республики Беларусь 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 и дочерних банков иностранных банков 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) отчуждение акций в пользу нерезидентов. Заявление банка рассматривается Национальным банком в тридцатидневный срок со дня его подачи. Если Национальный банк не сообщил о принятом решении в течение указанного срока, разрешение считается полученным.

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.

Национальный банк вправе устанавливать для банков с иностранными инвестициями и дочерних банков иностранных банков 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.

5.3.5. Дочерний банк и представительство иностранного банка

Иностранный банк вправе создавать на территории Республики Беларусь дочерние банки/банк и открывать представительства.

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.

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.

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.

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.

Резиденты и нерезиденты вправе открывать в банках и небанковских кредитно-финансовых организациях Республики Беларусь счета в белорусских рублях и любой иностранной валюте, официальный курс белорусского рубля к которой установлен Национальным банком Республики Беларусь.

Валютное законодательство разделяет валютные операции на два вида:

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

2. *Валютные операции, связанные с движением капитала* (на проведение резидентами которых по общему правилу требуются 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. На сегодняшний день таких перечней, утвержденных Президентом Республики Беларусь или по его поручению Советом Министров Республики Беларусь, нет.

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;
- 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.

6.1. 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

своим обслуживающим банком. Регистрация осуществляется в день представления документа, посредством которого оформлен внешнеэкономический договор. Плата за регистрацию сделки банками не взимается.

Правило об обязательной регистрации сделки уже более не распространяется на каждое отдельно подписанное приложение к внешнеэкономическому договору, когда в соответствии с условиями договора его исполнение осуществляется на основании отдельно подписанных приложений, а также на внешнеэкономические договоры, предусматривающие возмездную передачу охраняемой информации, исключительных прав на результаты интеллектуальной деятельности, работ, услуг.

В Республике Беларусь авансовые платежи по импорту резидентом в пользу нерезидента допускаются при наличии разрешения Национального банка Республики Беларусь, за исключением следующих случаев когда:

1. Авансовые платежи осуществляются резидентами Республики Беларусь со счетов, открытых в банках Республики Беларусь в иностранной валюте, за счет имеющейся в распоряжении импортеров иностранной валюты, полученной ими 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.

2. Авансовые платежи осуществляются резидентами Республики Беларусь со счетов, открытых в иностранной валюте в банках Республики Беларусь, за счет иностранной валюты, полученной по договорам займа (кредитным договорам), заключенным с нерезидентами.

3. Авансовые платежи осуществляются резидентами Республики Беларусь со счетов, открытых в иностранной валюте в банках Республики Беларусь, за счет имеющейся в распоряжении выручки в иностранной валюте. В частности выручкой являются 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.

4. Авансовые платежи осуществляются резидентами Республики Беларусь со счетов, открытых в банках Республики Беларусь, в пользу нерезидентов, зарегистрированных в Российской Федерации или Республике Казахстан, по внешнеэкономическим договорам, предусматривающим импорт.

5. Авансовые платежи осуществляются со счетов, открытых в банках Республики Беларусь, в пользу нерезидентов по внешнеторговым операциям, осуществляемым в рамках внешнеторгового договора, предусматривающего импорт, 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.

7.1. 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 (пошлины).

В соответствии с Налоговым кодексом Республики Беларусь действующие в Республике 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.

7.2. 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.

7.2.1. 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 и биодизельное топливо;
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. микроавтобусы и автомобили легковые, в том числе переоборудованные в грузовые.
13. сидры;
14. 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.

– 0,5 (ноль целых пять десятых) %:

при ввозе на территорию Республики Беларусь из государств – членов таможенного союза для производственных нужд обработанных и необработанных алмазов во всех видах и других драгоценных камней.

– 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), пчеловодства, животноводства (за исключением производства пушнины), 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. Исключением из правила являются суммы НДС по товарам (работам, услугам), облагаемым по ставкам 0% и 10%; по приобретенным (ввезенным, созданным) основным средствам; по товарам, реализованным с мест хранения на территории иностранных государств и не облагаемым НДС. 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 стоимостью свыше 20 млрд.бел.руб. и сделках с недвижимостью при отклонении рыночной цены более чем на 20%.

Основная ставка налога – **18 %**.

Ставка налога по дивидендам – **12 %**.

Налоговым периодом налога на прибыль признается календарный год.

Налоговая декларация (расчет) по налогу на прибыль по итогам истекшего налогового периода представляется плательщиком в налоговые органы не позднее 20 марта года, следующего за истекшим налоговым периодом.

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

Уплата налога на прибыль производится исходя из:

– сумм налога на прибыль, подлежащих уплате текущими платежами, – не позднее 22 марта, 22 июня, 22 сентября и 22 декабря текущего налогового периода;

– суммы налога на прибыль по итогам истекшего налогового периода и уменьшенной на сумму налога на прибыль, подлежащие уплате текущими платежами в сроки, – не позднее 22 марта года, следующего за истекшим налоговым периодом.

По общему правилу плательщики исчисляют суммы налога на прибыль, подлежащие уплате текущими платежами, по одному из следующих методов:

1. исходя из результатов деятельности плательщика за налоговый период, непосредственно предшествовавший текущему налоговому периоду. Сумма налога на прибыль, подлежащая уплате текущими платежами по каждому из сроков составляет 1/4 суммы налога на прибыль по итогам налогового периода, непосредственно предшествовавшего текущему налоговому периоду.

2. исходя из суммы налога на прибыль, предполагаемой по итогам текущего налогового периода, которая должна составлять не менее 80 % фактической суммы налога на прибыль по итогам текущего налогового периода. Сумма налога на прибыль, подлежащая уплате текущими платежами по каждому из сроков должна составлять 1/4 предполагаемой суммы налога на прибыль.

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

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 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. процентные (купонные) 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);

– 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 от использования 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, по отдельным видам доходов разрешается вычесть документально подтвержденные затраты.

