

**RESERVAS Y NOTIFICACIONES CON ARREGLO AL CONVENIO MULTILATERAL PARA
APLICAR LAS MEDIDAS RELACIONADAS CON LOS TRATADOS FISCALES PARA
PREVENIR LA EROSIÓN DE LAS BASES IMPONIBLES Y EL TRASLADO DE BENEFICIOS**

ÍNDICE

Situación de la lista de reservas y notificaciones en el momento de la firma	2
Artículo 2 – Interpretación de términos	3
Artículo 3 – Entidades transparentes.....	15
Artículo 4 – Entidades con doble residencia.....	16
Artículo 5 – Aplicación de los métodos para eliminar la doble imposición	17
Artículo 6 – Objeto de los Convenios fiscales comprendidos	18
Artículo 7 – Medidas para impedir la utilización abusiva de los Convenios	30
Artículo 8 – Operaciones con dividendos	32
Artículo 9 – Ganancias de capital procedentes de la enajenación de acciones o derechos asimilables en entidades cuyo valor proceda principalmente de bienes inmuebles	35
Artículo 10 – Norma antiabuso para establecimientos permanentes situados en terceras jurisdicciones	37
Artículo 11 – Aplicación de los Convenios fiscales para restringir el derecho de una Parte a someter a imposición a sus propios residentes	38
Artículo 12 – Elusión artificiosa del estatus de establecimiento permanente a través de acuerdos de comisión y estrategias similares	39
Artículo 13 – Elusión artificiosa del estatus de establecimiento permanente a través de exenciones de actividades concretas	44
Artículo 14 – Fragmentación de contratos	47
Artículo 16 – Procedimiento amistoso.....	48
Artículo 17 – Ajustes correlativos	53
Artículo 18 – Opción respecto de la aplicación de la Parte VI	55
Artículo 19 – Arbitraje obligatorio y vinculante.....	56
Artículo 24 – Acuerdo sobre una resolución distinta.....	57
Artículo 26 - Compatibilidad	58
Artículo 28 – Reservas.....	59
Artículo 35 - Fecha de efecto	61
Artículo 36 – Fecha de efecto de la Parte VI	63

EL REINO DE ESPAÑA

Situación de la lista de reservas y notificaciones en el momento del depósito del instrumento de ratificación

Este documento contiene una lista de reservas y notificaciones hecha por el Reino de España al momento del depósito del instrumento de ratificación conforme a los artículos 28.5 y 29.1 de la Convención.

Artículo 2 - Interpretación de términos

Notificaciones - Convenios comprendidos en el Convenio Multilateral

A tenor del artículo 2.1.a)(ii) del Convenio, el Reino de España desea que los siguientes convenios queden comprendidos en el Convenio:

Nº	Título	Otra Jurisdicción contratante	Instrumento original/por el que se modifica	Fecha de la firma	Fecha de entrada en vigor
1	Convenio entre el Reino de España y la República de Albania para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta	Albania	Original	02-07-2010	04-05-2011
2	Convenio entre el Reino de España y la República Federal de Alemania para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Alemania	Original	03-02-2011	18-10-2012
3	Convenio entre el Reino de España y el Principado de Andorra para evitar la Doble Imposición en materia de impuestos sobre la renta y prevenir la evasión fiscal.	Andorra	Original	08-01-2015	26-02-2016
4	Convenio entre el Reino de España y el Reino de Arabia Saudí para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Arabia Saudí	Original	19-06-2007	01-10-2008
5	Convenio entre el Reino de España y la República Democrática de Argelia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Argelia	Original	07-10-2002	06-07-2005
6	Convenio entre el Reino de España y la República Argentina para evitar la Doble Imposición y Prevenir la Evasión Fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Argentina	Original	11-03-2013	23-12-2013

