

SYNTHESISED TEXT
OF THE MLI AND THE CONVENTION BETWEEN
THE REPUBLIC OF POLAND
AND
THE KINGDOM OF SAUDI ARABIA
FOR THE AVOIDANCE OF DOUBLE TAXATION
AND THE PREVENTION OF TAX EVASION
WITH RESPECT TO TAXES ON INCOME

This document presents the synthesized text for the application of the Convention between the Republic of Poland and the Kingdom of Saudi Arabia for the Avoidance of Double Taxation and the Prevention of Tax Evasion with Respect to Taxes on Income signed in Riyadh on 22 February 2011 (the “Convention”), as modified by the Multilateral Convention to Implement Tax Treaty Related Measures to Prevent Base Erosion and Profit Shifting signed by Poland on 7 June 2017 and by Saudi Arabia on 18 September 2018 (the “MLI”).

This document was prepared jointly by the competent authorities of Poland and Saudi Arabia and represents the shared understanding of the modifications made to the Convention by the MLI.

The document was prepared on the basis of the MLI positions submitted to the Depositary upon the deposit of the ratification instrument:

- by Poland on 23 January 2018; and
- by Saudi Arabia on 23 January 2020.

The effects of the MLI on the application of the Convention can change over time as the MLI is a living instrument and Parties can partially modify their MLI positions in the future.

The purpose of this document is to facilitate the application of the MLI. It constitutes an auxiliary tool only, aimed at documenting the impact of the MLI on the Convention. This document does not constitute a source of law. The authentic legal texts of the Convention and the MLI remain the only sources of law.

For legal purposes, the provisions of the MLI must be interpreted alongside the Convention, in light of the interaction of the MLI positions of the Contracting States.

The provisions of the MLI that are applicable with respect to the provisions of the Convention are included in boxes throughout the text of this document in the context of the relevant provisions of the Convention. The boxes containing the provisions of the MLI have generally been inserted in accordance with the ordering of the provisions of the 2017 OECD Model Tax Convention.

Changes to the text of the provisions of the MLI have been made to conform the terminology used in the MLI to the terminology used in the Convention (such as “Covered Tax Agreement” and “Convention”, “Contracting Jurisdictions” and “Contracting States”), to ease the comprehension of the provisions of the MLI.

The changes in terminology are intended to increase the readability of the document and are not intended to change the substance of the provisions of the MLI.

Entry into force and entry into effect of the MLI

Entry into force of the MLI:

- for Poland: 1 July 2018; and
- for Saudi Arabia: 1 May 2020.

The provisions of the MLI applicable to the Convention do not take effect on the same dates as the original provisions of the Convention. Each of provisions of the MLI could take effect on different dates, depending on the types of taxes involved (taxes withheld at source on non-residents' income or other taxes levied) and on the choices made by the Contracting States in their MLI positions.

Hence, unless it is stated otherwise elsewhere in this document, in accordance with Article 35(1) of the MLI, the provisions of Article 6(1) and Article 7(1) of the MLI have effect with respect to the application of the Convention by Poland:

- with respect to taxes withheld at source on amounts paid or credited to non-residents, where the event giving rise to such taxes occurs on or after 1 January 2021; and
- with respect to all other taxes levied by Poland, for taxes levied with respect to taxable periods beginning on or after 1 November 2020;

and

in accordance with Article 35(1) of the MLI, the provisions of Article 6(1) and Article 7(1) of the MLI have effect with respect to the application of the Convention by Saudi Arabia:

- with respect to taxes withheld at source on amounts paid or credited to non-residents, where the event giving rise to such taxes occurs on or after 1 January 2021; and
- with respect to all other taxes levied by Saudi Arabia, for taxes levied with respect to taxable periods beginning on or after 1 November 2020.

References

The authentic legal text of the MLI can be found on the MLI Depositary (OECD) webpage:

- in English: <http://www.oecd.org/tax/treaties/multilateral-convention-to-implement-tax-treaty-related-measures-to-prevent-BEPS.pdf>; and
- in French: <http://www.oecd.org/fr/fiscalite/conventions/convention-multilaterale-pour-la-mise-en-oeuvre-des-mesures-relatives-aux-conventions-fiscales-pour-prevenir-le-BEPS.pdf>.

The Polish text of the MLI was published in the Journal of Laws from 2018 item 1369 (as amended).

The governmental announcement on the entry into force of the MLI was published in the Journal of Laws from 2018 item 1370 (as amended).

The governmental announcement on the entry into force of the MLI between Poland and Saudi Arabia was published in the Journal of Laws from 2020 item 600.

The MLI positions of the Contracting States can be found on the OECD webpage: <http://www.oecd.org/tax/treaties/beps-mli-signatories-and-parties.pdf>.

The MLI Matching Database is publicly available on the OECD webpage: <http://www.oecd.org/tax/treaties/mli-matching-database.htm>.

