

Contents

Preface	5
Contents	7

1. Personal and substantive scope (Art 1, 2 and 4 OECD Model)

David G. Duff

Canada: Tax Treaty Interpretation and the Residence of a Hybrid Entity	15
---	----

Aurelian Opre/Romana Schuster

Romania: Form and Substance Requirements to Be Met by a Tax Residence Certificate	31
--	----

Daniel Deák

Hungary: Does the Hungarian Local Trade Tax Fall within the Substantive Scope of a DTC?	43
--	----

Eric C.C.M. Kemmeren

Netherlands: How to Prove Residence of the Other Contracting State for Tax Treaty Purposes?	59
--	----

Gustavo Lopes Courinha

Portugal: Deemed Residence – The Case of Households in the Light of Article 4(1) OECD MC	71
---	----

Jürgen Lüdicke

Germany: Florida LLC	83
----------------------------	----

2. Permanent Establishments (Art 5 OECD Model)

Stéphane Gelin

France: Conseil d'Etat, Zimmer Ltd – French Commissionaire and PE under the France UK DTC	97
---	----

J. Clifton Fleming, Jr.

A Note on the Zimmer Case and the Concept of Permanent Establishment	107
--	-----

Pasquale Pistone

Italy: Construction and Dependent Agency PE	113
---	-----

Jennifer Roeleveld

South Africa: Cross Border Partnerships	121
---	-----

Billur Yalti

Turkey: The Permanent Establishment Issue in Case of Movable Place of Business	129
--	-----

3. Business profits (Art 7 OECD Model)

Luís Eduardo Schoueri

Brazil: The Qualification of Income Derived from Technical Services	145
---	-----

Wei Cui

China: A New (Furtive) Approach to Taxing International Transportation Income	159
---	-----

Steffen Lampert

Germany: Characterization of Interest Payments Derived through a Deemed US Trading Partnership	171
--	-----

Katerina Perrou

Greece: The Calculation of the Profits that are Attributable to a PE	177
--	-----

Billur Yalti

Turkey: Business Profits v. Professional Income	185
---	-----

4. Transfer Pricing (Art 9 OECD Model)

Richard Krever/Jiaying Zhang

Australia: Resolving the Application of Competing Treaty and Domestic Law Transfer Pricing Rules	197
--	-----

Marjaana Helminen

Finland: Determining the Arm's Length Interest Rate of an Intra-Group Loan	215
--	-----

Elena Variychuk

Russia: Can Intra-Group Service Arrangements and Cost-Contribution Agreements Work in Russia?	223
---	-----

Yariv Brauner

USA: Xilinx Inc. Et al. v. Commissioner	233
---	-----

5. Dividend, interest, royalties, capital gains (Art 10, 11, 12 and 13 OECD Model)

Danuše Nerudová

Czech Republic: Afs 106/2009-112	247
--	-----

Helen Pahapill

Estonia: ImmoEast Beteiligungs GmbH	255
---	-----

D. P. Sengupta

India: Vodafone	265
-----------------------	-----

Hanna Litwińczuk

Poland: Payments for Copyrights of Computer Software as Royalties	279
---	-----

Bertil Wiman

Sweden: Trailing Taxes and CFC Rules vs Tax Treaties	297
--	-----

Adolfo Martín Jiménez

Spain: Beneficial Ownership and the Judicial Interpretation of the Spanish Anti-Abuse Clause of the Parent-Subsidiary Directive ...	305
---	-----

6. Employment income (Art 15, 18 and 19 OECD Model), Directors' fees, artistes and sportsmen, students and other income (Art 16, 17, 20, 21 OECD Model Convention)	
Søren Friis Hansen	
Denmark: The Definition of a 'Hired Worker' in Article 14	
Denmark Netherlands DTC	323
Eric C.C.M. Kemmeren	
The Netherlands: Is a Football Player's Transfer Fee Income Derived As a Sportsman?	331
D. P. Sengupta	
India: Wizcraft International	347
Adolfo Martín Jiménez	
Spain: Taxation of Artistes and Sportsmen – U2's Tour in 1997	355
7. Methods to avoid double taxation (Art 23 OECD Model)	
Michael Lang	
Austria: Exemption Method and Progression	383
Bernard Peeters	
Belgium: Foreign Tax Credit Rules in the Case of Differing Income Characterization	391
Steffen Lampert	
Germany: The Compensation of Losses Incurred in a PE within the EU	413
Romana Schuster/Aurelian Opre	
Romania: Credit Relief for Withholding Tax on Payments of Interest Carried by Promissory Notes	425
Patricia A. Brown/Jason T. Young	
USA: Savary v. Commissioner of Internal Revenue – The Source of Double Taxation	433

Yariv Brauner

USA: The Procter & Gamble Company and Subsidiaries v. United States	447
--	-----

**8. Non-discrimination, mutual agreement and mutual assistance
(Art 24, 25, 26 and 27 OECD Model)**

Philip Baker

Great Britain: FCE Bank PLC v Her Majesty's Revenue And Customs	455
--	-----

Pasquale Pistone

Italy: Domestic Anti-Avoidance Ad Hoc Rules and the Deduction Non-Discrimination Provision in Tax Treaties	463
---	-----

Shelley Griffiths

New Zealand: Information Sharing and Information Gathering and the New Zealand Australia DTC	471
---	-----

Michael Beusch/Alexander Misic

Switzerland: The Case of UBS – Mutual Administrative Assistance in Tax Matters	485
---	-----

Tomas Balco

Kazakhstan: ATF Case	499
----------------------------	-----

List of Authors and Editors	505
--	-----