7	Convenio entre el Reino de España y la República de Armenia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Armenia	Original	16-12-2010	21-03-2012
8	Convenio entre el Reino de España y Australia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Australia	Original	24-03-1992	10-12-1992
9	Convenio entre España y la República de Austria para evitar la doble imposición en materia de impuestos sobre la renta y el patrimonio.	Austria	Original	20-12-1966	01-01-1968
			Por el que se modifica el Instrumento (a)	24-02-1995	01-11-1995
10	Convenio entre el Reino de España y la República de Azerbaiyán para evitar la doble imposición en materia de impuestos sobre la renta y el patrimonio.	Azerbaiyán	Original	23-04-2014	13-01-2021
11	Convenio entre el Reino de España y Barbados para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Barbados	Original	01-12-2010	14-10-2011
12	Convenio entre el Reino de España y el Reino de Bélgica tendente a evitar la doble imposición y prevenir la evasión y el fraude fiscal en materia de impuestos sobre la renta y el patrimonio y Protocolo.	Bélgica	Original	14-06-1995	25-06-2003
			Por el que se modifica el Instrumento (a)	2-12-2009	23-04-2018
			Por el que se modifica el Instrumento (b)	15-04-2014	24-07-2018
13	Convenio entre el Reino de España y la República de Bolivia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Bolivia	Original	30-06-1997	23-11-1998
14	Convenio entre el Reino de España y Bosnia y Herzegovina para evitar la doble imposición y prevenir la evasión fiscal en	Bosnia y Herzegovina	Original	05-02-2008	04-01-2011

	materia de Impuestos sobre la renta y el patrimonio.				
15	Convenio entre el Estado Español y la República Federativa de Brasil para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Brasil	Original	14-11-1974	03-12-1975
16	Convenio entre España y la República Popular de Bulgaria para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Bulgaria	Original	06-03-1990	14-06-1991
17	Convenio entre España y Canadá para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Canadá	Original	23-11-1976	26-12-1980
			Por el que se modifica el Instrumento (a)	18-11-2014	12-12-2015
18	Convenio entre el Reino de España y el Estado de Catar para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Catar	Original	10-09-2015	6-2-2018
19	Convenio entre España y la República Socialista de Checoslovaquia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	República Checa (antigua Checoslovaquia)	Original	08-05-1980	05-06-1981
20	Convenio entre el Reino de España y la República de Chile para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Chile	Original	07-07-2003	22-12-2003
21	Convenio entre el Reino de España y la República de Chipre para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Chipre	Original	14-02-2013	28-05-2014
22	Convenio entre el Reino de España y la República de Colombia para evitar la doble imposición y prevenir la evasión fiscal en	Colombia	Original	31-03-2005	23-10-2008

	materia de impuestos sobre la renta y sobre el patrimonio.				
23	Convenio entre el Reino de España y la República de Corea para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Corea	Original	17-01-1994	21-11-1994
24	Convenio entre el Reino de España y la República de Costa Rica para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Costa Rica	Original	04-03-2004	15-12-2010
25	Convenio entre el Reino de España y la República de Croacia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Croacia	Original	19-05-2005	20-04-2006
26	Convenio entre el Reino de España y la República de Cuba para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Cuba	Original	03-02-1999	31-12-2000
27	Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y el patrimonio entre España y Ecuador.	Ecuador	Original	20-05-1991	19-04-1993
28	Convenio entre el Reino de España y la República Árabe de Egipto para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Egipto	Original	10-06-2005	28-05-2006
29	Convenio entre el Reino de España y la República de El Salvador para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	El Salvador	Original	07-07-2008	13-08-2009
30	Convenio entre el Reino de España y los Emiratos Árabes Unidos para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Emiratos Árabes Unidos	Original	05-03-2006	02-04-2007

31	Convenio entre España y la República Socialista de Checoslovaquia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	República Eslovaca (ex Checoslovaquia)	Original	08-05-1980	05-06-1981
32	Convenio entre el Reino de España y la República de Eslovenia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Eslovenia	Original	23-05-2001	19-03-2002
33	Convenio entre el Reino de España y los Estados Unidos de América para evitar la doble imposición y prevenir la evasión fiscal respecto de los impuestos sobre la renta.	Estados Unidos de América	Original	22-02-1990	21-11-1990
			Por el que se modifica Instrumento (a)	14-01-2013	27-11-2019
34	Convenio entre el Reino de España y la República de Estonia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Estonia	Original	03-09-2003	28-12-2004
35	Convenio entre España y la República de Filipinas para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Filipinas	Original	14-03-1989	12-09-1994
36	Convenio entre el Reino de España y la República de Finlandia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Finlandia	Original	15-12-2015	27-07-2018
37	Convenio entre el Reino de España y la República Francesa a fin de evitar la doble imposición y de prevenir la evasión y el fraude fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Francia	Original	10-10-1995	01-07-1997
38	Convenio entre el Reino de España y Georgia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Georgia	Original	07-06-2010	01-07-2011