CONVENTION
BETWEEN
THE REPUBLIC OF POLAND
AND
THE KINGDOM OF SAUDI ARABIA
FOR THE AVOIDANCE OF DOUBLE TAXATION
AND THE PREVENTION OF TAX EVASION
WITH RESPECT TO TAXES ON INCOME

The Republic of Poland and the Kingdom of Saudi Arabia,

[REPLACED by paragraph 1 of Article 6 of the MLI]

~~[desiring to conclude a Convention for the avoidance of double taxation and the prevention of tax evasion with respect to taxes on income,]~~

The following preamble text described in paragraph 1 of Article 6 of the MLI replaces the text referring to an intent to eliminate double taxation in the preamble of this Convention:

ARTICLE 6 OF THE MLI – PURPOSE OF A COVERED TAX AGREEMENT

Intending to eliminate double taxation with respect to the taxes covered by [*this Convention*] without creating opportunities for non-taxation or reduced taxation through tax evasion or avoidance (including through treaty-shopping arrangements aimed at obtaining reliefs provided in [*the Convention*] for the indirect benefit of residents of third jurisdictions),

Have agreed as follows:

Article 1

Persons covered

This Convention shall apply to persons who are residents of one or both of the Contracting States.

Article 2

Taxes covered

1. This Convention shall apply to taxes on income imposed on behalf of a Contracting State or of its administrative subdivisions or local authorities, irrespective of the manner in which they are levied.

2. There shall be regarded as taxes on income all taxes imposed on total income, or on elements of income, including taxes on gains from the alienation of movable or immovable property, as well as taxes on capital appreciation.

3. The existing taxes to which this Convention shall apply are in particular:

(a) In the case of the Kingdom of Saudi Arabia:

- the Zakat;
- the income tax including the natural gas investment tax;

(hereinafter referred to as the "Saudi tax");

(b) In the case of Poland:

- the personal income tax; and
- the corporate income tax;

(hereinafter referred to as "Polish tax").

4. The provisions of this Convention shall also apply to any identical or substantially similar taxes which are imposed by either Contracting State after the date of signature of this Convention in addition to, or in place of, the existing taxes. The competent authorities in both Contracting States shall notify each other of any significant changes that have been made in their respective taxation laws.

Article 3

General definitions

1. For the purposes of this Convention, unless the context otherwise requires:

(a) The term "Kingdom of Saudi Arabia" means the territory of the Kingdom of Saudi Arabia which also includes the area outside the territorial waters, where the

Kingdom of Saudi Arabia exercises its sovereign and jurisdictional rights in their waters, sea bed, sub-soil and natural resources by virtue of its law and international law;

- (b) The term "Poland" means the Republic of Poland and, when used in a geographical sense, the territory of the Republic of Poland, and any area adjacent to the territorial waters of the Republic of Poland within which Poland may exercise, in accordance with its laws and international law, its rights with respect to the exploration and exploitation of the natural resources of the seabed and its sub-soil;
- (c) The terms "a Contracting State" and "the other Contracting State" mean Poland or the Kingdom of Saudi Arabia as the context requires;
- (d) The term "person" includes any individual, any company or any other body of persons;
- (e) The term "company" means any juridical person or any entity which is treated as a juridical person for tax purposes;
- (f) The terms "enterprise of a Contracting State" and "enterprise of the other Contracting State" mean respectively an enterprise carried on by a resident of a Contracting State and an enterprise carried on by a resident of the other Contracting State;
- (g) The term "international traffic" means any transport by a ship or aircraft operated by an enterprise which has its place of effective management in a Contracting State, except when the ship or aircraft is operated solely between places in the other Contracting State;
- (h) The term "national" means:
 - (i) Any individual possessing the nationality or citizenship of a Contracting State;
 - (ii) Any legal person, partnership or association deriving its status as such from the laws in force in a Contracting State;
- (i) The term "competent authority" means:
 - (i) In the case of the Kingdom of Saudi Arabia, the Ministry of Finance represented by the Minister of Finance or his authorized representative;
 - (ii) In the case of Poland, the Minister of Finance or its authorized representative.

2. As regards the application of this Convention at any time by a Contracting State, any term not defined therein shall, unless the context otherwise requires, have the meaning that it has at that time under the law of that State for the purposes of the taxes

to which this Convention applies, any meaning under the applicable tax laws of that State prevailing over a meaning given to the term under other laws of that State.

Article 4 Resident

1. For the purposes of this Convention, the term "resident of a Contracting State" means any person who, under the law of that State is liable to taxes in that State by reason of his domicile, residence, place of incorporation, place of management or any other criterion of a similar nature, and also includes that States and any administrative subdivision or local authorities thereof.

This term, however, does not include any person who is liable to tax in that State in respect only of income from sources in that State.

2. Where by reason of the provisions of paragraph 1 of this Article, an individual is a resident of both Contracting States, then his status shall be determined as follows:

- (a) he shall be deemed to be a resident only of the Contracting State in which he has a permanent home available to him; if he has a permanent home available to him in both Contracting States, he shall be deemed to be a resident only of the Contracting State with which his personal and economic relations are closer ("center of 'vital' interests");
- (b) if the Contracting State in which he has his center of 'vital' interests cannot be determined, or if he has not a permanent home available to him in either Contracting State, he shall be deemed to be a resident only of the Contracting State in which he has an habitual abode;
- (c) if he has an habitual abode in both Contracting States or in neither of them, he shall be deemed to be a resident only of the Contracting State of which he is a national;
- (d) if he is a national of both Contracting States or of neither of them, the competent authorities of the Contracting States shall settle the question by mutual agreement.

