A Researcher’s Guide to Wine Law

[image: image8.png]

Table of Contents

I. Introduction
II. How To Use This Pathfinder
III. Background on Wine Law Regulation
IV. Common Wine Law Issues
a. Basic Permit Issues
b. Production and Labeling Issues
V. Primary Sources of Law
a. Federal Statutes
b. Federal Administrative Regulations
c. Legislative History
d. Case Law
VI. Secondary Sources of Law
a. ALR
b. Legal Encyclopedia
c. Law Reviews
d. Books
VII. Internet Sources
VIII. List of Terms
I. Introduction

Imagine that you are working for a law firm that does business with wineries, wine distributors or wine exporters. Or alternatively you are a student who wants to explore the interesting world or wine law. Where would you begin? What issues are most important? What statutes, CFR’s, Legislative History or secondary sources would you use? This Pathfinder provides a brief description of where to begin and aims at enumerating various sources which help along the way.

II. How to Use This Pathfinder

To most effectively use this Pathfinder it is important to first determine if you: (1) know of a particular issue you wish to research or, (2) need to use the Primary and or Secondary materials to identify the issues you are looking for. If you know what issue you need to research initially consult § II for a list of common wine law issues. The remaining sections are designed to help those who might not know of what particular issue they need to research and therefore need to consult primary and secondary material. Moreover, if you fall into the latter section there is a list of commonly used wine law search terms in section VIII. Lastly, it is important to keep in mind that when researching wine law most often an approach that begins with a statutory or CFR analysis, incorporating legislative history, then moves toward case law and secondary material will be most successful.

III. Background on Wine Law Regulation

Most law regarding the production, sale, and consumption of alcohol is controlled by the individual states. However, there are federal provisions that pertain to the control of alcoholic beverages as a federal matter, particularly under powers granted to the federal government by other provisions of the constitution (such as interstate commerce), or in areas specifically under federal jurisdiction. The main federal acts concerned with alcoholic beverages are: (1) The Federal Alcohol Administration Act, at 27 USC §§201 – 207, (2)The Federal Alcoholic Beverage Labeling Act, at 27 USC §§213 - 219a. Originally overseen by the Internal Revenue Service pursuant to Reorg. Plan No. III of 1940, Sec. 2, eff. June 30, 1940, 5 F.R. 2107, 54 Stat. 1232, wine production and distribution is now regulated by the Bureau of Alcohol, Tobacco and Firearms (“ATF”). The ATF regulates alcohol distribution and production pursuant to 27 U.S.C. 201 and the Twenty-first amendment.

IV. Common Wine Law Issues

a. Basic Permit Issues

Corporations engaged in production or distribution of wine must first obtain permits. Regulations concerning permits can be found at 27 CFR 1,2,3. These regulations generally enumerate: what parties need permits, qualifications needed, classify what types of uses will be industrial, and how to ship in bulk. Once you have identified the specific CFR that governs your specific issue it is important to then consult: (1) legislative history, (2) case law, and (3) secondary material. It is important to note that CFR legislative history is found in the Federal Register. Sample searches for case law and law reviews can contain words such as: (1)wine, “27 CFR 1,2 or 3”, permit, industrial, ship, bulk, and qualifications.

b. Production & Labeling Issues

Producers of wine must comply with federal regulations concerning wine production. Regulations concerning production can be found at27 CFR 4,5,7, 27 CFR 18, 27 CFR 20, 27 CFR 22, 27 CFR 24 proposed rule changes to 27 CFR 24, . These regulations regulate: (1) materials and processes authorized for the production of wine and for the treatment of juice, wine and distilling material, (2) registration of formulas and statements of process. They also regulate labeling, and multi-state applications. It is important to note that CFR legislative history is found in the Federal Register. Sample searches for case law and law reviews can contain words such as: wine, “27 CFR 4, 5, 7, 18, 20, 22 or 24”, production, label!, distilling, juice, or multi-state
V. Primary Sources of Law

a. Federal Statutes

27 U.S.C. 201

When searching though primary material in wine law, it would be best to start with 27 USC 201. Federal statutes may be found in their codified form in three different multivolume publications: the United States Code (USC); the United States Code Service (USCS.) and the United States Code Annotated (USCA). Which collection is best for research depends in part on the aims of the research. 27 USC 201, the Federal Alcohol Administration Act (“FAAA”) is the preeminent federal law addressing wine production, distribution, importation or exportation. Originally overviewed by the IRS in 1978 Congress delegated this duty to the ATF. Its purview covers a range of topic from production, labeling, to distribution. Although below you can find links to the different sections of the Statute it is important to keep in mind that the statute can be searched most effectively by using the natural language as opposed to Boolean queries on Westlaw or Lexis. This is because Boolean searches require correct grammar which statues are often devoid of. Both Westlaw and Lexis are good sources when searching statutes. Westlaw and Lexis federal statutes are found in their {USCA] database. They both have searchable table of contents and popular name tables, but only Westlaw has an index where you can search for words contained in the title of a statute. Although the USCS database is not annotated like the USCS nevertheless, the Code does include some useful general research aids. It has an extensive index, a popular name table, and three conversion tables providing references between earlier and later versions of a given statute. The USC is updated by bound annual supplements. However, delays in publication often make the USC anywhere from eight months to two years out of date.

There are three situations you might find yourself when researching a statute: (1) If you have a particular subject related to alcohol but no citation, (2) If you have only a popular name of an act, and (3) If you have only one citation and want to find other related laws.

1. The most direct way to find current Federal law on alcohol, without having a direct citation, is to use the indexes found at the end of the set of codified laws to find citations to particular provisions. Look under “intoxicating liquor” in indexes to all three codes. After finding the relevant cites, update using the necessary materials such as Shepard, Keycite, United States Citations, Statutes .