39	Convenio entre el Reino de España y la República Helénica para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Grecia	Original	04-12-2000	21-08-2002
40	Convenio entre el Reino de España y la Región Administrativa Especial de Hong Kong de la República Popular China para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Hong Kong (China)	Original	01-04-2011	13-04-2012
41	Convenio entre el Gobierno de España y el Gobierno de la República Popular de Hungría para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Hungría	Original	09-07-1984	20-05-1987
42	Convenio entre el Reino de España y la República de Indonesia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Indonesia	Original	30-05-1995	20-12-1999
43	Acuerdo entre el Reino de España y la República Islámica de Irán para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Irán	Original	19-07-2003	30-01-2006
44	Convenio entre el Reino de España e Irlanda para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y las ganancias de capital.	Irlanda	Original	10-02-1994	21-11-1994
45	Convenio entre el Reino de España y la República de Islandia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Islandia	Original	22-01-2002	02-08-2002
46	Convenio entre el Reino de España y el Estado de Israel para evitar la doble imposición y prevenir la evasión fiscal en	Israel	Original	30-11-1999	20-11-2000

	materia de impuestos sobre la renta y sobre el patrimonio.				
47	Convenio entre España e Italia para evitar la doble imposición en materia de impuestos sobre la renta y para prevenir la evasión fiscal.	Italia	Original	08-09-1977	14-11-1980
48	Convenio entre el Reino de España y Jamaica para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Jamaica	Original	08-07-2008	16-05-2009
49	Convenio entre el Gobierno del Reino de España y el Gobierno de la República de Kazajistán para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Kazajistán	Original	02-07-2009	18-08-2011
50	Convenio entre el Gobierno de España y el Gobierno de la Unión de Repúblicas Socialistas Soviéticas para evitar la doble imposición sobre la renta y el patrimonio.	Kirguistán (ex-URSS)	Original	01-03-1985	07-08-1986
51	Convenio entre el Reino de España y el Estado de Kuwait para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Kuwait	Original	26-05-2008	19-07-2013
52	Convenio entre el Reino de España y la República de Letonia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Letonia	Original	04-09-2003	14-12-2004
53	Convenio entre el Reino de España y la República de Lituania para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Lituania	Original	22-07-2003	26-12-2003
54	Convenio entre el Reino de España y el Gran Ducado de Luxemburgo para evitar la doble imposición en materia de impuestos sobre la renta y sobre el patrimonio y para prevenir el fraude y la evasión fiscal.	Luxemburgo	Original	03-06-1986	19-05-1987
			Por el que se modifica el	10-11-2009	16-07-2010

			Instrumento (a)		
55	Convenio entre el Gobierno español y el Gobierno macedonio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Macedonia	Original	20-06-2005	01-12-2005
56	Convenio entre el Gobierno del Reino de España y el Gobierno de Malasia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Malasia	Original	24-05-2006	28-12-2007
57	Convenio entre el Reino de España y Malta para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Malta	Original	08-11-2005	12-09-2006
58	Convenio entre el Reino de España y el Reino de Marruecos para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Marruecos	Original	10-07-1978	16-05-1985
59	Convenio entre el Reino de España y los Estados Unidos Mexicanos para evitar la doble imposición en materia de impuestos sobre la renta y el patrimonio y prevenir el fraude y la evasión fiscal.	México	Original	24-07-1992	06-10-1994
			Por el que se modifica el Instrumento (a)	17-12-2015	27-09-2017
60	Convenio entre el Reino de España y la República de Moldavia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Moldavia	Original	08-10-2007	30-03-2009
61	Convenio entre el Reino de España y la República Federal de Nigeria para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Nigeria	Original	23-06-2009	05-06-2015
62	Convenio entre el Reino de España y el Gobierno de Nueva Zelanda para evitar la doble imposición y prevenir la evasión	Nueva Zelanda	Original	28-07-2005	31-07-2006

	fiscal en materia de impuestos sobre la renta.				
63	Convenio entre el Reino de España y el Sultanato de Omán para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Omán	Original	30-04-2014	19-09-2015
64	Convenio entre el Reino de España y la República Islámica de Pakistán para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Pakistán	Original	02-06-2010	18-05-2011
65	Convenio entre el Reino de España y la República de Panamá para evitar la doble imposición en materia de impuestos sobre la renta y el patrimonio y prevenir la evasión fiscal.	Panamá	Original	07-10-2010	25-07-2011
66	Convenio entre el Gobierno de España y el Gobierno de la República Popular de Polonia para evitar la doble imposición con respecto a los impuestos sobre la renta y el capital.	Polonia	Original	15-11-1979	06-05-1982
67	Convenio entre el Reino de España y la República Portuguesa para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Portugal	Original	26-10-1993	28-06-1995
68	Convenio entre el Reino de España y el Reino Unido de Gran Bretaña e Irlanda del Norte para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Reino Unido	Original	14-03-2013	12-06-2014
69	Convenio entre el Reino de España y la República Dominicana para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	República Dominicana	Original	16-11-2011	25-07-2014
70	Convenio entre el Reino de España y el Gobierno de la Federación de Rusia para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Rusia	Original	16-12-1998	13-06-2000