3. Where by reason of the provisions of paragraph 1 of this Article, a person other than an individual is a resident of both Contracting States, then it shall be deemed to be a resident only of the State in which its place of effective management is situated.

Article 5 Permanent establishment

1. For the purposes of this Convention, the term "permanent establishment" means a fixed place of business through which the business of an enterprise is wholly or partly carried on.

2. The term "permanent establishment" includes especially:
 - (a) a place of management;
 - (b) a branch;
 - (c) an office;
 - (d) a factory;
 - (e) a workshop;
 - (f) any place of extraction of natural resources.
3. The term "permanent establishment" also includes:
 - (a) A building site, a construction, assembly or installation project, or supervisory activities, in connection therewith, but only where such site, project or activities continue for a period more than six months;
 - (b) The furnishing of services, including consultancy services, by an enterprise through employees or other personnel engaged by the enterprise for such purpose, but only where activities of that nature continue (for the same or a connected project) within a Contracting State for a period or periods aggregating more than six months within any 12-month period.
4. Notwithstanding the preceding provisions of this Article, the term "permanent establishment" shall be deemed not to include:
 - (a) The use of facilities solely for the purpose of storage or display of goods or merchandise belonging to the enterprise;
 - (b) The maintenance of a stock of goods or merchandise belonging to the enterprise solely for the purpose of storage or display;
 - (c) The maintenance of a stock of goods or merchandise belonging to the enterprise solely for the purpose of processing by another enterprise;
 - (d) The maintenance of a fixed place of business solely for the purpose of purchasing goods or merchandise or of collecting information, for the enterprise;
 - (e) The maintenance of a fixed place of business solely for the purpose of carrying on, for the enterprise, any other activity of a preparatory or auxiliary character;
 - (f) The maintenance of a fixed place of business solely for any combination of activities mentioned in subparagraphs (a) to (e), provided that the overall activity of the fixed place of business resulting from this combination is of a preparatory or auxiliary character.

5. Notwithstanding the provisions of paragraphs 1 and 2 of this Article, where a person - other than an agent of an independent status to whom paragraph 6 applies - is acting in a Contracting State on behalf of an enterprise of the other Contracting State, that enterprise shall be deemed to have a permanent establishment in the first - mentioned Contracting State in respect of any activities which that person undertakes for the enterprise, if such a person:

- (a) has and habitually exercises in that State an authority to conclude contracts in the name of the enterprise, unless the activities of such person are limited to those mentioned in paragraph 4 of this Article which, if exercised through a fixed place of business would not make this fixed place of business a permanent establishment under the provisions of that paragraph; or
- (b) has no such authority, but habitually maintains in the first-mentioned State a stock of goods or merchandise from which he regularly delivers goods or merchandise on behalf of the enterprise.

6. An enterprise of a Contracting State shall not be deemed to have a permanent establishment in the other Contracting State merely because it carries on business in that other State through a broker, general commission agent or any other agent of an independent status, provided that such persons are acting in the ordinary course of their business.

7. The fact that a company which is a resident of a Contracting State controls or is controlled by a company which is a resident of the other Contracting State, or which carries on business in that other State (whether through a permanent establishment or otherwise), shall not of itself constitute either company a permanent establishment of the other.

Article 6

Income from immovable property

1. Income derived by a resident of a Contracting State from immovable property (including income from agriculture or forestry) situated in the other Contracting State may be taxed in that other Contracting State.

2. The term "immovable property" shall have the meaning which it has under the law of the Contracting State in which the property in question is situated. This term shall in any case include property accessory to immovable property, livestock and equipment used in agriculture and forestry, rights to which the provisions of general law respecting landed property apply, usufruct of immovable property and rights to variable or fixed payments as consideration for the working of, or the right to work, mineral deposits, sources and other natural resources. Ships and aircraft shall not be regarded as immovable property.

3. The provisions of paragraph 1 of this Article shall apply to income derived from the direct use, letting or use in any other form of immovable property.

4. The provisions of paragraphs 1 and 3 of this Article shall also apply to the income from immovable property of an enterprise and to income from immovable property used for the performance of independent personal services.

Article 7

Business profits

1. The profits of an enterprise of a Contracting State shall be taxable only in that State unless the enterprise carries on business in the other Contracting State through a permanent establishment situated therein. If the enterprise carries on business as aforesaid, the profits of the enterprise may be taxed in the other State but only so much of them as is attributable to that permanent establishment.

2. Subject to the provisions of paragraph 3 of this Article, where an enterprise of a Contracting State carries on business in the other Contracting State through a permanent establishment situated therein, there shall in each Contracting State be attributed to that permanent establishment the profits which it might be expected to make if it were a distinct and separate enterprise engaged in the same or similar activities under the same or similar conditions and dealing wholly independently with the enterprise of which it is a permanent establishment.