2. If you have only the popular name of an act (e.g. the Federal Alcoholic Beverage Labeling Act) look to the popular name tables of any of the three versions of the code for the corresponding statutory citation (included in parentheses at the end of the entry).

3. Find the cited statute in USCS, and look for the “Cross References” section in the annotations following the statutory language.
	Federal Alcohol Administration Act (Statute)

	
	Sec.
	
	TITLE 27 -- Intoxicating Liquors

Chapter 8 - FEDERAL ALCOHOL ADMINISTRATION ACT
Subchapter I -FEDERAL ALCOHOL ADMINISTRATION

Selected Sections of Federal Statutes - Federal Alcohol Administration Act

	
	
	
	

	
	201.
	
	Short Title.

	
	202.
	
	General provisions (a) to (d) omitted.

	
	202a to 202c.
	
	Repealed or omitted.

	
	203.
	
	Unlawful businesses without permit; application to State agency.

	
	204.
	
	Permits.

	
	
	(a)
	Who entitled thereto.

	
	
	(b)
	Refusal of permit; hearing.

	
	
	(c)
	Form of application.

	
	
	(d)
	Conditions.

	
	
	(e)
	Revocation, suspension, and annulment.

	
	
	(f)
	Service of Orders.

	
	
	(g)
	Duration.

	
	
	(h)
	Appeal; procedure.

	
	
	(i)
	Limitation.

	
	205.
	
	Unfair competition and unlawful practices.

	
	
	(a)
	Exclusive outlet.

	
	
	(b)
	"Tied House".

	
	
	(c)
	Commercial Bribery.

	
	
	(d)
	Consignment Sales.

	
	
	(e)
	Labeling.

	
	
	(f)
	Advertising.

	
	206.
	
	Bulk sales and bottling.

	
	
	(a)
	Offenses.

	
	
	(b)
	Penalty.

	
	
	(c)
	"In bulk" defined.

	
	207.
	
	Penalties; jurisdiction; compromise of liability.

	
	208.
	
	Interlocking directorates.

	
	
	(a)
	Offenses.

	
	
	(b)
	Conditions of lawfully taking office.

	
	
	(c)
	"Company" defined.

	
	
	(d)
	Penalty.

	
	209, 210 Omitted.
	
	

	
	211.
	
	Miscellaneous provisions.

	
	
	(a)
	Definitions.

	
	
	(b)
	Right to amend or repeal.

	
	
	(c)
	Separability.

	
	212.
	
	Omitted.

	
	
	
	SUBCHAPTER II -- ALCOHOLIC BEVERAGE LABELING

	
	213.
	
	Declaration of policy and purpose.

	
	214.
	
	Definitions.

	
	215.
	
	Labeling requirement.

	
	
	(a)
	Statement required on container.

	
	
	(b)
	Conspicuous and prominent location of statement on container.

	
	
	(c)
	Alcoholic beverages intended for export; beverages intended for Armed Forces of the United States.

	
	
	(d)
	Powers of Secretary; rules and regulations; consultation and coordination with Surgeon General.

	
	216.
	
	Preemption.

	
	217.
	
	Report to Congress.

	
	218.
	
	Civil penalties.

	
	219.
	
	Injunction proceedings; compromise of liability.

	
	219a.
	
	Severability.

c. Federal Administrative Regulations [image: image4.png]

Federal administrative regulations should be used part in parcel with the FAAA. These regulations often fill the gaps contained in the statute. Regulations that are codified are found in the CFR. Regulations that are pending are found in the Federal Register. When researching wine law it is important to note that the CFR’s map the statue. Although I have provided a list of the CFR sections, these sections along with the Federal Register can be found for free at the GPO Access website. Depending upon amount of specific facts you have about a particular wine law issue it might be more effective to search the CFR or the Federal Register first before consulting the statute. The CFR can also be found on Westlaw and Lexis. On Westlaw you can access the CFR in the Code of Federal Regulations Database. Moreover you can find the Federal Register in the Federal Register database. On Lexis the Federal Register and the CFR can be found in the “Code of Federal Regulations” and the “Federal Register” databases.

There are two situations you might find yourself when researching the federal administrative regulations: (1) If you have a particular subject related to alcohol but no citation and (2) If you have a statutory citation and want to find related administrative law.

1. Use the subject and name index in the CIS Federal Register Index.
If you only have the CFR index, start by looking at the index for Title 27 to see if your subject is listed there under “Alcohol and Alcoholic Beverages.” Look up relevant regulation in the bound CFR , and then update by the LSA and the “List of CFR Parts Affected in the relevant monthly Federal Registers. Then check for any judicial decisions to make sure the rule has not been challenged or construed by recent litigation, using Shepards Code to Federal Regulations Citations
2. Use the Parallel table of Authorities and Rules in the USCS, which is used to locate regulations for which statutes are listed as rulemaking authority. The USCS also provides cross references to Statutes at Large references. Note, however, the information on these tables relies on information provided by the federal agencies, and since the agencies sometimes provide information in an inconsistent manner, the tables cannot be considered comprehensive.

PART 1--Basic Permit Requirements Under the Federal Alcohol Administration Act, Nonindustrial Use of Distilled Spirits and Wine, Bulk Sales and Bottling of Distilled Spirits

Subpart A--ScopeSec.

1.1 General.
1.2 Territorial extent.
1.3 Forms prescribed.
Subpart B--Definitions

1.4 Meaning of terms.

Subpart C--Basic Permits

When Required

1.20 Importers.
1.21 Domestic producers, rectifiers, blenders, and warehousemen.
1.22 Wholesalers.
1.23 State agencies.

Persons Entitled to Basic Permits

1.24 Qualifications of applicants.

Applications for Permits

1.25 General.
1.26 Incomplete or incorrectly executed applications.
1.27 Change in ownership, management, or control of the applicant.
1.29 Individual plant or premises.
1.30 Power of attorney; Form 5000.8 (1534).
1.31 Denial of permit applications.