71	Convenio entre el Reino de España y la República del Senegal para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Senegal	Original	05-12-2006	22-10-2012
72	Convenio entre el Reino de España y la República de Serbia para evitar la doble imposición en materia de impuestos sobre la renta y sobre el patrimonio.	Serbia	Original	09-03-2009	28-03-2010
73	Convenio entre el Reino de España y la República de Singapur para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Singapur	Original	13-04-2011	02-02-2012
74	Convenio entre el Reino de España y la República de Sudáfrica para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Sudáfrica	Original	23-06-2006	28-12-2007
75	Convenio entre España y la Confederación Suiza para evitar la doble imposición en materia de impuestos sobre la renta y sobre el patrimonio.	Suiza	Original	26-04-1966	02-02-1967
			Por el que se modifica el Instrumento (a)	29-06-2006	01-06-2007
			Por el que se modifica el Instrumento (b)	27-07-2011	24-08-2013
76	Convenio entre el Gobierno del Reino de España y el Gobierno del Reino de Tailandia para evitar la doble imposición y prevenir la evasión y el fraude fiscal en materia de impuestos sobre la renta.	Tailandia	Original	14-10-1997	16-09-1998
77	Convenio entre el Gobierno de España y el Gobierno de la Unión de Repúblicas Socialistas Soviéticas para evitar la doble imposición sobre la renta y el patrimonio.	Tayikistán (antigua URSS)	Original	01-03-1985	07-08-1986
78	Convenio entre el Reino de España y la República de Trinidad y Tobago para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Trinidad y Tobago	Original	17-02-2009	28-12-2009

79	Convenio entre España y la República de Túnez para evitar la doble imposición en materia de impuestos sobre la renta y el patrimonio.	Túnez	Original	02-07-1982	14-02-1987
80	Convenio entre el Reino de España y la República de Turquía para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Turquía	Original	05-07-2002	18-12-2003
81	Convenio entre el Reino de España y la República Oriental del Uruguay para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Uruguay	Original	09-10-2009	24-04-2011
82	Convenio entre el Reino de España y la República de Uzbekistán para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Uzbekistán	Original	08-07-2013	19-09-2015
83	Convenio entre el Reino de España y la República Bolivariana de Venezuela para evitar la doble tributación y prevenir la evasión y el fraude fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Venezuela	Original	08-04-2003	29-04-2004
84	Convenio entre el Reino de España y la República Socialista de Vietnam para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	Vietnam	Original	07-03-2005	22-12-2005
85	Convenio entre España y la República de la India para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.	India	Original	08-02-1993	12-01-1995
			Por el que se modifica el Instrumento (a)	26-10-2012	29-12-2014
86	Convenio entre el Reino de España y la República de Bielorrusia para evitar la doble imposición y prevenir la evasión	Bielorrusia	Original	14-06-2017	09-05-2021

	fiscal en materia de impuestos sobre la renta y sobre el patrimonio.				
87	Convenio entre el Reino de España y la República de Cabo Verde para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta.	Cabo Verde	Original	05-06-2017	07-01-2021
88	Convenio entre el Reino de España y Rumanía para eliminar la doble imposición en relación con los impuestos sobre la renta y prevenir la evasión y elusión fiscales	Rumanía	Original	18-10-2017	14-01-2021

Artículo 3 – Entidades transparentes

Reserva

A tenor del artículo 3.5.b) del Convenio, el Reino de España se reserva el derecho a no aplicar el apartado 1 a ninguno de sus convenios fiscales comprendidos en el Convenio que ya contengan alguna de las disposiciones descritas en el artículo 3.4. Los siguientes convenios contienen disposiciones comprendidas en el ámbito de esta reserva.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
33	Estados Unidos de América	Artículo 1.6 [modificado por el artículo I de a)]
36	Finlandia	Artículo 1.2 y Protocolo (II)
68	Reino Unido	Artículo 4.4
88	Rumanía	Artículo 1.2

Artículo 4 – Entidades con doble residencia

Reserva

A tenor del artículo 4.3.a) del Convenio, el Reino de España se reserva el derecho a no aplicar nada de lo dispuesto en el artículo 4 a sus convenios fiscales comprendidos en el Convenio.