3. In the determination of the profits of a permanent establishment, there shall be allowed as deductions expenses which are incurred for the purposes of the business of the permanent establishment including executive and general administrative expenses so incurred, whether in the State in which the permanent establishment is situated or elsewhere. However, no such deduction shall be allowed in respect of amounts, if any, paid (otherwise than towards reimbursement of actual expenses) by the permanent establishment to the head office of the enterprise or any of its other offices, by way of royalties, fees or other similar payments in return for the use of patents or other rights, or by way of commission, for specific services performed or for management, or, except in the case of a banking enterprise, by way of income from debt-claims with regard to money lent to the permanent establishment. Likewise, no account shall be taken, in the determination of the profits of a permanent establishment, for amounts charged (otherwise than towards reimbursement of actual expenses), by the permanent establishment to the head office of the enterprise or any of its other offices, by way of royalties, fees or other similar payments in return for the use of patents or other rights, or by way of commission for specific services performed or for management, or, except in the case of a banking enterprise, by way of income from debt-claims with regard to moneys lent to the head office of the enterprise or any of its other offices.

4. The term "business profits" includes, but is not limited to income derived by the enterprise from manufacturing, mercantile, banking, insurance, from the operation of inland transportation, the furnishing of services. Such a term does not include the performance of personal services by an individual either as an employee or in an independent capacity.

5. Where profits include items of income which are dealt with separately in other Articles of this Convention, then the provisions of those Articles shall not be affected by the provisions of this Article.

Article 8

Shipping and air transport

1. Profits from the operation of ships or aircraft in the international traffic shall be taxable only in the Contracting State in which the place of effective management of the enterprise is situated.

2. The term "profits derived from the international operation of ships or aircraft" includes:

- (i) profits derived from the rental on a full (time or voyage) basis of ships or aircraft used in international traffic;
- (ii) profits derived from the rental on a bareboat basis of ships or aircraft used in international traffic;
- (iii) profits derived from the use or rental of containers and related equipment used in international traffic that is incidental to income from the international operation of ships or aircraft.

3. If the place of effective management of a shipping enterprise is aboard a ship, then it shall be deemed to be situated in the Contracting State in which the home harbour of the ship is situated, or, if there is no such home harbour, in the Contracting State of which the operator of the ship is a resident.

4. The provisions of paragraph 1 of this Article shall also apply to profits from the participation in a pool, a joint business or an international operating agency.

Article 9

Associated enterprises

1. Where:

- (a) an enterprise of a Contracting State participates directly or indirectly in the management, control or capital of an enterprise of the other Contracting State, or
- (b) the same persons participate directly or indirectly in the management, control or capital of an enterprise of a Contracting State and an enterprise of the other Contracting State,

and in either case conditions are made or imposed between the two enterprises in their commercial or financial relations which differ from those which would be made between independent enterprises, then any profits which would, but for those conditions, have

accrued to one of the enterprises, but, by reason of those conditions, have not so accrued, may be included in the profits of that enterprise and taxed accordingly.

2. Where a Contracting State includes in the profits of an enterprise of that State - and taxes accordingly - profits on which an enterprise of the other Contracting State has been charged to tax in that other State and the profits so included are profits which would have accrued to the enterprise of the first-mentioned State if the conditions made between the two enterprises had been those which would have been made between independent enterprises, then that other State shall make an appropriate adjustment to the amount of the tax charged therein on those profits. In determining such adjustment, due regard shall be had to the other provisions of this Convention and the competent authorities of the Contracting States shall if necessary consult each other.

Article 10

Dividends

1. Dividends paid by a company which is a resident of a Contracting State to a resident of the other Contracting State may be taxed in that other Contracting State.

2. However, such dividends may also be taxed in the Contracting State of which the company paying the dividends is a resident and according to the laws of that State, but if the beneficial owner of the dividends is a resident of the other Contracting State, the tax so charged shall not exceed 5 percent of the gross amount of the dividends. The competent authorities of the Contracting States may by mutual agreement settle the mode of application of this limitation. This paragraph shall not affect the taxation of the company in respect of the profits out of which the dividends are paid.

3. The term "dividends" as used in this Article means income from shares, "jouissance" shares or "jouissance" rights, mining shares, founders' shares or other rights not being debt-claims, participating in profits, as well as income from other corporate rights which is subjected to the same taxation treatment as income from shares by the laws of the State of which the company making the distribution is a resident.

4. The provisions of paragraph 1 and 2 of this Article shall not apply if the beneficial owner of the dividends, being a resident of a Contracting State, carries on business in the other Contracting State of which the company paying the dividends is a resident, through a permanent establishment situated therein, or performs in that other State independent personal services from a fixed base situated therein, and the holding in respect of which the dividends are paid is effectively connected with such permanent establishment or fixed base. In such case the provisions of Article 7 or Article 14 of this Convention, as the case may be, shall apply.

5. Where a company which is a resident of a Contracting State derives profits or income from the other Contracting State, that other State may not impose any tax on the dividends paid by the company, except insofar as such dividends are paid to a resident of that other State or insofar as the holding in respect of which the dividends are paid is effectively connected with a permanent establishment or a fixed base situated in that other State, nor subject the company's undistributed profits to a tax on

the company's undistributed profits, even if the dividends paid or the undistributed profits consist wholly or partly of profits or income arising in such other State.

Article 11

Income from debt-claims

1. Income from debt-claims arising in a Contracting State and paid to a resident of the other Contracting State may be taxed in that other State.