Authorization

1.35 Authority to issue, amend, deny, suspend, revoke, or annul basic permits.

Amendment and Duration of Basic Permits

1.40 Change of name.
1.41 Change of address.
1.42 Change in ownership, management, or control of business.
1.43 Duration of permits.
1.44 Automatic termination of permits.
Revocation, Suspension, or Annulment of Basic Permits

1.50 Revocation or suspension.
1.51 Annulment.
1.52 Disposition of stocks of alcoholic beverages upon revocation, annulment, or automatic termination of basic permit.
Miscellaneous

1.55 Recalling permits for correction.
1.56 Oaths and affirmations.
1.57 Procedure.
1.58 Filing of permits.
1.59 Public information as to applications acted upon.
Subpart D--Nonindustrial Use of Distilled Spirits and Wine Uses Regarded as Industrial

1.60 Use of distilled spirits.
1.61 Use of wine.
1.62 Use of distilled spirits or wine for experimental purposes and in manufacture of nonbeverage products.

Uses Classed as Nonindustrial

1.70 General.
1.71 Distilled spirits in containers of a capacity of one gallon or less.
Subpart E--Bulk Sales and Bottling of Distilled Spirits Bulk Sales and Bottling

1.80 Sales of distilled spirits in bulk.
1.81 Importation of distilled spirits in bulk.
1.82 Acquiring or receiving distilled spirits in bulk for redistillation, processing, rectification, warehousing, or warehousing and bottling.
1.83 Acquiring or receiving distilled spirits in bulk for addition to wine.
1.84 Acquisition of distilled spirits in bulk by Government agencies.

Warehouse Receipts

1.90 Distilled spirits in bulk.
1.91 Bottled distilled spirits.

Sales of Distilled Spirits for Industrial Use

1.95 General.
27 CFR PART 4
LABELING AND ADVERTISING OF WINE

Subpart A--Scope

Sec.

4.1 General.
4.2 Territorial extent.
4.3 Forms prescribed.
Subpart B--Definitions

4.10 Meaning of terms.
Subpart C--Standards of Identity for Wine

4.20 Application of standards.
4.21 The standards of identity.
4.22 Blends, cellar treatment, alteration of class or type.
4.23 Varietal (grape type) labeling.
4.24 Generic, semi-generic, and non-generic designations of geographic significance.
4.25 Appellations of origin.
4.25a Appellations of origin.
4.26 Estate bottled.
4.27 Vintage wine.
4.28 Type designations of varietal significance
Subpart D--Labeling Requirements for Wine

4.30 General.
4.32 Mandatory label information.
4.33 Brand names.
4.34 Class and type.
4.35 Name and address.
4.35a Name and address.
4.36 Alcoholic content.
4.37 Net contents.
4.38 General requirements.
4.38a Bottle cartons, booklets and leaflets.
4.39 Prohibited practices.
Subpart E--Requirements for Withdrawal of Wine From Customs Custody

4.40 Label approval and release.
4.45 Certificates of origin and identity.
4.46 certificate of nonstandard fill.
Subpart F--Requirements for Approval of Labels of Wine Domestically Bottled packed

4.50 Certificates of label approval.
4.51 Exhibiting certificates to Government officials.
4.52 Photoprints.
Subpart G--Advertising of Wine

4.60 Application.
4.61 Definitions.
4.62 Mandatory statements.
4.63 Legibility of mandatory information.
4.64 Prohibited practices.
4.65 Comparative advertising.
Subpart H--Standards of Fill for Wine

4.70 Application.
4.71 Standard wine containers.
4.72 Standards of fill.
4.73 Metric standards for fill.
Subpart I--General Provisions

4.80 Exports.
SUBPART J – American Grape Variety Names

§ 4.91 List of approved prime names.
§ 4.92 Alternative names permitted for temporary use.
§ 4.93 Approval of grape variety names.

27 CFR Part 6
Unlawful Trade Practices

Subpart A--Scope of Regulations

Sec.6.1 General.
6.2 Territorial extent.
6.3 Application.
6.4 Jurisdictional limits.
6.5 Administrative provisions.

Subpart B--Definitions

6.11 Meaning of terms.
Subpart C--Unlawful Inducements

General

6.21 Application
Interest In Retail License

6.25 General
6.26 Indirect interest.
6.27 Proprietary interest.
Interest In Retail Property

6.31 General.
6.32 Indirect interest.
6.33 Proprietary interest.
6.34 Mortgages.
6.35 Renting display space.

Furnishing Things of Value

6.41 General.
6.42 Indirect inducement through third party arrangements.
6.43 Sale of equipment.
6.44 Free warehousing.
6.45 Assistance in acquiring license.
6.46--6.47 [Reserved]

Paying for Advertising, Display or Distribution Service

6.51 General.

 HYPERLINK "http://www.wineinstitute.org/fedlaw/table_of_contents.html" \l "6.52#6.52" 6.52 Cooperative advertising.
6.53 Advertising in ballparks, racetracks, and stadiums.
6.54 Advertising in retailer publications.
6.55 Display service.
6.56 Renting display space.
Guaranteeing Loans

6.61 Guaranteeing loans.
Extension of Credit

6.65 General.
6.66 Calculation of period.
6.67 Sales to retailer whose account is in arrears.
Quota Sales

6.71 Quota sales.
6.72 ``Tie-in'' sales.
Subpart D--Exceptions

6.81 General.
6.82 [Reserved]

6.83 Product displays.
6.84 Point of sale advertising materials and consumer advertising specialties.
6.85 Temporary retailers.
6.87 [Reserved]

6.88 Equipment and supplies.
6.90 [Reserved]

6.91 Samples.
6.92 Newspaper cuts.
6.93 Combination packaging.
6.94 Educational seminars.
6.95 Consumer tasting or sampling at retail establishments.
6.96 Consumer promotions.
6.97 [Reserved]

6.98 Advertising service.
6.99 Stocking, rotation, and pricing service.
6.100 Participation in retailer association activities.
6.101 Merchandise.
6.102 Outside signs.
Subpart E--Exclusion

6.151 Exclusion, in general.
6.152 Practices which put retailer independence at risk.
6.153 Criteria for determining retailer independence.
Authority: 15 U.S.C. 49-50; 27 U.S.C. 202 and 205; 44 U.S.C. 3504(h). Source: T.D. ATF-74, 45 FR 63251, Sept. 23, 1980, unless otherwise noted.