Artículo 5 – Aplicación de los métodos para eliminar la doble imposición

Notificación de la elección de las disposiciones opcionales

A tenor del artículo 5.10 del Convenio, el Reino de España opta por aplicar la Opción C con arreglo al artículo 5.1.

Notificación de disposiciones existentes en los convenios incluidos en el listado

Jurisdicciones que eligen la opción C:

A tenor del artículo 5.10 del Convenio, el Reino de España considera que los siguientes convenios contienen alguna de las disposiciones descritas en el artículo 5.7. A continuación se señala el número del artículo y del apartado de cada una de estas disposiciones.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
15	Brasil	Artículo 23.3
19	República Checa	Artículo 23.1
31	República Eslovaca	Artículo 23.1
58	Marruecos	Artículo 23.1
66	Polonia	Artículo 23.1
80	Turquía	Artículo 22.1

Artículo 6 – Objeto de los convenios fiscales comprendidos

Reserva

A tenor del artículo 6.4 del Convenio, el Reino de España se reserva el derecho a no aplicar el artículo 6.1 a ninguno de sus convenios fiscales comprendidos en el Convenio que ya contengan en el Preámbulo la intención de las Jurisdicciones contratantes de eliminar la doble imposición sin generar oportunidades para la no imposición o para una imposición reducida, tanto si dicha formulación se limita a casos de evasión o elusión fiscales (comprendida la práctica de la búsqueda del convenio más favorable, que persigue la obtención de los beneficios previstos en el convenio fiscal comprendido en el Convenio para el beneficio indirecto de residentes de terceras jurisdicciones) o tiene una aplicación más amplia. El siguiente convenio contiene en el Preámbulo la redacción referida en esta reserva.

Número del convenio en la listado	Otra Jurisdicción contratante	Texto del Preámbulo
59	México	«Deseando promover el desarrollo de sus relaciones económicas y mejorar la cooperación en materia fiscal; Con la intención de concluir un convenio para evitar la doble imposición con respecto a los impuestos sobre la renta y sobre el patrimonio, sin generar oportunidades para la no imposición o la imposición reducida a través de la evasión o elusión fiscales (comprendidos los acuerdos para el uso abusivo de los convenios cuyo objetivo es permitir que residentes de terceros Estados se aprovechen indirectamente de los beneficios previstos en este Convenio);» Preámbulo después de la modificación por el artículo I de (a)
88	Rumanía	«Con la intención de concluir un Convenio para eliminar la doble imposición en relación con los impuestos sobre la renta y prevenir la evasión y elusión fiscales, sin generar oportunidades para la no imposición o para una imposición reducida mediante evasión o elusión, incluida la práctica de la búsqueda del acuerdo más favorable que persigue la obtención de los beneficios previstos en este Convenio para favorecer indirectamente a residentes de terceros Estados,»

Notificación de la elección de las disposiciones opcionales

A tenor del artículo 6.6 del Convenio, el Reino de España opta por aplicar el artículo 6.3.

Notificación del texto del Preámbulo existente en los convenios incluidos en el listado

A tenor del artículo 6.5 del Convenio, el Reino de España considera que los siguientes convenios no están comprendidos en el ámbito de una reserva formulada al amparo del artículo 6.4 y contienen en el Preámbulo la redacción mencionada en el artículo 6.2. El texto del apartado correspondiente del Preámbulo se indica a continuación.

Número del convenio en el listado	Otra Jurisdicción contratante	Texto del Preámbulo
1	Albania	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
2	Alemania	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de Impuestos sobre la Renta y sobre el Patrimonio,»
3	Andorra	«El Reino de España y el Principado de Andorra, deseando promover el desarrollo de sus relaciones económicas y mejorar la cooperación en materia fiscal, Con la intención de concluir un Convenio para evitar la doble imposición con respecto al impuesto sobre la renta, sin generar oportunidades para la no imposición o la imposición reducida a través de la evasión o elusión fiscales han acordado lo siguiente:»
4	Arabia Saudí	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
5	Argelia	«deseosos de concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
6	Argentina	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
7	Armenia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
8	Australia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»

