Alcohol License Types

"Brewpub" means any eating establishment in which beer or malt beverages are manufactured or brewed, subject to the barrel production limitation prescribed in Code Section 3-5-36 for retail consumption on the premises and solely in draft form. As used in this paragraph, the term "eating establishment" means an establishment which is licensed to sell distilled spirits, beer, malt beverages, or wines and which derives at least 50 percent of its total annual gross food and beverage sales from the sale of prepared meals or food; provided, however, that barrels of beer sold to licensed wholesale dealers for distribution to retailers and retail consumption dealers, as authorized pursuant to subparagraph (C) of paragraph (2) of Code Section 3-5-36, shall not be used when determining the total annual gross food and beverage sales.

"Broker" means any person who purchases or obtains an alcoholic beverage from an importer, distillery, brewery, or winery and sells the alcoholic beverage to another broker, importer, or wholesaler without having custody of the alcoholic beverage or maintaining a stock of the alcoholic beverage.

"Farm winery" means a winery which makes at least 40 percent of its annual production from agricultural produce grown in the state where the winery is located and:

- (A) Is located on premises, a substantial portion of which is used for agricultural purposes, including the cultivation of grapes, berries, or fruits to be utilized in the manufacture or production of wine by the winery; or
- (B) Is owned and operated by persons who are engaged in the production of a substantial portion of the agricultural produce used in its annual production.

"Importer" means any person who imports an alcoholic beverage into this state from a foreign country and sells the alcoholic beverage to another importer, broker, or wholesaler and who maintains a stock of the alcoholic beverage.

"Manufacturer" means any maker, producer, or bottler of an alcoholic beverage. The term also means:

- (A) In the case of distilled spirits, any person engaged in distilling, rectifying, or blending any distilled spirits;
 - (B) In the case of malt beverages, any brewer; and
 - (C) In the case of wine, any vintner.

"Non-Beverage Manufacturer/Importer" means ethyl alcohol used for:

- (1) For scientific, chemical, mechanical, industrial, medicinal, and culinary purposes;
- (2) For use by those authorized to procure ethyl alcohol tax free, as provided by federal law:
- (3) In the manufacture of denatured alcohol or denatured distilled spirits produced and used as provided by federal law;
- (4) In the manufacture of patented, patent, proprietary, medicinal, pharmaceutical, antiseptic, toilet, scientific, chemical, mechanical, and industrial preparations or products unfit for beverage purposes; or
 - (5) In the manufacture of flavoring extracts and syrups unfit for beverage purposes.

"Wholesaler" or "wholesale dealer" means any person who sells alcoholic beverages to other wholesale dealers, to retail dealers, or to retail consumption dealers.

"Special order shipping license" For purposes of this Code section, the term "winery" means any maker or producer of wine whether in this state or in any other state, who holds a valid federal basic wine manufacturing permit. Notwithstanding any other provision of this title to the contrary, any shipper which is also a winery may be authorized to make direct shipments of wine to consumers in this state, without complying with the provisions of Code Section 3-6-22, upon obtaining a special order shipping license from the commissioner pursuant to this Code section. A special order shipping license shall only be issued to a winery upon compliance with all applicable provisions of this title and the regulations promulgated pursuant to this title, and upon payment of the license fee designated for retail dealers in Code Section 3-6-20. A special order shipping license shall entitle the winery to ship wine upon order directly to consumers for personal or household use in this state without designating wholesalers as required by Code Section 3-6-22, provided that:

"Retail consumption dealer" means any person who sells distilled spirits for consumption on the premises at retail only to consumers and not for resale.

"Retailer" or "retail dealer" means, except as to distilled spirits, any person who sells alcoholic beverages, either in unbroken packages or for consumption on the premises, at retail only to consumers and not for resale. With respect to distilled spirits, the term means any person who sells distilled spirits in unbroken packages at retail only to consumers and not for resale.

Types of Alcohol

"Alcohol" means ethyl alcohol, hydrated oxide of ethyl, or spirits of wine, from whatever source or by whatever process produced.

"Alcoholic beverage" means and includes all alcohol, distilled spirits, beer, malt beverage, wine, or fortified wine.

"Distilled spirits" means any alcoholic beverage obtained by distillation or containing more than 21 percent alcohol by volume, including, but not limited to, all fortified wines.

"Fortified wine" means any alcoholic beverage containing more than 21 percent alcohol by volume made from fruits, berries, or grapes either by natural fermentation or by natural fermentation with brandy added. The term includes, but is not limited to, brandy.

"Hard cider" means an alcoholic beverage obtained by the fermentation of the juice of apples, containing not more than 6 percent alcohol by volume, including, but not limited to flavored or carbonated cider. For purposes of this title, hard cider shall be deemed a malt beverage. The term does not include "sweet cider."

"Malt beverage" means any alcoholic beverage obtained by the fermentation of any infusion or decoction of barley, malt, hops, or any other similar product, or any combination of such products in water, containing not more than 14 percent alcohol by volume and including ale, porter, brown, stout, lager beer, small beer, and strong beer. The term does not include sake, known as Japanese rice wine.

"Wine" means any alcoholic beverage containing not more than 21 percent alcohol by volume made from fruits, berries, or grapes either by natural fermentation or by natural fermentation with brandy added. The term includes, but is not limited to, all sparkling wines, champagnes, combinations of such beverages, vermouths, special natural wines, rectified wines, and like products. The term does not include cooking wine mixed with salt or other ingredients so as to render it unfit for human consumption as a beverage. A liquid shall first be deemed to be a wine at that point in the manufacturing process when it conforms to the definition of wine contained in this Code section.