PART 8 -- EXCLUSIVE OUTLETS

Subpart A--Scope of Regulations

Sec.8.1 General.
8.2 Territorial extent.
8.3 Application.
8.4 Jurisdictional limits.
8.5 Administrative provisions.

Subpart B--Definitions

8.11 Meaning of terms.

Subpart C--Prohibited Practices

8.21 General.
8.22 Contracts to purchase distilled spirits, wine, or malt beverages.
8.23 Third party arrangements.

Subpart D--Exclusion

8.51 Exclusion, in general.
8.52 Practices which result in exclusion.
8.53 Practice not resulting in exclusion.
8.54 Criteria for determining retailer independence.

Authority: 15 U.S.C. 49-50; 27 U.S.C. 202 and 205; 44 U.S.C. 3504(h). Source: T.D. ATF-74, 45 FR 63256, Sept. 23, 1980, unless otherwise noted.

27 CFR PART 9
AMERICAN VITICULTURAL AREAS

Subpart A--General Provisions

Sec.

9.1 Scope.
9.2 Territorial extent.
9.3 Relation to Parts 4 and 71 of this chapter.
Subpart B--Definitions

Sec.

9.11 Meaning of terms.
Subpart C--Approved American Viticultural Areas

Sec.

9.21 General.
9.22 Augusta.
9.23 Napa Valley.
9.24 Chalone.
9.25 San Pasqual Valley.
9.26 Guenoc Valley.
9.27 Lime Kiln Valley.
9.28 Santa Maria Valley.
9.29 Sonoma Valley.
9.30 North Coast.
9.31 Santa Cruz Mountains.
9.32 Los Carneros.
9.33 Fennville.
9.34 Finger Lakes.
9.35 Edna Valley.
9.36 McDowell Valley.
9.37 California Shenandoah Valley.
9.38 Cienega Valley.
9.39 Paicines.
9.40 Leelanau Peninsula.
9.41 Lancaster Valley.
9.42 Cole Ranch.
9.43 Rocky Knob.
9.44 Solano County Green Valley.
9.45 Suisun Valley.
9.46 Livermore Valley.
9.47 Hudson River Region.
9.48 Monticello.
9.49 Central Delaware Valley.
9.50 Temecula.
9.51 Isle St. George.
9.52 Chalk Hill.
9.53 Alexander Valley.
9.54 Santa Ynez Valley.
9.55 Bell Mountain.
9.56 San Lucas.
9.57 Sonoma County Green Valley.
9.58 Carmel Valley.
9.59 Arroyo Seco.
9.60 Shenandoah Valley.
9.61 El Dorado.
9.62 Loramie Creek.
9.63 Linganore.
9.64 Dry Creek Valley.
9.65 North Fork of Roanoke.
9.66 Russian River Valley.
9.67 Catoctin.
9.68 Merritt Island.
9.69 Yakima Valley.
9.70 Northern Sonoma.
9.71 Hermann.
9.72 Southeastern New England.
9.73 Martha's Vineyard.
9.74 Columbia Valley.
9.75 Central Coast
9.76 Knights Valley.
9.77 Altus.
9.78 Ohio River Valley.
9.79 Lake Michigan Shore.
9.80 York Mountain.
9.81 Fiddletown.
9.82 Potter Valley.
9.83 Lake Erie.
9.84 Paso Robles.
9.85 Willow Creek.
9.86 Anderson Valley.
9.87 Grand River Valley.
9.88 Pacheco Pass.
9.89 Umpqua Valley.
9.90 Willamette Valley.
9.91 Walla Walla Valley.
9.92 Madera.
9.93 Mendocino.
9.94 Howell Mountain.
9.95 Clarksburg.
9.96 Mississippi Delta.
9.97 Sonoita.
9.98 Monterey.
9.99 Clear Lake.
9.100 Mesilla Valley.
9.101 The Hamptons, Long Island.
9.102 Sonoma Mountain.
9.103 Mimbres Valley.
9.104 South Coast.
9.105 Cumberland Valley.
9.106 North Yuba.
9.107 Lodi.
9.108 Ozark Mountain.
9.109 Northern Neck George Washington Birthplace.
9.110 San Benito.
9.111 Kanawha River Valley.
9.112 Arkansas Mountain.
9.113 North Fork of Long Island.
9.114 Old Mission Peninsula.
9.115 Ozark Highlands.
9.116 Sonoma Coast.
9.117 Stags Leap District.
9.118 Ben Lomond Mountain.
9.119 Middle Rio Grande Valley.
9.120 Sierra Foothills.
9.121 Warren Hills.
9.122 Western Connecticut Highlands.
9.123 Mt. Veeder.
9.124 Wild Horse Valley.
9.125 Fredericksburg in the Texas Hill Country.
9.126 Santa Clara Valley.
9.127 Cayuga Lake.
9.129 Arroyo Grande Valley.
9.130 San Ysidro District.
9.131 Mt. Harlan.
9.132 Rogue Valley.
9.133 Rutherford.
9.134 Oakville.
9.135 Virginia's Eastern Shore.
9.136 Texas Hill Country.
9.137 Grand Valley.
9.138 Benmore Valley.
9.139 Santa Lucia Highlands.
9.140 Atlas Peak.
9.141 Escondido Valley.
9.143 Spring Mountain District.
9.144 Texas High Plains.
9.145 Dunnigan Hills.
9.146 Lake Wisconsin.
9.147 Hames Valley.
9.148 Seiad Valley.
9.149 St. Helena.
9.150 Cucamonga Valley.
9.151 Puget Sound.
9.152 Malibu-Newton Canyon
9.153 Redwood Valley
9.154 Chiles Valley
9.155 Texas Davis Mountains
9.156 Diablo Grande
9.157 San Francisco Bay
9.158 Mendocino Ridge
9.159 Yorkville Highlands
9.160 Yountville
AUTHORITY: 27 U.S.C. 205.