Ставки налога составляют 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 здания и сооружения, в том числе объекты сверхнормативного незавершенного строительства, а также машино-места.

Налоговая база налога на недвижимость определяется организациями исходя из наличия на 1 января календарного года зданий и сооружений, машино-мест по остаточной стоимости и стоимости зданий и 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 ежеквартально не позднее 22-го числа третьего месяца каждого квартала в размере одной четвертой годовой суммы налога.

6) 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.

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.

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, признается календарный квартал.

Налоговым периодом налога за добычу (изъятие) природных ресурсов в отношении нефти 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 установленных годовых лимитов и соответствующих ставок налога за добычу (изъятие) природных ресурсов. В таком случае, налоговые декларации (расчеты) предоставляются не позднее 20 апреля календарного

года, исходя из установленного годового лимита. 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 января 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 после 20 февраля текущего года земельным участкам — 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.

Уплата земельного налога производится организациями в течение налогового периода ежеквартально равными частями не позднее 22-го числа второго месяца каждого квартала, за земли, по которым уполномоченным государственным органом принято решение, являющееся основанием для возникновения или перехода права на земельный участок, в ноябре, – не позднее 22 декабря, а за земли сельскохозяйственного назначения не позднее 15 апреля, 15 июля, 15 сентября, 15 ноября – в размере одной четвертой годовой суммы земельного налога;

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 (воспитываемому) 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 плательщиками единым платежом.

Объектом для начисления обязательных страховых взносов в Фонд являются выплаты всех видов в денежном и (или) натуральном выражении, начисленные в пользу работающих граждан по всем основаниям независимо от источников финансирования (далее – выплаты), включая вознаграждения по гражданско-правовым договорам, кроме предусмотренных перечнем видов выплат, на которые не начисляются обязательные страховые взносы в Фонд, утверждаемым Советом Министров Республики Беларусь, но не выше четырехкратной величины средней заработной платы работников в республике за месяц, предшествующий месяцу, за который уплачиваются обязательные страховые взносы.

Страховые взносы по обязательному страхованию от несчастных случаев на производстве и профессиональных заболеваний исчисляются в отношении выплат подлежащим обязательному страхованию физическим лицам по трудовым и гражданско-правовым договорам. Ставки устанавливаются в процентах от начисленных сумм выплат в зависимости от степени риска возникновения страховых случаев по видам деятельности нанимателей (заказчиков работ, услуг) физических лиц.

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 %**.

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.

7.3. 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 лиц;
- единый налог для производителей сельхозпродукции;
- 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.

7.3.1. 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, 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.

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;

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,

- 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;

- 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.

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

семь (7) процентов - для организаций и индивидуальных предпринимателей, не уплачивающих налог на добавленную стоимость;

пять (5) процентов - для организаций и индивидуальных предпринимателей, уплачивающих налог на добавленную стоимость;

два (2) процента - для организаций и индивидуальных предпринимателей в отношении выручки от реализации за пределы Республики Беларусь товаров (работ, услуг), имущественных прав на объекты интеллектуальной собственности;

пятнадцать (15) процентов - для организаций и индивидуальных предпринимателей, использующих в качестве налоговой базы валовой доход.

Валовой доход в качестве налоговой базы вправе применять организации с численностью работников в среднем за период с начала года по отчетный период

включительно не более 15 человек и индивидуальные предприниматели, валовая выручка которых не превышает 3 400 000 000 белорусских рублей в год, осуществляющие розничную торговлю и (или) оказывающие услуги общественного питания. Валовой доход определяется, как разница между валовой выручкой, и покупной стоимостью реализованных товаров за отчетный период.

Для остальных субъектов налоговой базой является выручка и внереализационные доходы.

Для субъектов предпринимательства с местом нахождения в малых городах и сельских населенных пунктах и, занимающихся производством товаров (работ, услуг) в этих населенных пунктах, установлены ставки налога в размере:

- пять (5) процентов - для организаций и индивидуальных предпринимателей, не уплачивающих налог на добавленную стоимость;
- три (3) процента - для организаций и индивидуальных предпринимателей, уплачивающих налог на добавленную стоимость.

Субъекты хозяйствования с численностью до 15 человек и валовой выручкой до 3,4 млрд.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.

7.3.2. 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 с индивидуальных предпринимателей и иных физических лиц; 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, осуществляющих определенные виды деятельности, оказывающих услуги и выполняющих определенные работы.

Налоговая база единого налога определяется исходя из осуществляемых плательщиками видов деятельности и (или) количества магазинов, иных торговых объектов, торговых мест на рынке, 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; 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 РБ и включает в себя розничную торговлю продовольственными, непродовольственными товарами (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.

Уплачивается единый налог индивидуальными предпринимателями, по общему правилу, - по месту постановки на учет ежемесячно не позднее 28-го числа месяца, предшествующего месяцу осуществления деятельности; 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 40 тыс.рублей до 7000 тыс.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.

7.3.3. Единый налог для производителей сельскохозяйственной продукции

Единый налог для производителей сельскохозяйственной продукции по ставке в размере 1 % от валовой выручки.

Уплата единого налога заменяет уплату налогов, сборов (пошлин) и отчислений в бюджет или государственные внебюджетные фонды, арендной платы за землю, отчислений в инновационные фонды, образуемые в соответствии с законодательными актами, 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.

7.3.4. 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 НДС и налога на прибыль. 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.

Указанные объекты 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:

360770000 руб. - игровой стол;

1374000 руб. - игровой автомат;

12296000 руб. - касса тотализатора;

3698000 руб. - касса букмекерской конторы.

Сумма налога на игорный бизнес исчисляется как произведение налоговой базы и налоговой ставки, установленной на соответствующий объект налогообложения налогом на игорный бизнес по месту расположения этого объекта.

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.