9	Austria	«deseando concluir un Convenio para evitar la doble imposición en materia de Impuestos sobre la Renta y sobre el Patrimonio,»
10	Azerbaiyán	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
11	Barbados	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
12	Bélgica	«deseando concluir un nuevo Convenio para evitar la doble imposición y prevenir la evasión y el fraude fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
13	Bolivia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
14	Bosnia y Herzegovina	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
15	Brasil	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
16	Bulgaria	«deseosos de concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
17	Canadá	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
18	Catar	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
19	República Checa	«conscientes de la necesidad de facilitar el comercio y fomentar la cooperación económica de conformidad con el Acta final de la Conferencia sobre seguridad y cooperación en Europa, han decidido concertar un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»

20	Chile	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
21	Chipre	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
22	Colombia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
23	Corea	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
24	Costa Rica	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
25	Croacia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
26	Cuba	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
27	Ecuador	«acuerdan suscribir el siguiente Convenio para Evitar la Doble Imposición y Prevenir la Evasión Fiscal en Materia de Impuestos sobre la Renta y el Patrimonio,»
28	Egipto	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
29	El Salvador	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
30	Emiratos Árabes Unidos	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
31	República Eslovaca	«conscientes de la necesidad de facilitar el comercio y fomentar la cooperación económica de conformidad con el Acta Final de la Conferencia sobre Seguridad y Cooperación en Europa,

		Han decidido concertar un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio.»
32	Eslovenia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
33	Estados Unidos de América	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal respecto de los impuestos sobre la renta,»
34	Estonia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
35	Filipinas	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
36	Finlandia	«El Reino de España y la República de Finlandia, deseando sustituir el Convenio existente entre España y Finlandia para evitar la doble imposición en materia de impuestos sobre la renta y el patrimonio, hecho en Helsinki el 15 de noviembre de 1967, modificado en Helsinki el 22 de febrero de 1973 y en Madrid el 27 de abril de 1990 (denominado en lo sucesivo "el Convenio de 1967"), por un nuevo Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
37	Francia	«deseando evitar la doble imposición y prevenir la evasión y el fraude fiscal en materia de impuestos sobre la renta y sobre el patrimonio, han decidido concluir un Convenio»
38	Georgia	«deseando fomentar y fortalecer las relaciones económicas, culturales y científicas mediante la conclusión de un Convenio para evitar la doble imposición en materia de impuestos sobre la renta y sobre el patrimonio,»
39	Grecia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
40	Hong Kong (China)	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta»

41	Hungría	«Deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
42	Indonesia	«Deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
43	Irán	«deseando concluir un Acuerdo para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
44	Irlanda	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y las ganancias de capital,»
45	Islandia	«Deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
46	Israel	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
47	Italia	«deseando concluir un Convenio, para evitar la doble imposición en materia de impuestos sobre la renta y para prevenir la evasión fiscal,»
48	Jamaica	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
49	Kazajistán	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
50	Kirguistán	«Confirmando su intención en concordia con el Acta Final de la Conferencia sobre la Seguridad y Cooperación en Europa, suscrita en Helsinki el 1 de agosto de 1975, para la profundización y el ulterior desarrollo de la colaboración económica, cultural comercial, industrial y técnico-científica, Y con el fin de evitar la doble imposición»
51	Kuwait	«deseando fomentar sus relaciones económicas mediante la conclusión de un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio;»

52	Letonia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
53	Lituania	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
54	Luxemburgo	«deseosos de concluir un Convenio para evitar la doble imposición en materia de impuestos sobre la renta y el patrimonio y para prevenir el fraude y la evasión fiscal,»
55	Macedonia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
56	Malasia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
57	Malta	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
58	Marruecos	«Deseando evitar la doble imposición en materia de Impuestos sobre la Renta y el Patrimonio,»
60	Moldavia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
61	Nigeria	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
62	Nueva Zelanda	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
63	Omán	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
64	Pakistán	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»

65	Panamá	«deseando concluir un Convenio para evitar la doble imposición en materia de impuestos sobre la renta y sobre el patrimonio y prevenir la evasión fiscal,»
66	Polonia	«El Gobierno de España y el Gobierno de la República Popular de Polonia, vistos los principios y cláusulas del Acta Final de la Conferencia de Seguridad y Cooperación Europea, deseosos de continuar el desarrollo y la agilización de sus relaciones económicas, han decidido concluir un Convenio para evitar la doble imposición con respecto a los impuestos sobre la renta y el capital,»
67	Portugal	«El Reino de España y la República Portuguesa, deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta, han acordado lo siguiente:»
68	Reino Unido	«El Reino de España y el Reino Unido de Gran Bretaña e Irlanda del Norte, deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio, han acordado lo siguiente:»
69	República Dominicana	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
70	Rusia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
71	Senegal	«deseosos de concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta, han convenido en lo siguiente»
72	Serbia	«deseando concluir un Convenio para evitar la doble imposición en materia de impuestos sobre la renta y sobre el patrimonio,»
73	Singapur	«El Reino de España y la República de Singapur, deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta, han acordado lo siguiente:»
74	Sudáfrica	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio, con el deseo de fomentar y reforzar las relaciones económicas entre los dos países,»