SOURCE: T.D. ATF-60, 44 FR 56692, Oct. 2, 1979, unless otherwise noted

PART 10 -- COMMERCIAL BRIBERY

Subpart A--Scope of Regulations

Sec.

10.1 General.
10.2 Territorial extent.
10.3 Application.
10.4 Jurisdictional limits.
10.5 Administrative provisions.

Subpart B--Definitions

10.11 Meaning of terms.

Subpart C--Commercial Bribery

10.21 Commercial bribery.
10.22 Employee associations.
10.23 Gifts or payments to wholesalers.
10.24 Sales promotion contests.

Subpart D--Exclusion

10.51 Exclusion, in general.
10.52 Practice which puts trade buyer independence at risk.
10.53 Practices not resulting in exclusion. [Reserved]
10.54 Criteria for determining trade buyer independence.

Authority: 15 U.S.C. 49-50; 27 U.S.C. 202 and 205; 44 U.S.C. 3504(h). Source: T.D. ATF-74, 45 FR 63257, Sept. 30, 1980, unless otherwise noted.

PART 11 -- CONSIGNMENT SALES

Subpart A--Scope of Regulations

Sec.

11.1 General.
11.2 Territorial extent.
11.3 Application.
11.4 Jurisdictional limits.
11.5 Administrative provisions.

Subpart B--Definitions

11.11 Meaning of terms.

Subpart C--Unlawful Sales Arrangements

11.21 General.
11.22 Consignment sales.
11.23 Sales conditioned on the acquisition of other products.
11.24 Other than a bona fide sale.

Subpart D--Rules for the Return of Distilled Spirits, Wine, and Malt Beverages

11.31 General.

Exchanges and Returns for Ordinary and Usual Commercial Reasons

11.32 Defective products.
11.33 Error in products delivered.
11.34 Products which may no longer be lawfully sold.
11.35 Termination of business.
11.36 Termination of franchise.
11.37 Change in product.
11.38 Discontinued products.
11.39 Seasonal dealers.

Exchanges and Returns for Reasons Not Considered Ordinary and Usual

11.45 Overstocked and slow-moving products.
11.46 Seasonal products.

Authority: 15 U.S.C. 49-50; 27 U.S.C. 202 and 205. Source: T.D. ATF-74, 45 FR 63258, Sept. 23, 1980, unless otherwise noted.

27 CFR PART 12
FOREIGN NONGENERIC NAMES OF GEOGRAPHIC SIGNIFICANCE
USED IN THE DESIGNATION OF WINES
Subpart A--General Provisions

Sec.

12.1 Scope.
12.2 Territorial extent.
12.3 Procedure for recognition of foreign distinctive designations.
Subpart B--[Reserved]

Subpart C--Foreign Nongeneric Names of Geogrphic Significance

12.21 List of examples of names by country.
Subpart D--Foreign Nongeneric Names Which Are Distinctive Designations of Specific Grape Wines

12.31 List of recognized names by country.

27 CFR PART 13
LABELING PROCEEDINGS
[Part 13 added by TD ATF-406 published Federal Register
January 13, 1999 64 FR 2122 effective March 15, 1999]
Subpart A--Scope and Construction of Regulations

Sec.
13.1 Scope of part.

Subpart B--Definitions

13.11 Meaning of terms.

Subpart C--Applications

13.21 Application for certificate.
13.22 Withdrawal of applications.
13.23 Notice of denial.
13.25 Appeal of qualification or denial.
13.26 Decision after appeal of qualification or denial.
13.27 Second appeal of qualification or denial.

Subpart D--Revocations of Specific Certificates

13.41 Authority to revoke certificates.
13.42 Notice of proposed revocation.
13.43 Decision after notice of proposed revocation.
13.44 Appeal of revocation.
13.45 Final decision after appeal.

Subpart E--Revocation by Operation of Law or Regulation

13.51 Revocation by operation of law or regulation.
13.52 Notice of revocation.
13.53 Appeal of notice of revocation.
13.54 Decision after appeal.

Subpart F--Miscellaneous

13.61 Publicity of information.
13.62 Third-party comment on certificates.
13.71 Informal conferences.
13.72 Effective dates of revocations.
13.73 Effect of revocation.
13.74 Surrender of certificates.
13.75 Evidence of receipt by ATF.
13.76 Service on applicant or certificate holder.
13.81 Representation before ATF.
13.91 Computation of time.
13.92 Extensions.

27 CFR PART 16
ALCOHOLIC BEVERAGE HEALTH WARNING STATEMENT
Subpart A--Scope

Sec.

16.1 General.
16.2 Territorial extent.
Subpart B--Definitions

16.10 Meaning of terms.
Subpart C--Health Warning Statement Requirements for Alcoholic Beverages

16.20 General.
16.21 Mandatory label information.
16.22 General requirements.
Subpart D--General Provisions

16.30 Certificates of label approval.
16.31 Exports.
16.32 Preemption.
AUTHORITY: 27 U.S.C. 205, 215.

SOURCE: T.D. ATF-294, 55 FR 5421, Feb. 14, 1990, unless otherwise noted.