7.3.5. 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 НДС и налога на прибыль. По остальным доходам – уплачивают налоги в общем порядке.

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

7.3.6. 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 НДС (за исключением налога при ввозе) и налога на прибыль.

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

7.3.7. 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 (35000 рублей на конец 01 февраля 2012 года, планируется с 01.04.2012 – 100000 рублей) в календарный год, определяемой на момент его уплаты.

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.

7.3.8. 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 (35000 рублей на 01.02.2012 года, планируется с 01.04.2012 года – 100000 рублей) в календарный год, определяемой на момент его уплаты.

Налоговым периодом сбора признается календарный год.

Уплата сбора производится до начала осуществления деятельности по оказанию услуг в сфере агроэкотуризма.

7.4. Налогообложение отдельных категорий плательщиков

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

7.4.1. 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 «Гродно-Инвест», СЭЗ «Витебск».

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

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 зданиям и сооружениям, 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:

– таможенный режим свободной таможенной зоны (без исполнения обязательства по уплате ввозных таможенных пошлин, налогов, за исключением сбора за таможенное оформление);

– освобождение от обложения ввозными таможенными пошлинами, налогом на добавленную стоимость и акцизами, взимаемыми таможенными органами, образовавшиеся при совершении операции переработки товаров, помещенных под таможенный режим свободной таможенной зоны и помещаемых под таможенный режим свободного обращения

Часть перечисленных льгот применяется только в отношении реализации товаров:

– за пределы Республики Беларусь;

– на территории Республики Беларусь товаров собственного производства, произведенных резидентами СЭЗ на территории СЭЗ, являющихся импортозамещающими;

– товаров собственного производства, которые произведены резидентами СЭЗ на территории СЭЗ, другими резидентами СЭЗ.

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.

7.4.2. 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 с дивидендов);

– 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 основные средства и объекты незавершенного строительства 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.

7.4.3. Налогообложение в малых населенных пунктах

Особый режим распространяется на предприятия, созданные с 01 апреля 2008 года, с местом нахождения и при осуществлении деятельности на территории Республики Беларусь в населенных пунктах с численностью населения не свыше 50 тыс. человек, и устанавливается в целях стимулирования развития экономики малых населенных пунктов.

Льготный режим не распространяется на банки, небанковские кредитно-финансовые организации, страховые организации, профессиональных участников рынка ценных бумаг, резидентов СЭЗ и ПВТ и др.

Особенности налогообложения – освобождение от:

– налога на прибыль в течение 7 лет от даты создания в части реализации продукции собственного производства;

– остальных налогов и сборов, отчислений в инновационные фонды в течение 5 лет, кроме НДС, акцизов, гербового и оффшорного сборов, государственной 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.

Дополнительным преимуществом является освобождение от обложения ввозными таможенными пошлинами и НДС технологического оборудования, комплектующих и запасных частей к нему, ввозимых на таможенную территорию Республики Беларусь в качестве вклада в уставный фонд коммерческих организаций с иностранными инвестициями, подпадающих под действие данного налогового режима.

7.5. Налогообложение 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 индивидуальных предпринимателей, частных 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.

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

7.6. Соглашения об избежании двойного налогообложения

С целью устранения двойного налогообложения Республикой Беларусь заключено большое количество двусторонних соглашений с другими государствами. В настоящее время действуют такие соглашения с 63 странами (в том числе: Австрия, Азербайджан, Армения, Бахрейн, Бельгия, Болгария, Великобритания, Венгрия, Венесуэла, Вьетнам, Дания, Египет, Израиль, Индия, Иран, Ирландия, Испания, Италия, Казахстан, Катар, Кипр, Китай, Корейская Народно-Демократическая Республика, Корея, Кыргызстан, Кувейт, Латвия, Ливан, Литва, Македония, Малайзия, Молдова, Монголия, Нидерланды, Объединенные Арабские Эмираты, Оман, Пакистан, Польша, Россия, Румыния, Саудовская Аравия, Словакия, Словения, Сирия, США, Таджикистан, Тайланд, Туркменистан, Турция, Узбекистан, Украина, Финляндия, Франция, ФРГ, Хорватия, Швейцария, Швеция, Чехия, Эстония, Югославия, Южно-Африканская Республика, Япония).

7.6.1. 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* Финляндия* Хорватия* Швейцария* Югославия* ЮАР*	До 5%	При доле в уставном фонде не менее 25%.
		Армения*	До 10%	При доле в уставном фонде не менее 30%.
			До 15%	Во всех остальных случаях.
		Индия* Иран* Пакистан* Словакия* Турция*	До 10%	При доле в уставном фонде не менее 25%.
			До 15%	Во всех остальных случаях.
		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	При доле не менее 50% стоимостью не менее 250 000 евро.

			нахождения получателя дивидендов		
			ОАЭ*	До 5% До 10%	При доле в уставном фонде не менее 100 000 долларов. Во всех остальных случаях.
			Польша*	До 10% До 15%	При доле в уставном фонде более 30%. Во всех остальных случаях.
			ФРГ*	До 5% До 15%	При доле в уставном фонде не менее 20% стоимостью не менее 81 806,70 евро. Во всех остальных случаях.
			Швеция*	Только в государстве – месте нахождения получателя дивидендов	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% До 10%	При доле в уставном фонде не менее 30%. 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* Таиланд* Чехия* 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	Налог уплачивается в государстве – месте нахождения лица, выплачивающего дивиденды по дифференцированной ставке, которая определяется в зависимости от различных показателей, но не превышает ставку 12%, установленную в законодательстве Республики Беларусь.	Ирландия*	До 5%	При доле в уставном фонде не менее 25%.
			До 10%	Во всех остальных случаях.