2. However, such income from debt-claims may also be taxed in the Contracting State in which it arises and according to the laws of that Contracting State, but if the beneficial owner of the income from debt-claims is a resident of the other Contracting State, the tax so charged shall not exceed 5 per cent of the gross amount of the income from debt-claims. The competent authorities of the Contracting States may by mutual agreement settle the mode of application of this limitation.

3. Notwithstanding the provisions of paragraph 2 of this Article, income from debt-claims arising in a Contracting State and paid to a resident of the other Contracting State, being the beneficial owner of such income, shall be taxable only in that other Contracting State if such income:

- (a) is paid by the Government of a Contracting State, administrative subdivision or local authority thereof; or
- (b) is paid to the Government of the other Contracting State, administrative subdivision or a local authority thereof; or
- (c) is paid to the central bank of the other Contracting State or a corporate body (including financial institutions) controlled or owned by that State, a political or administrative subdivision or local authority thereof.

4. The term "Income from Debt-Claims" as used in this Article means income from debt-claims of every kind, whether or not secured by mortgage and whether or not carrying a right to participate in the debtor's profits, and in particular, income from government securities and income from bonds or debentures, including premiums and prizes attaching to such securities, bonds or debentures. Penalty charges for late payment shall not be regarded as income from debt-claims for the purpose of this Article.

5. The provisions of paragraphs 1 and 2 of this Article shall not apply if the beneficial owner of the income from debt-claims, being a resident of a Contracting State, carries on business in the other Contracting State in which the income from debt-claims arises, through a permanent establishment situated therein, or performs in that other State independent personal services from a fixed base situated therein, and the debt-claim in respect of which such income is paid is effectively connected with such permanent establishment or fixed base. In such case, the provisions of Article 7 or Article 14 of this Convention, as the case may be, shall apply.

6. Income from debt-claims shall be deemed to arise in a Contracting State when the payer is a resident of that State. Where, however, the person paying such income, whether he is a resident of a Contracting State or not, has in a Contracting State a permanent establishment or a fixed base in connection with which the indebtedness on which such income is paid was incurred, and such income is borne by such permanent establishment or fixed base, then such income shall be deemed to arise in the State in which the permanent establishment or fixed base is situated.

7. Where, by reason of a special relationship between the payer and the beneficial owner or between both of them and some other person, the amount of the income from debt-claims, having regard to the debt-claim for which it is paid, exceeds the amount which would have been agreed upon by the payer and the beneficial owner in the absence of such relationship, the provisions of this Article shall apply only to the last-mentioned amount. In such case, the excess part of the payments shall remain taxable according to the laws of each Contracting State, due regard being had to the other provisions of this Convention.

Article 12

Royalties

1. Royalties arising in a Contracting State and paid to a resident of the other Contracting State may be taxed in that other State.

2. However, such royalties may also be taxed in the Contracting State in which they arise and according to the laws of that Contracting State, but if the beneficial owner of the royalties is a resident of the other Contracting State, the tax so charged shall not exceed 10 per cent of the gross amount of the royalties. The competent authorities of the Contracting States may by mutual agreement settle the mode of application of this limitation.

3. The term "royalties" as used in this Article means payment of any kind received as a consideration for the use of or the right to use, any copyright including cinematograph films, or films or tapes used for radio or television broadcasting, any patent, trade mark, design or model, plan, secret formula or process, or for the use of, or the right to use, industrial, commercial, or scientific equipment, or for information concerning industrial, commercial or scientific experience.

4. The provisions of paragraphs 1 and 2 of this Article shall not apply if the beneficial owner of the royalties, being a resident of a Contracting State, carries on business in the other Contracting State in which the royalties arise, through a permanent establishment situated therein, or performs in that other State independent personal services from a fixed base situated therein, and the right or property in respect of which the royalties are paid is effectively connected with such permanent establishment or fixed base. In such case, the provisions of Article 7 or Article 14 of this Convention, as the case may be, shall apply.

5. Royalties shall be deemed to arise in a Contracting State when the payer is a resident of that State. Where, however, the person paying the royalties, whether he is a resident of a Contracting State or not, has in a Contracting State a permanent

establishment or a fixed base in connection with which the liability to pay the royalties was incurred, and such royalties are borne by such permanent establishment or fixed base, then such royalties shall be deemed to arise in the State in which the permanent establishment or fixed base is situated.

6. Where by reason of a special relationship between the payer and the beneficial owner or between both of them and some other person, the amount of the royalties, having regard to the use, right or information for which they are paid, exceeds the amount which would have been agreed upon by the payer and the beneficial owner in the absence of such relationship, the provisions of this Article shall apply only to the last-mentioned amount. In such case, the excess part of the payments shall remain taxable according to the laws of each Contracting State, due regard being had to the other provisions of this Convention.

Article 13

Capital gains

1. Gains derived by a resident of a Contracting State from the alienation of immovable property referred to in Article 6 of this Convention and situated in the other Contracting State may be taxed in that other State.

2. Gains from the alienation of movable property forming part of the business property of a permanent establishment which an enterprise of a Contracting State has in the other Contracting State or of movable property pertaining to a fixed base available to a resident of a Contracting State in the other Contracting State for the purpose of performing independent personal services, including such gains from the alienation of such a permanent establishment (alone or with the whole enterprise) or of such fixed base may be taxed in that other Contracting State.