75	Suiza	«deseando concluir un Convenio para evitar la doble imposición en materia de impuestos sobre la renta y sobre el patrimonio,»
76	Tailandia	“Deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
77	Tayikistán	«Confirmando su intención en concordia con el Acta Final de la Conferencia sobre la Seguridad y Cooperación en Europa, suscrita en Helsinki el 1 de agosto de 1975, para la profundización y el ulterior desarrollo de la colaboración económica, cultural, comercial, industrial y técnico-científica, Y con el fin de evitar la doble imposición»
78	Trinidad y Tobago	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
79	Túnez	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la Renta y el Patrimonio»
80	Turquía	«Deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
81	Uruguay	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
82	Uzbekistán	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
83	Venezuela	«deseosos de concluir un Convenio con el objeto de evitar la doble tributación y prevenir la evasión y el fraude fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
84	Vietnam	«Deseosos de concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»
85	India	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio»

86	Bielorrusia	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el patrimonio,»
87	Cabo Verde	«deseando concluir un Convenio para evitar la doble imposición y prevenir la evasión fiscal en materia de impuestos sobre la renta,»

Notificación de convenios incluidos en el listado que no contienen el texto del Preámbulo acordado en el Convenio

A tenor del artículo 6.6 del Convenio, el Reino de España considera que los siguientes convenios no contienen en su Preámbulo la referencia a su deseo de desarrollar sus relaciones económicas o de reforzar la cooperación en materia tributaria.

Número del convenio en el listado	Otra Jurisdicción contratante
1	Albania
2	Alemania
4	Arabia Saudí
5	Argelia
6	Argentina
7	Armenia
8	Australia
9	Austria
10	Azerbaiyán
11	Barbados
12	Bélgica
13	Bolivia
14	Bosnia y Herzegovina
15	Brasil
16	Bulgaria
17	Canadá
18	Catar
20	Chile
21	Chipre
22	Colombia
23	Corea
24	Costa Rica
25	Croacia
26	Cuba
27	Ecuador
28	Egipto
29	El Salvador
30	Emiratos Árabes Unidos

32	Eslovenia
33	Estados Unidos de América
34	Estonia
35	Filipinas
36	Finlandia
37	Francia
39	Grecia
40	Hong Kong (China)
42	Indonesia
43	Irán
44	Irlanda
45	Islandia
46	Israel
47	Italia
48	Jamaica
49	Kazajistán
52	Letonia
53	Lituania
54	Luxemburgo
55	Macedonia
56	Malasia
57	Malta
58	Marruecos
60	Moldavia
61	Nigeria
62	Nueva Zelanda
63	Omán
65	Panamá
67	Portugal
68	Reino Unido
69	República Dominicana
70	Rusia
71	Senegal
72	Serbia
73	Singapur
74	Sudáfrica
75	Suiza
76	Tailandia
78	Trinidad y Tobago
79	Túnez
80	Turquía
81	Uruguay
82	Uzbekistán
83	Venezuela
84	Vietnam
85	India

86	Bielorrusia
87	Cabo Verde

Artículo 7 – Medidas para impedir la utilización abusiva de los convenios

Reserva

A tenor del artículo 7.15.b) del Convenio, el Reino de España se reserva el derecho a no aplicar el artículo 7.1 a ninguno de sus convenios fiscales comprendidos en el Convenio que ya contengan disposiciones que impidan la obtención de los beneficios que se desprenderían del convenio fiscal comprendido en el Convenio cuando el propósito principal, o uno de los propósitos principales de un acuerdo u operación, o de las personas relacionadas con un acuerdo u operación, fuera el de obtener tales beneficios. Los siguientes convenios contienen disposiciones comprendidas en el ámbito de esta reserva.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
3	Andorra	Protocolo I.3
59	México	Protocolo 1.b) [modificado por el artículo XVII.1 de (a)]
88	Rumanía	Protocolo I.c)

Notificación de disposiciones existentes en los convenios incluidos en el listado