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

7.6.2. 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* Саудовская Аравия* Словения* Финляндия* ФРГ* Швеция* Чехия* Ирландия*	до 5%	
4	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего проценты , не должна превышать 8%	Югославия* 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*	до 10%	

		Китай* КНДР* Корея* Кыргызстан* Латвия* Литва* Македония* Молдова* Монголия* Пакистан* Польша* Россия* Румыния* Словакия* Сирия* Таджикистан* Таиланд* Туркменистан* Турция* Узбекистан* Украина* Хорватия* Эстония* Япония*		
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.

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

7.6.3. 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 или 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 за 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*ⁱ	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* Словения* Финляндия*</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* Китай* КНДР* Кувейт* Латвия* Литва* Македония* Монголия* Оман*(ПО) Россия* Турция* Хорватия*(ПО) Чехия* Эстония* Югославия* Саудовская Аравия*</p>	до 10%	
6	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего роялти, не должна превышать 15%, то есть ровно столько, сколько подлежит уплате по Белорусскому законодательству на 01.02.2012 года	<p>Вьетнам* Египет* Индия* Казахстан* Китай* Кыргызстан*(КП) Молдова* Пакистан* Румыния* Таджикистан* Таиланд* Туркменистан*(КП) Узбекистан*(КП) Украина*</p>	до 15%	

7	Ставка налога, взимаемого в государстве – месте нахождения лица, выплачивающего роялти, не должна превышать 18%.	Сирия*	до 18%	
---	--	--------	--------	--

«*» 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

8.1. Формы страховой 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 не допускается. 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.

8.1.1. 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.

8.1.2. Страховщики

Страховщик – это любая коммерческая организация, осуществляющая страховую деятельность на основании специального разрешения (лицензии) на осуществление такой деятельности.

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, за исключением следующих случаев:

1. 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;

2. при проведении государственных закупок товаров, поставщиком которых является нерезидент Республики Беларусь, страхование грузов осуществляется в государственных страховых организациях и (или) страховых организациях, в уставных фондах которых более 50 % долей (акций) находятся в собственности Республики Беларусь и (или) ее административно-территориальных единиц, юридическими лицами и индивидуальными предпринимателями, производящими такие закупки товаров, или поставщиками товаров при осуществлении ими поставки на условиях CIF и CIP (Инкотермс в действующей редакции). При отказе указанных страховых организаций в таком страховании юридическое лицо и индивидуальный предприниматель, производящие государственные закупки товаров, или поставщик этих товаров осуществляют его в иных страховых организациях;

3. Коммерческие организации, созданные (кроме созданных путем реорганизации) с 1 апреля 2008 г., находящиеся и осуществляющие деятельность в населенных пунктах Республики Беларусь с численностью населения до 50 тыс. человек при осуществлении хозяйственной деятельности по выпуску товаров (работ, услуг) собственного производства и их реализации вправе страховать свои имущественные интересы у страховых организаций, страховых брокеров, созданных за пределами Республики Беларусь.

4. 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 законодательством.

8.1.3. Государственная регистрация

Страховщики и страховые брокеры подлежат государственной регистрации в Министерстве финансов.

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

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.

8.1.4. 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.

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.

8.1.5. 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.

8.1.6. 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».

8.1.7. 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.

9. Монополистическая деятельность и недобросовестная конкуренция

9.1. Монополистическая деятельность: общая информация

Закон Республики Беларусь «О противодействии монополистической деятельности и развитии конкуренции» (далее – Закон) определяет **монополистическую деятельность** как действия (бездействие) хозяйствующих субъектов, государственных органов, направленные на недопущение, ограничение или устранение конкуренции, а также причиняющие вред правам, свободам и законным интересам потребителей.

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 организации.

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.

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

Антимонопольный контроль в Республике Беларусь включает следующее; контроль за сделками с акциями, долями в уставных фондах хозяйствующих субъектов; контроль за реорганизацией и ликвидацией хозяйствующих субъектов; выдачу согласия на регистрацию холдинговых компаний, союзов, ассоциаций и других объединения хозяйствующих субъектов.

9.1.1. 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.

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, реорганизации или ликвидации указанных хозяйствующих субъектов, является недостоверной и (или) неполной.

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 12 месяцев с даты его получения.

9.1.2. Антимонопольный контроль за сделками с акциями (долями)

В соответствии со ст. 12 Закона, на совершение следующих сделок необходимо получение согласия антимонопольного органа:

- приобретение хозяйствующим субъектом, охватывающим более 30 % рынка определенного товара, имущественных паевых взносов в имущество 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»).

Что же касается сделок указанных в последнем случае вышеизложенного перечня, то формулировка Закона является весьма неопределенной. В данном случае Закон не дает ясных критериев, какие сделки по приобретении долей (акций) следует считать дающими контроль над ведением хозяйственным обществом предпринимательской деятельности.

Эти критерии предусмотрены Указом № 499 от 13.10.2009 «О некоторых мерах по совершенствованию антимонопольного регулирования и развитию конкуренции», в соответствии с которым антимонопольный орган вправе согласовывать только приобретение прав пользования и (или) распоряжения 20 процентами и более акций (долей) в уставном фонде юридического лица на основании договора купли-продажи (договора доверительного управления имуществом, договора о совместной деятельности, договора поручения), если 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.

Только в этом случае согласие антимонопольного органа является обязательным. Во всех остальных случаях – согласия не требуется

Решение 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.

9.1.3. Последствия неполучения согласия на сделку с акциями (долями)

Гражданско-правовые последствия

В соответствии с п. 6 ст. 12 Закона сделки, совершенные с нарушением установленного Законом порядка, приводящие к возникновению или усилению доминирующего положения на товарном рынке и (или) ограничению конкуренции, могут быть признаны недействительными в судебном порядке по иску антимонопольного органа или иных заинтересованных лиц.

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 предусмотрено в отношении должностного лица юридического лица. В соответствии со ст. 11.24 Кодекса Республики Беларусь об административных правонарушениях ответственность установлена в виду штрафа от 20 до 50 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.