27 CFR PART 24--WINE
Subpart A--Scope
Sec.
24.1 General.
24.2 Territorial extent.
24.3 Status and operation of existing premises.
24.4 Related regulations.
Subpart B--Definitions
24.10 Meaning of terms.
Subpart C--Administrative and Miscellaneous Provisions
AUTHORITIES OF THE DIRECTOR

24.20 Forms prescribed.
24.21 Modified forms.
24.22 Alternate method or procedure.
AUTHORITIES OF THE REGIONAL DIRECTOR (COMPLIANCE)

24.25 Emergency variations from requirements.
24.26 Authority to approve.
24.27 Segregation of operations.
24.28 Installation of meters, tanks, and other apparatus.
24.29 Claims.
24.30 Supervision.
24.31 Submission of forms and reports.
24.32 Records.
AUTHORITIES OF ATF OFFICERS

24.35 Right of entry and examination.
24.36 Instruments and measuring devices.
24.37 Samples for the United States.
FACILITIES AND ASSISTANCE

24.40 Gauging and measuring.
24.41 Office facilities.
EMPLOYER IDENTIFICATION NUMBER

24.45 Use on returns.
24.46 Application.
24.47 Execution of IRS Form SS-4.
SPECIAL (OCCUPATIONAL) TAXES

24.50 Payment of special (occupational) tax.
24.51 rates of special (occupational) tax.
24.52 Exemption from special (occupational) tax.
24.53 Special (occupational) tax returns.
24.54 Special (occupational) tax stamps.
24.55 Changes in special (occupational) tax stamps.
ASSESSMENTS

24.60 General.
24.61 Assessment of tax.
24.62 Notice.
CLAIMS

24.65 Claims for wine or spirits lost or destroyed in bond.
24.66 Claims on wine returned to bond.
24.67 Other claims.
24.68 Insurance coverage.
24.69 Filing of claims.
24.70 Claims for credit of tax.
TAX EXEMPT WINE

24.75 Wine for personal or family use.
24.76 Cider.
24.77 Experimental wine.
FORMULAS

24.80 General.
24.81 Filing of formulas.
24.82 Samples.
ESSENCES

24.85 Essences.
24.86 Essences produced on wine premises.
24.87 Essences made elsewhere.
CONVEYANCE OF WINE OR SPIRITS ON WINE PREMISES

24.90 Taxpaid products.
24.91 Conveyance of untaxpaid wine or spirits.
24.92 Products in customs custody.
SAMPLES

24.95 General.
24.96 Use off premises.
24.97 Use on premises.
Subpart D--Establishment and Operations
24.100 General.
PREMISES AND OPERATIONS

24.101 Bonded wine premises.
24.102 Premises established for taxpaid wine operations.
24.103 Other operations.
APPLICATION

24.105 General.
24.106 basic permit requirements.
24.107 Designation as a bonded winery.
24.108 Bonded wine warehouse application.
24.109 Data for application.
24.110 Organizational documents.
24.111 Description of premises.
24.112 Name of proprietor and trade names.
24.113 Description of volatile fruit-flavor concentrate operations.
24.114 Registry of stills.
24.115 Registry number.
24.116 Powers of attorney.
24.117 Maintenance of application file.
CHANGES SUBSEQUENT TO ORIGINAL ESTABLISHMENT

24.120 Amended application.
24.121 Changes affecting permits.
24.122 Change in name of proprietor or trade name.
24.123 Change in stockholders.
24.124 Change in corporate officers.
24.125 Change in proprietorship.
24.126 Change in proprietorship involving a bonded wine warehouse.
24.127 Adoption of formulas.
24.128 Continuing partnerships.
24.129 Change in location.
24.130 Change in volatile fruit-flavor concentrate operations.
24.131 Change in building construction and use of premises.
ALTERNATION

24.135 Wine premises alternation.
24.136 Procedure for alternating proprietors.
24.137 Alternate use of the wine premises for customs purposes.
PERMANENT DISCONTINUANCE OF OPERATIONS

24.140 Notice.
24.141 Bonded wine warehouse.
BONDS AND CONSENTS OF SURETY

24.145 General requirements.
24.146 Bonds.
24.147 Operations bond or unit bond.
24.148 Penal sums of bonds.
24.149 Corporate surety.
24.150 Powers of attorney.
24.151 Deposit of collateral security.
24.152 Consents of surety.
24.153 Strengthening bonds.
24.154 New or superseding bonds.
24.155 Disapproval and appeal from disapproval.
24.156 Termination of bonds.
24.157 Application by surety for relief from bond.
24.158 Extent of relief.
24.159 Release of collateral security.
Subpart E--Construction and Equipment
24.165 Premises.
24.166 Buildings or rooms.
24.167 Tanks.
24.168 Identification of tanks.
24.169 Pipelines.
24.170 Measuring devices and testing instruments.
Subpart F--Production of Wine
24.175 General.
24.176 Crushing and fermentation.
24.177 Chaptalization (Brix adjustment).
24.178 Amelioration.
24.179 Sweetening.
24.180 Use of concentrated and unconcentrated fruit juice.
24.181 Use of sugar.
24.182 Use of acid to correct natural deficiencies.
24.183 Use of distillates containing aldehydes.
24.184 Use of volatile fruit-flavor concentrate.
Subpart G--Production of Effervescent Wine
24.190 General.
24.191 Segregation of operations.
24.192 Process and materials.
24.193 Conversion into still wine.
Subpart H--Production of Special Natural Wine
24.195 General.
24.196 Formula required.
24.197 Production by fermentation.
24.198 Blending.
Subpart I--Production of Agricultural Wine
24.200 General.
24.201 Formula required.
24.202 Dried Fruit.
24.203 Honey wine.
24.204 Other agricultural products.
Subpart J--Production of Other than Standard Wine
24.210 Classes of wine other than standard wine.
24.211 Formula required.
24.212 High fermentation wine.
24.213 Heavy bodied blending wine.
24.214 Spanish type blending sherry.
24.215 Wine or wine products not for beverage use.
24.216 Distilling material.
24.217 Vinegar stock.
24.218 Other wine.
Subpart K--Spirits
24.225 General.
24.226 Receipt or transfer of spirits.
24.227 Transfer of spirits by pipeline for immediate use.
24.228 Transfer of spirits by pipeline to a spirits storage tank.
24.229 Tank car and tank truck requirements.
24.230 Examination of tank car or tank truck.
24.231 Receipt of spirits in sealed bulk containers.
24.232 Gauge of spirits.
24.233 Addition of spirits to wine.
24.234 Other use of spirits.
24.235 Taxpayment or destruction of spirits.
24.236 Losses of spirits.
24.237 Spirits added to juice or concentrated fruit juice.
Subpart L--Storage, Treatment and Finishing of Wine
24.240 General.
24.241 Decolorizing juice or wine.
24.242 Authority to use greater quantities of decolorizing materials in juice or wine.
24.243 Filtering aids.
24.244 Use of acid to stabilize standard wine.
24.245 Use of carbon dioxide in still wine.
24.246 Materials authorized for treatment of wine and juice.
24.247 Materials authorized for treatment of wine, juice, and distilling material.
24.248 processes authorized for treatment of wine, juice, and distilling material.
24.249 Experimentation with new treating material or process.
24.250 Application for use of new treating material or process.
BOTTLING, PACKING, AND LABELING OF WINE