3. Gains from the alienation of ships or aircraft operated in international traffic, or movable property pertaining to the operation of such ships or aircraft, shall be taxable only in the Contracting State in which the place of effective management of the enterprise is situated.

4. Gains derived by a resident of a Contracting State from the alienation of shares, or comparable interests, deriving more than 50 per cent of their value directly or indirectly from immovable property situated in the other Contracting State may be taxed in that other State.

5. Gains from the alienation of shares other than those mentioned in paragraph 4 of this Article representing a participation of 10 per cent or more in a company which is a resident of a Contracting State may be taxed in that State

6. Notwithstanding the provisions of paragraphs 1, 4 and 5 of this Article gains derived by the Government of a Contracting State from alienation of movable or immovable property situated in the other Contracting State shall be exempt from tax in the other Contracting State.

7. Gains derived from the alienation of any property other than that referred to in the preceding paragraphs shall be taxable only in the Contracting State of which the alienator is a resident.

Article 14

Independent personal services

1. Income derived by a resident of a Contracting State in respect of professional services or other activities of an independent character shall be taxable only in that State except in the following circumstances, when such income may also be taxed in the other Contracting State:

- (a) If he has a fixed base regularly available to him in the other Contracting State for the purpose of performing his activities; in that case, only so much of the income as is attributable to that fixed base may be taxed in that other Contracting State; or
- (b) If his stay in the other Contracting State is for a period or periods amounting to or exceeding in the aggregate 183 days in any twelve-month period commencing or ending in the fiscal year concerned; in that case, only so much of the income as is derived from his activities performed in that other State may be taxed in that other State.

2. The term "professional services" includes especially, independent scientific, literary, artistic, educational or teaching activities as well as the independent activities of physicians, lawyers, engineers, architects, dentists and accountants.

Article 15

Dependent personal services

1. Subject to the provisions of Articles 16, 18, 19, 20 and 21 of this Convention, salaries, wages and other similar remuneration derived by a resident of a Contracting State in respect of an employment shall be taxable only in that State unless the employment is exercised in the other Contracting State. If the employment is so exercised, such remuneration as is derived therefrom may be taxed in that other State.

2. Notwithstanding the provisions of paragraph 1 of this Article, remuneration derived by a resident of a Contracting State in respect of an employment exercised in the other Contracting State shall be taxable only in the first-mentioned State if:

- (a) The recipient is present in the other State for a period or periods not exceeding in the aggregate 183 days in any twelve-month period commencing or ending in the fiscal year concerned; and
- (b) The remuneration is paid by, or on behalf of an employer who is not a resident of the other State; and

- (c) The remuneration is not borne by a permanent establishment or a fixed base which the employer has in the other State.

3. Notwithstanding the preceding provisions of this Article, remuneration derived in respect of an employment exercised aboard a ship or aircraft operated in international traffic, may be taxed in the Contracting State in which the place of effective management of the enterprise is situated.

Article 16

Directors' fees

Fees and other similar payments derived by a resident of a Contracting State in his capacity as a member of the management board, the supervisory board, or of a similar body of a company which is a resident of the other Contracting State may be taxed in that other State.

Article 17

Artistes and sportspersons

1. Notwithstanding the provisions of Articles 14 and 15 of this Convention, income derived by a resident of a Contracting State as an entertainer, such as a theatre, motion picture, radio or television artiste, or a musician, or as a sportsperson, from his personal activities as such exercised in the other Contracting State, may be taxed in that other State.

2. Where income in respect of personal activities exercised by an entertainer or a sportsperson in his capacity as such accrues not to the entertainer or sportsperson himself but to another person, that income may, notwithstanding the provisions of Articles 7, 14 and 15 of this Convention, be taxed in the Contracting State in which the activities of the entertainer or sportsperson are exercised.

3. Income derived by a resident of a Contracting State from activities exercised in the other Contracting State as envisaged in paragraphs 1 and 2 of this Article, shall be exempt from tax in that other Contracting State if the visit to that other Contracting State is supported wholly or mainly by public funds of the first-mentioned Contracting State, an administrative subdivision or a local authority thereof, or takes place under a cultural agreement or arrangement between the Governments of the Contracting States.

Article 18

Pensions

1. Subject to the provisions of paragraph 2 of Article 19 of this Convention, pensions and other similar remuneration paid to a resident of a Contracting State in consideration of past employment shall be taxable only in that State.

2. Notwithstanding the provisions of paragraph 1 of this Article, pensions paid and other payments made under a public scheme which is part of the social security system of a Contracting State or an administrative subdivision or a local authority thereof shall be taxable only in that State.