9.1.4. 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.

9.2. Недобросовестная конкуренция

К недобросовестной конкуренции в соответствии с законодательством Республики Беларусь относятся любые действия, направленные на ограничение или устранение конкуренции путем нарушения прав других хозяйствующих субъектов на свободную конкуренцию, а также нарушающие права и законные интересы потребителей.

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 СМИ недостоверных, искаженных сведений о предпринимательской деятельности и товарах конкурента 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.

9.3. 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».

10.1. 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 (Республика Беларусь, Российская Федерация, Республика Казахстан) в целях торгово-экономической интеграции, предполагающей создание единой таможенной территории и применение единых мер регулирования торговли с третьими странами.

Таможенный союз основан на основании Договора о создании Единой таможенной территории и формировании Таможенного союза от 6 октября 2007 года.

Основопологающие принципы Таможенного союза:

1. Свободное перемещение внутри территории Таможенного союза:
 - товаров, происходящих с территории стран Таможенного союза.
 - 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 Комиссия Таможенного союза (далее – «КТС»). С вступлением в силу Договора «О Евразийской экономической комиссии» (далее – «ЕЭК») КТС упраздняется и её полномочия переходят к ЕЭК.

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 данный суд начал свою работу в городе Минске.

Нормативно-правовая база Таможенного Союза состоит из:

- международных соглашений, подписанных в рамках Таможенного союза
- решений Межгоссовета и решений КТС.

Вопросы, не урегулированные международными соглашениями Таможенного союза, решениями Межгоссовета и КТС, регламентируются законодательством Республики Беларусь.

10.2. Тарифное регулирование в Таможенном союзе

Тарифное регулирование при ввозе товаров осуществляется в соответствии с Соглашением о едином таможенно-тарифном регулировании от 25.01.2008 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.

Порядок применения ставок ЕТТ в зависимости от страны происхождения ввозимых товаров и условий их ввоза определяется законодательством стран Таможенного Союза, если иное не предусмотрено Соглашением о едином таможенно-тарифном регулировании и решениями КТС.

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 %.

В соответствии с п.6 ст. 84 Таможенным Кодексом Таможенного союза порядок уплаты вывозных таможенных пошлин регулируется отдельным международным договором государства-членов Таможенного союза. На сегодняшний день такой международный договор между тремя государствами пока 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 соответствии с данным соглашением Республика Беларусь и Российская Федерация не применяют во взаимной торговле нефти сырой и нефтепродуктов 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. Данное соглашение действует до вступления в силу трехстороннего соглашения между Республикой Беларусь, Российской Федерацией и Республикой Казахстан о порядке уплаты вывозных таможенных пошлин.

10.3. 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 КТС. Установление льгот в одностороннем порядке не допускается.

Случаи предоставления тарифных льгот государствами-членами ТС предусматривается в ст. 5, п. 1 ст. 6 Соглашения о едином таможенно-тарифном регулировании, а также в Решениях Межгоссовета и КТС.

1. Основные принципы предоставления тарифных льгот:

- применяются вне зависимости от страны происхождения товаров;
- не могут носить индивидуальный характер.

Исключения из общего правила:

– льготы в соответствии с действующими Международными договорами, подписанными государствами-членами Таможенного союза до 01.01.2010 года до унификации или прекращения действия этих международных договоров;

– индивидуальные льготы.

Республика Беларусь имеет следующие международные договоры, подписанные до 01.01.2010 года;

1. Соглашение о создании зоны свободной торговли от 15.04.1994 года (участвуют страны СНГ, Грузия);

2. Соглашение между Правительством Республики Беларусь и Правительством Республики Сербия о свободной торговле между Республикой Беларусь и Республикой Сербия от 31.03.2009 года.

Государство-член Таможенного союза может применить льготу в отношении конкретных плательщиков только с согласия КТС.

10.4. Единые меры нетарифного регулирования Таможенного союза

На таможенной территории Таможенного союза существуют следующие меры нетарифного регулирования:

- запрет экспорта (в исключительных случаях сроком не более 6 месяцев);
- количественное ограничение экспорта и (или) импорта (квоты);
- предоставление исключительного права на экспорт и (или) импорт;
- лицензирование в сфере внешней торговли;
- наблюдение за экспортом и (или) импортом;
- меры, затрагивающие внешнюю торговлю и вводимые исходя из национальных интересов.

10.4.1. 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 принимаются КТС. КТС 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. Перечень существенно важных товаров утверждается КТС.

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, за исключением случаев, предусмотренных статьей 3 Соглашения о единых мерах нетарифного регулирования в отношении третьих стран;
- торговли товарами в рамках международных договоров о зоне свободной торговли.

10.4.2. 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 КТС.

В Республике Беларусь исключительное право государства установлено на импорт алкогольной продукции, рыбы, морепродуктов и продуктов их переработки, табачного сырья и табачных изделий.

Исключительное право государства на экспорт в Республике Беларусь устанавливается в отношении минеральных, калийных или химических удобрений.

10.4.3. 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 09.06.2009 года.

Виды лицензий:

- Разовые лицензии (срок действия не более 1 года с даты начала действия).
- Генеральные лицензии (срок действия не может превышать 1 года с даты начала ее действия).
- Исключительные лицензии (срок действия исключительной лицензии устанавливается решением КТС 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..

10.5. 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 25.01.2008 года, а также Протоколами о порядке взимания косвенных налогов и механизме контроля 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 11.12.2009 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 Соглашением от 25.01.2008 года.