24.255 Bottling or packing wine.
24.256 Bottle aging wine.
24.257 Labeling wine containers.
24.258 Certificates of approval or exemption.
24.259 Marks.
24.260 Serial numbers or filling date.
Subpart M--Losses of Wine
24.265 Losses by theft.
24.266 Inventory losses.
24.267 Losses in transit.
24.268 Losses by fire or other casualty.
Subpart N--Removal, Return and receipt of Wine
TAXPAID REMOVALS

24.270 Determination of tax.
24.271 Payment of tax by check, cash, or money order.
24.272 Payment of tax by electronic fund transfer.
24.273 Exception to filing semi-monthly tax returns.
24.274 Failure to timely pay tax or file a return.
24.275 Prepayment of tax.
24.276 Prepayment of tax; proprietor in default.
24.277 Date of mailing or delivering of returns.
24.278 Tax credit for certain small domestic producers.
24.279 Tax adjustments.
TRANSFER OF WINE IN BOND

24.280 General.
24.281 Consignor premises.
24.282 Multiple transfers.
24.283 Reconsignment.
24.284 Consignee premises.
REMOVALS WITHOUT PAYMENT OF TAX

24.290 Removal of wine as distilling material.
24.291 Removal of wine for vinegar production.
24.292 Exported wine.
24.293 Wine for Government use.
24.294 Destruction of wine.
RETURN OF UNMERCHANTABLE WINE TO BOND

24.295 Return of unmerchantable wine to bond.
TAXPAID WINE OPERATIONS

24.296 Taxpaid wine operations.
Subpart O--Records and Reports
24.300 General.
24.301 Bulk still wine record.
24.302 Effervescent wine record.
24.303 Formula wine record.
24.304 Chaptalization (Brix adjustment) and amelioration record.
24.305 Sweetening record.
24.306 Distilling material or vinegar stock record.
24.307 Nonbeverage wine record.
24.308 Bottled or packed wine record.
24.309 Transfer in bond record.
24.310 Taxpaid removals from bond record.
24.311 Taxpaid wine records.
24.312 Unmerchantable wine returned to bond record.
24.313 Inventory record.
24.314 Label information record.
24.315 Materials received and used record.
24.316 Spirits record.
24.317 Sugar record.
24.318 Acid record.
24.319 Carbon dioxide record.
24.320 Chemical record.
24.321 Decolorizing material record.
24.322 Allied products record.
24.323 Excise Tax Return form.
AUTHORITY: 5 U.S.C. 552(a); 26 U.S.C. 5001, 5008, 5041, 5042, 5044, 5061, 5062, 5081, 5111-5113, 5121, 5122, 5142, 5143, 5173, 5206, 5214, 5215, 5351, 5353, 5354, 5356, 5357, 5361, 5362, 5364-5373, 5381-5388, 5391, 5392, 5511, 5551, 5552, 5661, 5662, 5684, 6065, 6091, 6109, 6301, 6302, 6311, 6651, 6676, 7011, 7302, 7342, 7502, 7503, 7606, 7805, 7851; 31 U.S.C. 9301, 9303, 9304, 9306.
SOURCE: T.D. ATF-299, 55 FR 24989, June 19, 1990, unless otherwise noted.

27 CFR Part 70
Procedure and administration
§ 70.701 Rules and Regulations.
§ 70.702 Forms and Instructions.
c. Legislative History

Legislative materials related to the passage of a particular act are also useful for determining legislative intent, and other factors important for historical research. USCCAN provides access to some of these materials. It often includes citations to House & Senate committee reports, dates of consideration and passage, the texts of Senate or House reports, other information obtained from hearings, and section-by-section analysis of the legislation.

[image: image5.jpg]

d. Case Law

Federal case law constitutes a relatively small part of wine law, limited to discrete federal issues, such as wine advertising or the Bureau of Alcohol, Tobacco and Firearms regulation on producers, the following summary only briefly touches on federal case law research.

Decisions of the Supreme Court

[image: image6.jpg]

There are a number of reporters for federal law. Decisions of the U.S. are reported in U.S. Reports, and two major private reporters, the United States Supreme Court Reports, Lawyers' Edition, published by the Lawyers Co- operative Co. and the Supreme Court Reporter, published by West. All of these publications are located on the ground level. To find Supreme Court Decisions on line you can use: (1) Westlaw, (2) Lexis, or (3) Findlaw.