Article 19

Government service

1.
 - (a) Salaries, wages and other similar remuneration, other than a pension, paid by a Contracting State or an administrative subdivision or a local authority thereof to an individual in respect of services rendered to that State or subdivision or authority shall be taxable only in that State.
 - (b) However such salaries, wages and other similar remuneration shall be taxable only in the other Contracting State if the services are rendered in that other State and the individual is a resident of that State who:
 - (i) Is a national of that State; or
 - (ii) Did not become a resident of that State solely for the purpose of rendering the services.
2.
 - (a) Any pension and any other similar remuneration paid by, or out of funds created by, a Contracting State or an administrative subdivision or a local authority thereof to an individual in respect of services rendered to that State or subdivision or authority shall be taxable only in that State.
 - (b) However, such pension and any other similar remuneration shall be taxable only in the other Contracting State if the individual is a resident of, and a national of, that other State.
3. The provisions of articles 15, 16, 17 and 18 of this Convention shall apply to salaries, wages, pensions and other similar remuneration, in respect of services rendered in connection with a business carried on by a Contracting State or an administrative subdivision or a local authority thereof.

Article 20

Students

1. Payments which a student, pupil, trainee or apprentice who is or was immediately before visiting a Contracting State a resident of the other Contracting State and who is present in the first-mentioned State solely for the purpose of his education or training receives for the purpose of his maintenance, education or training shall not be taxed in that first-mentioned State, provided that such payments arise from sources outside that State.

2. Payments received by the student, pupil, trainee or apprentice who is or was immediately before visiting a Contracting State a resident of the other Contracting State and who is present in the first mentioned Contracting State solely for the purpose of his education or training and which constitute remuneration in respect of services performed in that first-mentioned Contracting State are not taxable in that first-mentioned State, provided the services are connected with education or training and are necessary for maintenance purposes.

Article 21

Teachers and researchers

Remunerations which a teacher or researcher who is or was resident in a Contracting State prior to being invited to or visiting the other Contracting State for the purpose of teaching or conducting research in a university, colleague or any public educational institution receives in respect of such activities shall not be taxed in that other Contracting State for a period not exceeding 2 years.

Article 22

Other income

1. Items of income of a resident of a Contracting State, wherever arising, not dealt with in the foregoing Articles of this Convention shall be taxable only in that State.

2. The provisions of paragraph 1 of this Article shall not apply to income, other than income from immovable property as defined in paragraph 2 of Article 6 of this Convention, if the recipient of such income, being a resident of a Contracting State, carries on business in the other Contracting State through a permanent establishment situated therein, or performs in that other State independent personal services from a fixed base situated therein, and the right or property in respect of which the income is paid is effectively connected with such permanent establishment or fixed base. In such case the provisions of Article 7 or Article 14 of this Convention, as the case may be, shall apply.

Article 23

Methods for the elimination of double taxation

Double taxation shall be eliminated as follows:

1. Where a resident of a Contracting State derives income which, in accordance with the provisions of this Convention, may be taxed in the other Contracting State, the first-mentioned Contracting State shall allow as a deduction from the tax on the income of that resident, an amount equal to the tax paid in the other Contracting State. Such deduction shall not, however, exceed that portion of the tax as computed before the deduction is given, which is attributable, as the case may be, to the income which may be taxed in the other Contracting State.

2. Where in accordance with any provision of the Convention income derived by a resident of a Contracting State is exempt from tax in that Contracting State, that Contracting State may nevertheless, in calculating the amount of tax on the remaining income of such resident, take into account the exempted income.

3. In the case of the Kingdom of Saudi Arabia, the methods for the elimination of double taxation will not prejudice to the provisions of the Zakat collection regime as regards Saudi nationals.

Article 24

Mutual agreement procedure

1. Where a person considers that the actions of one or both of the Contracting States result or will result for him in taxation not in accordance with the provisions of this Convention, he may, irrespective of the remedies provided by the domestic law of those States, present his case to the competent authority of the Contracting State of which he is a resident. The case must be presented within three years from the first notification of the action resulting in taxation not in accordance with the provisions of this Convention.

2. The competent authority shall endeavour, if the objection appears to it to be justified and if it is not itself able to arrive at a satisfactory solution, to resolve the case by mutual agreement with the competent authority of the other Contracting State, with a view to the avoidance of taxation which is not in accordance with this Convention. Any agreement reached shall be implemented notwithstanding any time limits in the domestic law of the Contracting States.

3. The competent authorities of both Contracting States shall endeavour to resolve by mutual agreement any difficulties or doubts arising as to the interpretation or application of this Convention. They may also consult together for the elimination of double taxation in cases not provided for in this Convention.

4. The competent authorities of the Contracting States may communicate with each other for the purpose of reaching an agreement in the sense of the preceding paragraphs.

Article 25

Exchange of information

1. The competent authorities of the Contracting States shall exchange such information as is foreseeable relevant for carrying out the provisions of this Convention or of the domestic laws of the Contracting States concerning taxes covered by this Convention insofar as the taxation thereunder is not contrary to this Convention. The exchange of information is not restricted by Article 1 of this Convention. Any information received by a Contracting State shall be treated as confidential in the same manner as information obtained under the domestic laws of that State and shall be disclosed only to persons or authorities (including courts and administrative bodies)

concerned with the assessment or collection of, the enforcement or prosecution in respect of, or the determination of appeals in relation to, the taxes covered by this Convention. Such persons or authorities shall use the information only for such purposes. They may disclose the information in public court proceedings or in judicial decisions.