Государствами-членами Таможенного союза проводятся внутригосударственные процедуры по денонсации двусторонних соглашений между странами Таможенного союза по косвенному налогообложению, к которым относятся:

Протокол между Правительством Республики Беларусь и Правительством Российской Федерации о прекращении действия международных договоров по вопросам косвенного налогообложения, подписанный 14 июля 2011 года Министром финансов Республики Беларусь А.М.Харковцом и заместителем Министра финансов Российской Федерации С.Д.Шаталовым;

Протокол между Правительством Республики Беларусь и Правительством Республики Казахстан о прекращении действия Соглашения между Правительством Республики Беларусь и Правительством Республики Казахстан о принципах взимания косвенных налогов при экспорте и импорте товаров (работ) от 2 февраля 1999 года, подписанный 8 ноября 2011 года министрами финансов Республики Беларусь и Республики Казахстан.

10.5.1. 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.

10.5.2. 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.

10.5.3. 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.

10.6. 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.

10.6.1. Сертификация (декларирование соответствия)

В рамках Таможенного союза государства-члены взаимно признают результаты работ по сертификации (декларированию 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) оформлены 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 01.02.2012 года всего КТС принято 24 Технических Регламента Таможенного Союза:

- «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».

Данные Технические Регламенты имеют различные сроки вступления в силу. Первым вступает в силу с 15 февраля 2012 года Технический Регламент «О безопасности пиротехнических изделий», а последним из вышеперечисленных – с 15 февраля 2015 года Технический Регламент «Безопасность автомобильных дорог».

10.6.2. Регистрация безопасности продукции

Ввоз и обращение на Единой таможенной территории определенной группы товаров – 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 11.12.2009 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..

10.6.3. Ветеринарный контроль

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.

10.6.4. 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.

10.7. 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 - около 62 объектов (по информации на 01.02.2012 года).
- Российская Федерация - около 1340 объектов.
- Республика Казахстан - около 849 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 либо отмена приостановления;

При этом, если не было обнаружено нарушения прав, то правообладатель возмещает декларанту имущественный вред (ущерб).

По информации по состоянию на 02.02.2012 года в ЕТР пока не зарегистрировано ни одного объекта ИС.

11. Единое экономическое пространство

11. Общая информация о Едином экономическом пространстве (ЕЭП)

Единое экономическое пространство (ЕЭП) – это пространство, состоящее из территорий Сторон (Республики Беларусь, Российская Федерация, Республика 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.

11.2. Нормативная правовая база Единого экономического пространства

Единое экономическое пространство Республики Беларусь, Республики Казахстан и Российской Федерации формируют следующие 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 свободного движения капитала	09.12.2010	Москва	28.12.2010 № 213-3
10	Соглашение о согласованных принципах валютной политики	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	19.11.2010	Санкт-Петербург	28.12.2010 № 214-3
13	Соглашение о правилах доступа к услугам 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.

11.2.1 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:

- 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 вступают в действие с 1 января 2013 года. Координация проведения

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

согласованной макроэкономической политики возлагается на Комиссию таможенного союза.

11.2.2. 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 № 205-3.

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:

	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.

11.2.3. 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 должны быть установлены решением Межгосударственного совета Евразийского экономического сообщества в течение 6 месяцев со дня вступления в силу Соглашения.

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.

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 применении 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).

11.2.4. 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 № 208-3.

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 КТС. 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.

11.2.5. 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.

11.2.6. 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-З.

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.

В ходе реализации данного Соглашения в Республике Беларусь потребуются корректировать акты законодательства в сфере госзакупок, а так же создавать и внедрять информационные системы, обеспечивающих процесс проведения закупок в электронном формате.

11.2.7. 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 предоставлении 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.

11.2.8. 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-З.

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 должна будет присоединиться к Сингапурскому договору о законах по товарным знакам 2006 года и Договору о патентном праве 2000 года, а так же привести свое национальное законодательство в соответствии с Соглашением.

11.2.9. 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 213-3.

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.

11.2.10. 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.

11.2.11. 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 № 221-3.

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.

11.2.12. 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 № 214-3.

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).

11.2.13. 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.

11.2.14. 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).

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.

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.

11.2.15. 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-З.

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.

11.2.16. 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-З.

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.

11.2.17. 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-З.

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 01.02.2012 см. в Разделе 10.6.1. «Сертификация (декларирование соответствия)».

В развитие данного Соглашения решением Комиссии таможенного союза 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.

12. Интеллектуальная собственность

В настоящее время в Республике Беларусь предоставляется правовая охрана следующим объектам интеллектуальной собственности:

12.1. 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 создания произведения и не требует какого-либо формального закрепления. 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 произведение вправе запрещать либо разрешать следующие действия в отношении произведения:

- воспроизведение в любых формах;
- распространение оригиналов или экземпляров произведения и их прокат;
- публичное исполнение произведения;
- показ или другое доведение до всеобщего сведения;
- перевод произведения на другие языки;
- переделка или иная переработка;
- импорт экземпляров произведения;
- 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 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 01.02.2012 года размер базовой величины составляет приблизительно 3 Евро, а с 01.04.2012 года размер базовой величины составит примерно 9 Евро) вместо возмещения убытков или взыскания дохода с учетом существа правонарушения

– иными способами, предусмотренными законом.

Кроме того, законодательством предусмотрена административная либо уголовная ответственность за отдельные виды нарушений авторского права или смежных прав.

С 01.12.2011 года вступил в силу новый Закон Республики Беларусь «Об авторском праве и смежных правах». Изменения коснулись сферы коллективного управления

имущественными правами авторов, впервые закреплены основные требования к договору по передаче имущественных прав в управление (перечень произведений и (или) объектов смежных прав и способов их использования, порядок расчета и выплаты вознаграждения авторам и др.). С целью защиты прав автора произведения более детально урегулирован порядок использования служебного произведения.

Новым законом расширены основания свободного (без согласия правообладателя и (или) без выплаты вознаграждения) использования произведений и объектов смежных прав. Разрешается также свободное воспроизведение объектов авторского права и смежных прав, когда оно является временным и составляет неотъемлемую существенную часть технологического процесса передачи данных (например, автоматическое копирование файлов изображений при просмотре web-страниц и т.д.).