1. Westlaw Supreme Court decisions are located in the [SCT] database and the general [ALLFEDS] database (with decisions prior to 1945 designated by the addition of [-OLD}, while the U.S. Court of Appeals decisions are in the [CTA] database, and individual Circuit court decisions are in databases with the signified {CT} followed by the circuit number. All decisions reported on-line contain the finding tools and resources found in the West hardcopy versions, unless they are so recent that they have not yet been otherwise published. The database contains Supreme Court decisions since the inception of that court.

2. Lexis Supreme Court decisions are located in the “Supreme Court Cases, Lawyers Edition” database. The database contains Supreme Court decisions since the inception of the court.

3. Findlaw FindLaw's searchable database of the Supreme Court decisions since 1893 (U.S. Supreme Court Decisions: U.S. Reports 150-, 1893-). Browsable by year and US Reports volume number and searchable by citation, case title and full text. This is a free service that will remain free.
Federal Lower Court Cases

West is the only comprehensive publisher of reporters of all levels of appellate federal decisions. In addition to the Supreme Court Reporter, mentioned above, West also publishes the Federal Reporter (now in its third edition, cited as F3d , and contains decisions of the U.S. Court of Appeals); and the Federal Supplement (cited as F. Supp., and contains decisions of the Federal District Courts). These reporters follow the same format as the Supreme Court Reporter: the decisions are published in chronological order, accompanied by synopses, headnotes and West Key numbers.

To find Federal Lower Court Cases you can use: (1) Westlaw, (2) Lexis, or (3) Findlaw.

1. Westlaw See above.
2. Lexis Search in the [MEGA], [OMNI] or [COURTS] or individual circuit (e.g.{8CIR]) files in the [GENFED] library.
3. Findlaw Findlaw has a selected database of circuit court cases.
VI. Secondary Sources

[image: image7.jpg]o

a. ALR

American Law Reports can be a very useful tool for starting your research on just about any topic. Each annotation contains a summary of the particular subject as well as cites to other relevant cases dealing with similar issues. The cases are broken down by district as well as state. American Law Reports can be found on the ground level of the library on Westlaw in the American Law Reports Database and on Lexis in their ALRAMJ database. Below is a list of various articles concerning wine law. This list is by no means completely exhaustive of the available law reports

1. Elizabeth D. Lauzon, Interplay Between the Twenty-First Amendment and Commerce Clause Concerning State Regulation of Intoxicating Liquors. 116 ALR 5th 149

2. Frank D. Wagner, Validity of Municipal Regulation More Restrictive Than State Regulations As to Time For Selling Or Serving Intoxicating Liquor, 51 A.L.R. 3rd 1061

3. Deborah B. Dove, Federal Regulation of Competitive Practices In Liquor Industry Under Section 5 of Federal Alcohol Administration Act (27 U.S.C. 205), 58 A.L.R. Fed 797.

4. Jay M. Zitter, Validity, Under Federal and State Establishment of Religion Provisions, of Prohibition of Sale of Intoxicating Liquors on Specific Religious Holidays, 27 A.L.R.4th 1155
5. M. David LeBrun, Validity, Construction and Effect of Statutes, Ordinances, or Regulations Prohibiting or Regulating Advertisments of Intoxicating Liquors, 20 A.L.R. 4th 600.
b. Law Reviews

Law Review Articles and Legal Periodicals can be found on the shelves of law school libraries or through a subscription to a Legal Research site such as Westlaw or LexisNexis. These articles summarize existing law on a narrow topic of interest, in this case, issues involving the IDEA. Law Review articles are typically written by academics, and summarize recent cases as well as provide history and comments. Legal Periodicals, are very similar to Law Reviews but are dedicated to a specific subject area. . Below is a list of various articles concerning wine law. This list is by no means completely exhaustive of the available law reports. To find law review articles consider using searches such as ti(wine) or ti(alchohol) & wine or liquor in westlaw. Similarly you can refine your searches in Lexis by using the field restriction Title or Text with wine, alcohol or liquor.

1. Marc Aaron Melzer, A Vintage Conflict Uncorked: The 21st Amendment, The Commerce Clause, And the Fully-Ripened Fight Over Interstate Wine and Liquor Sales 7 U. Pa. J. Const. L. 279 (2004).

2. Todd D. Robichaud, Tip Old Wine in New Bottles: Discovery Disputes And Cost Shifting in The Digital Age, 33-WTR Brief 56 (2004).

3. Nels, S.D. Peterson, Bacchus Rules: Recent Court Decisions on The Direct Shipment of Wine, 12 Willamette J. Int’l. L. & Disp. Resol 90 (2004)

c. Books

This list of books was generated by searching the on-line catalogs of book stores such as Barnes and Noble, Amazon.com and FULLPAC.

1. Richard A. McGowan, Government Regulation of the Alcohol Industry: The Search for Revenue and the Common Good. (1997)

2. Business Communications Company, Evolving Alcoholic Beverage Industry (1996).

3. Gilman G. Udell, Liquor Laws, (1968) available in the library at KF 3906 1968

VII. Internet Sources

The internet cites below offer a broad range of internet tools. All the cites are free except for west law and lexis. Of particular help is www.wineinstitute.org which has compiled statutes, federal regulations, legislative materials and other information on the wine industry. Moreover, www.google.com is an invaluable search engine which can often provide detailed research for free. Lastly cites such as www.gpoaccess.gov, www.findlaw.com, www.cornell.com, and www.law.com provide free access to legislative and case material.

· www.findlaw.com

· www.cornell
· www.law.com

· www.access.gpo.com

· www.westlaw.com

· www.lexis.com

· www.google.com
V.III List of Terms

When formulating searches for this area of law you might consider using some or all of the words found below. Although they do not provide and extensive list they may provide some helpful tools.

-Wine

-Qualifications
-Permits
-Bulk

-Shipping
-Distribution
 -Packaging

-Liquor
-Alcohol

-CFR

-“FAAA”
-Label!
-Export
 -Import

[image: image1.wmf]