2. In no case shall the provisions of paragraph 1 of this Article be construed so as to impose on a Contracting State the obligation:

- (a) To carry out administrative measures at variance with the laws and administrative practice of that or of the other Contracting State;
- (b) To supply information which is not obtainable under the laws or in the normal course of the administration of that or of the other Contracting State;
- (c) To supply information which would disclose any trade, business, industrial, commercial or professional secret or trade process, or information, the disclosure of which would be contrary to public policy.

3. If information is requested by a Contracting State in accordance with this Article, the other Contracting State shall use its information gathering measures to obtain the requested information, even though that other State may not need such information for its own tax purposes. The obligation contained in the preceding sentence is subject to the limitation of paragraph 2 of this Article but in no case shall such limitations be construed to permit a Contracting State to decline to supply information solely because it has no domestic interest in such information.

4. In no case shall the provisions of paragraph 2 of this Article be construed to permit a Contracting State to decline to supply information solely because the information is held by a bank, other financial institution, nominee or person acting in an agency or a fiduciary capacity or because it relates to ownership interests in a person.

Article 26

Members of diplomatic missions and consular posts

Nothing in this Convention shall affect the fiscal privileges of members of diplomatic missions or consular posts under the general rules of international law or under the provisions of special agreements.

[REPLACED by paragraph 1 of Article 7 of the MLI]

**[Article 27
Miscellaneous provisions]**

~~No relief shall be available under this Convention if the main purpose or one of the main purposes of any person concerned with the creation or assignment of any shares, debt claims or other rights in respect of which income arises was to take advantage of this Convention by means of that creation or assignment.]~~

The following paragraph 1 of Article 7 of the MLI replaces Article 27 of this Convention¹:

ARTICLE 7 OF THE MLI – PREVENTION OF TREATY ABUSE
(Principal purposes test provision)

Notwithstanding any provisions of [*the Convention*], a benefit under [*the Convention*] shall not be granted in respect of an item of income if it is reasonable to conclude, having regard to all relevant facts and circumstances, that obtaining that benefit was one of the principal purposes of any arrangement or transaction that resulted directly or indirectly in that benefit, unless it is established that granting that benefit in these circumstances would be in accordance with the object and purpose of the relevant provisions of [*the Convention*].

Article 28
Entry into force

1. Each of the Contracting States shall notify to the other through diplomatic channels the completion of the procedures required by its law for the entry into force of this Convention. The Convention shall enter into force on the first day of the second month following the month in which the latter of these notifications was received.
2. The provisions of the Convention shall apply:
 - (a) with regard to taxes withheld at source, in respect of amounts paid on or after the first day of January next following the date upon which the Convention enters into force; and
 - (b) with regard to other taxes, in respect of taxable years beginning on or after the first day of January next following the date upon which the Convention enters into force.

¹ Please note that Article 7(1) of the MLI replaces Article 27 of this Convention and, in addition, it also applies to all the provisions of the Convention (as in practice it is added to the Convention).

Article 29

Termination

1. This Convention shall remain in force indefinitely but either of the Contracting States may terminate the Convention through the diplomatic channel, by giving to the other Contracting State written notice of termination not later than 30 June of any calendar year starting five years after the year in which the Convention entered into force.
2. In such event the Convention shall cease to apply:
 - (a) with regard to taxes withheld at source, in respect of amounts paid after the end of the calendar year in which such notice is given; and
 - (b) with regard to other taxes, in respect of taxable years beginning after the end of the calendar year in which such notice is given.

In witness whereof the undersigned, being duly authorized thereto, have signed this Convention.

Done in duplicate at Riyadh, on 22 February 2011 in the Polish, Arabic and English languages, all texts being equally authentic. In case of divergence of interpretation, the English text shall prevail.

Protocol

At the moment of signing the Convention between the Republic of Poland and the Kingdom of Saudi Arabia for the avoidance of double taxation and the prevention of tax evasion with respect to taxes on income, the undersigned have agreed that the following provisions shall form an integral part of the Convention:

1. With reference to Article 3 of the Convention, it is understood that the term "person" also includes the State, its administrative sub-divisions or local authorities.
2. With reference to Article 4 of the Convention, it is understood that the term resident also includes a legal person organized under the laws of a Contracting State and that is not subject or generally exempt from tax in that State and is established and maintained in that State either:
 - i) exclusively for a religious, charitable, educational, scientific, or other similar purpose; or
 - ii) to provide pensions or other similar benefits to employees pursuant to a plan.
3. With reference to Article 7 of the Convention, it is understood that:
 - a) the business profits derived by an enterprise of a Contracting State from the exportation of merchandise to the other Contracting State shall not be taxed in that other Contracting State. Where export contracts include other activities carried on in the other Contracting State through permanent establishment, profits derived from such activities may be taxed in the other Contracting State;
 - b) each Contracting State shall apply its domestic tax law with regard to insurance activities.
4. With reference to Article 25 of the Convention, it is understood that the information received under that Article by a Contracting State shall be used only for tax purpose.

In witness whereof the undersigned, being duly authorized thereto, have signed this Protocol.

Done in duplicate at Riyadh, on 22 February 2011 in the Polish, Arabic and English languages, all texts being equally authentic. In case of divergence of interpretation, the English text shall prevail.