12.2. Объекты промышленной собственности

12.2.1. 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.

12.2.2. Средства индивидуализации

К средствам индивидуализации, обладающими правовой охраной в Республике Беларусь, относятся товарные знаки (знаки обслуживания), фирменные наименования, географические указания.

Под **товарным знаком** 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.

Срок правовой охраны товарного знака 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 был незаконно применено обозначение.

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).

13. Защита прав потребителя и реклама

Права потребителя в Республике Беларусь защищены Законом Республики Беларусь «О защите прав потребителей» от 9 января 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.

13.1. 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 (номер, 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);
- правила и условия 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.

13.2. Обязанности продавца (производителя)

Производитель 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.

13.3. Ответственность продавца

Запрещена продажа определенных товаров без документов о подтверждении соответствия и (или) удостоверения о гигиенической регистрации, таких как бытовые электроприборы, радиоэлектронная аппаратура, светотехнические изделия, игровое оборудование, средства связи, мебель, продукция для строительства, товары легкой промышленности, игрушки, продукция косметическая, пищевые продукты, алкогольные напитки, услуги и работы и др. Продавец отвечает за ущерб, причиненный потребителям некачественными товарами, включая компенсацию морального вреда.

Продавец (изготовитель) обязан гарантировать безопасность товаров (результата работы) в течение установленного их срока службы или срока годности либо, в отсутствие такого срока, в течение 10 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 другого 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.

13.4. Реклама

Законодательство Республики Беларусь устанавливает обязательные требования и ограничения в отношении:

- Рекламы отдельных товаров или услуг (лекарственные препараты, изделия медицинского назначения, косметические средства, алкогольные напитки, пиво, табак, оружие, наркотики и др.);
- Места рекламирования (образовательные учреждения, жилые районы и др.);
- Способов рекламы (СМИ, телевидение, рекламные щиты и др.);
- Содержания рекламы (необходимая информация, слова, цвет 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, средств, работ и услуг в области профилактики, диагностики, лечения, реабилитации и протезирования, медицинской техники и изделий медицинского назначения, медицинских технологий, биологически активных добавок к пище – с Министерством здравоохранения Республики Беларусь;
- Реклама ветеринарных услуг – с Министерством сельского хозяйства и продовольствия;
- 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.

14. Электросвязь, передача данных и Интернет

Постановлением Совета Министров Республики Беларусь от 28 марта 2011 г. N 384 утверждена Национальная программа ускоренного развития услуг в сфере информационно-коммуникационных технологий на 2011 – 2015 годы, целью которой является сохранение высоких темпов развития национальной инфраструктуры, в том числе совершенствование системы регулирования в области оказания услуг электросвязи, передачи данных и использования 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, обеспечивающему скорость от 128 кбит/с и выше, 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 200 Гбит/с.

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. Использование радиочастотного спектра без соответствующего разрешения на право его использования не допускается.

Ведение деятельности по оказанию услуг в области электросвязи общего пользования (проводная и беспроводная связь, услуги передачи данных в сети Интернет и т.д.) 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.

Таким образом, на сегодняшний день:

– 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 компьютерные клубы и Интернет-кафе - также **идентификацию пользователей**. Кроме того, сведения об оказанных интернет-услугах должны будут хранить в течение года и провайдеры, и пункты коллективного пользования интернет-услугами.

– предусмотрена **процедура регистрации** провайдерами информационных сетей, систем и ресурсов национального сегмента сети Интернет, размещенных на территории Республики Беларусь.

Законодательством Республики Беларусь установлена ответственность в виде штрафов за осуществление деятельности по реализации товаров, выполнению работ, оказанию услуг на территории Республики Беларусь с использованием информационных сетей, систем и ресурсов, имеющих подключение к сети Интернет, не размещенных на территории Республики Беларусь и (или) не зарегистрированных в установленном порядке; нарушение требований законодательных актов по осуществлению идентификации абонентских устройств при оказании интернет-услуг и (или) пользователей интернет-услуг в пунктах коллективного пользования интернет-услугами, учету и хранению сведений об абонентских устройствах, персональных данных пользователей интернет-услуг, а также сведений об оказанных интернет-услугах; нарушение требований законодательства по ограничению доступа пользователей интернет-услуг к информации, запрещенной к распространению в соответствии с законодательными актами.

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)**.

Для обеспечения функционирования и управления ЕРСПД (в том числе для присоединения сетей передачи данных) создано республиканское унитарное предприятие «Национальный центр обмена трафиком» (далее – НЦОТ).

Основными задачами НЦОТ являются:

– обеспечение защиты от несанкционированного доступа к ЕРСПД и передаваемым по ней данным, пропуска трафика, а также управление ЕРСПД и принятие мер по ее развитию;

– обеспечение взаимодействия сетей передачи данных, а также государственных органов и организаций, иных юридических лиц и индивидуальных предпринимателей при оказании услуг электросвязи с использованием ЕРСПД;

– обеспечение равных условий доступа государственным органам и организациям, иным юридическим лицам и индивидуальным предпринимателям к ЕРСПД;

– организация расчетов за присоединение сетей передачи данных к ЕРСПД и за оказанные услуги электросвязи с использованием ЕРСПД;

– осуществление технического контроля за пропуском международного трафика и присоединением к сетям электросвязи иностранных государств;

– создание центров обработки данных, информационных сетей, систем и ресурсов, точек присоединения к сетям электросвязи иностранных государств и обеспечение их функционирования.

НЦОТ для решения поставленных задач **имеет право** на пропуск международного трафика и присоединение к сетям электросвязи иностранных государств, оказание иных услуг электросвязи, а также может представлять интересы государственных органов и организаций, сети передачи данных которых присоединены к ЕРСПД, по вопросам функционирования и развития ЕРСПД, в том числе привлечения для этих целей инвестиций.

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 трафиков, в том числе пропуск

международного трафика, осуществляются через НЦОТ или Национального оператора электросвязи РУП «Белтелеком».

15. Судебная система

Судебную систему Республики Беларусь составляют Конституционный Суд, общие суды и хозяйственные суды.

15.1. Конституционный Суд

15.1.1. Компетенция

Конституционный Суд Республики Беларусь 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.

15.1.2. Порядок рассмотрения

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;
- Высший Хозяйственный 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.

По результатам проверки соответствия нормативного правового акта Конституционный Суд принимает заключение, которое обладает высшей юридической силой и прямым характером действия.

15.2. Общие суды

Систему общих судов составляют:

- районные (городские) и межгарнизонные военные суды;
- областные и Минский городской суды, а также Белорусский военный суд;
- Верховный Суд Республики Беларусь.

15.2.1. Компетенция

Общие 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, 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);

– дела с участием юридических лиц только в случаях, прямо установленных законами Республики Беларусь, декретами и указами Президента Республики Беларусь.

Межгарнизонные военные суды, Белорусский военный суд рассматривают гражданские дела по искам, возникающим из отношений военной службы, а также уголовные дела о всех преступлениях, совершенных лицами, на которых распространяется статус военнослужащего.

15.3. Хозяйственные суды

Систему хозяйственных судов составляют:

- хозяйственные суды областей и г. Минска;
- Высший Хозяйственный Суд Республики Беларусь.

15.3.1. Компетенция

Хозяйственные суды 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.

15.3.2. Подсудность

По первой инстанции дела рассматриваются хозяйственными судами областей и г. Минска. Отдельные категории дел рассматриваются по первой инстанции в Высшем Хозяйственном Суде Республики Беларусь (дела, связанные с государственными секретами, споры между Республикой Беларусь и ее административно-территориальными единицами и др.).

Высший Хозяйственный Суд Республики Беларусь имеет право принять к своему производству и рассмотреть в качестве суда первой инстанции любое дело.

15.3.3. Сроки рассмотрения дел в суде первой инстанции

Рассмотрение дела хозяйственным 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 хозяйственный суд);
- судебное разбирательство.

Общий срок для проведения судебного разбирательства и вынесения решения по делу составляет 2 месяца со дня вынесения определения хозяйственного 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 хозяйственного 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 хозяйственный 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 хозяйственным судом первой инстанции в срок не более 7 месяцев со дня вынесения определения хозяйственного 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 хозяйственного 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.

15.3.4. Приказное производство

Приказным производством является вынесение хозяйственным 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 хозяйственный суд заявления о возбуждении приказного производства.

15.3.5. Обжалование судебных постановлений

Судебные постановления хозяйственных 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 хозяйственного суда первой инстанции.

Апелляционные жалобы рассматриваются апелляционными инстанциями хозяйственных 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 срок рассмотрения апелляционной жалобы может быть продлен еще на 15 рабочих дней.

Кассационная инстанция

В кассационном порядке могут быть обжалованы вступившие в законную силу решения суда первой инстанции и постановления хозяйственного суда апелляционной инстанции.

Кассационные жалобы рассматриваются Кассационной коллегией Высшего Хозяйственного 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 хозяйственный 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 Высшего Хозяйственного Суда Республики Беларусь и его заместители;

– Генеральный прокурор Республики Беларусь и его заместители.

Хозяйственным судом надзорной инстанции является:

– Президиум Высшего Хозяйственного Суда Республики Беларусь – в отношении судебных постановлений первой, апелляционной и кассационной инстанций;

– Пленум Высшего Хозяйственного Суда Республики Беларусь – в отношении постановлений Президиума Высшего Хозяйственного 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 Высшего Хозяйственного Суда Республики Беларусь;

– не более трех месяцев – Пленумом Высшего Хозяйственного Суда Республики Беларусь.

15.3.6. Ставки государственной пошлины

Ставки государственной пошлины за рассмотрение дел в хозяйственных 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 Высший Хозяйственный Суд	20 базовых величин по каждому требованию (акту)
	юридическими лицами в другие хозяйственные 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 – ставки, исчисленной исходя из оспариваемой суммы
	Кассационная	80% ставки, установленной за подачу искового заявления (заявления, жалобы), а по имущественным спорам – ставки, исчисленной исходя из оспариваемой суммы
	в порядке надзора	

16. Адреса органов государственного управления

16.1. 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 227-29-22 / 227-45-21
Интернет-сайт <http://www.mfa.gov.by>
Электронная почта mail@mfa.gov.by

Министерство по налогам и сборам

Адрес 220010, г. Минск, ул. Советская, 9
Телефон / факс 222-49-92, 222-69-49 / 222-64-50, 222-66-87
Интернет-сайт <http://nalog.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.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 227-38-61 / 227-21-57
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 227-37-51 / 227-42-96
Интернет-сайт <http://mshp.minsk.by>
Электронная почта kanc@mshp.minsk.by

Министерство торговли

Адрес 220050, г. Минск, ул. Кирова, 8/1
Телефон / факс 227-61-21 / 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.by
Электронная почта	mail@mintrans.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	222-60-48 / 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

16.2. 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

16.3. Органы местного управления

Брестский областной исполнительный комитет

Адрес 224005, г.Брест, ул. Ленина, 11
Телефон / факс 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 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 72-19-14 / 73-05-20
Интернет-сайт <http://www.region.grodno.by>
Электронная почта Groblisp@mail.grodno.by
Председатель Шапиро Семен Борисович

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 Батура Борис Васильевич

Минский городской исполнительный комитет

Адрес 220050, г.Минск, пр-т Независимости, 8
Телефон / факс 227-44-33 / 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 32-80-59 / 22-05-11
Интернет-сайт <http://region.mogilev.by>
Председатель Рудник Петр Михайлович