A tenor del artículo 7.17.a) del Convenio, el Reino de España considera que los siguientes convenios no están sujetos a la reserva descrita del artículo 7.15.b) y contienen alguna de las disposiciones descritas en el artículo 7.2. A continuación se señala el número del artículo y del apartado de cada una de estas disposiciones.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
1	Albania	Protocolo II.d)
11	Barbados	Protocolo I.A.3
18	Catar	Protocolo I.c) y Protocolo I.d)
20	Chile	Protocolo IX
26	Cuba	Protocolo 9
29	El Salvador	Protocolo X.2
30	Emiratos Árabes Unidos	Artículos 10.7, 11.5 y 12.5
36	Finlandia	Protocolo I.c)
38	Georgia	Protocolo 3
39	Grecia	Artículos 10.6, 11.8 y 12.7
40	Hong Kong (China)	Protocolo 3
49	Kazajistán	Protocolo III.(iii)
57	Malta	Artículo 27.2

60	Moldavia	Protocolo I.d)
61	Nigeria	Protocolo I.4
63	Omán	Protocolo I.A.4
64	Pakistán	Protocolo I.(iii)
65	Panamá	Protocolo VIII.C
68	Reino Unido	Artículo 23.2
69	República Dominicana	Protocolo I.c)
73	Singapur	Protocolo 1.d)
80	Turquía	Protocolo 8
81	Uruguay	Protocolo IV.2.d)
82	Uzbekistán	Protocolo I.d)
85	India	Artículo 28B.4 [modificado por el artículo 5 de (a)], y Protocolo 13 [modificado por el artículo 8 de (a)]
86	Bielorrusia	Protocolo 1.c)

Artículo 8 – Operaciones con dividendos

Notificación de disposiciones existentes en los convenios incluidos en el listado

A tenor del artículo 8.4 del Convenio, el Reino de España considera que los siguientes convenios contienen alguna de las disposiciones descritas en el artículo 8.1 que no están sujetas a ninguna de las reservas previstas en el artículo 8.3.b). A continuación se señala el número del artículo y del apartado de cada una de estas disposiciones.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
1	Albania	Artículo 10.2
2	Alemania	Artículo 10.2.a)
3	Andorra	Artículo 10.2
4	Arabia Saudí	Artículo 10.2
5	Argelia	Artículo 10.2
6	Argentina	Artículo 10.2a)
7	Armenia	Artículo 10.2
9	Austria	Artículo 10.2
10	Azerbaiyán	Artículo 10.2
11	Barbados	Artículo 10.2
12	Bélgica	Artículo 10.2.b)
13	Bolivia	Artículo 10.1
14	Bosnia y Herzegovina	Artículo 10.2
15	Brasil	Artículo 10.2, en virtud de la Cláusula de la nación más favorecida (véase el Protocolo 3)
16	Bulgaria	Artículo 8.2
17	Canadá	Artículo X.2.a)
18	Catar	Artículo 10.3
19	República Checa	Artículo 10.2
20	Chile	Artículo 10.2.a)
21	Chipre	Artículo 10.2
22	Colombia	Artículo 10.2
23	Corea	Artículo 10.2
24	Costa Rica	Artículo 10.2.a)
25	Croacia	Artículo 10.2
26	Cuba	Artículo 10.2
28	Egipto	Artículo 10.2.a)
29	El Salvador	Artículo 10.2
30	Emiratos Árabes Unidos	Artículo 10.2
31	República Eslovaca	Artículo 10.2.a)
32	Eslovenia	Artículo 10.2.a)

33	Estados Unidos de América	Artículo 10.2 y 10.3 [modificado por (a)]
34	Estonia	Artículo 10.2
35	Filipinas	Artículo 10.2
36	Finlandia	Artículo 10.2
37	Francia	Artículo 10.2.b)
38	Georgia	Artículo 10.2
39	Grecia	Artículo 10.2
40	Hong Kong (China)	Artículo 10.2
41	Hungría	Artículo 10.2
42	Indonesia	Artículo 10.2.a)
43	Irán	Artículo 10.2
44	Irlanda	Artículo 10.4
45	Islandia	Artículo 10.2
48	Jamaica	Artículo 10.2
49	Kazajistán	Artículo 10.2.a)
51	Kuwait	Artículo 10.2
52	Letonia	Artículo 10.2
53	Lituania	Artículo 10.2
54	Luxemburgo	Artículo 10.2
55	Macedonia	Artículo 10.2
56	Malasia	Artículo 10.2
57	Malta	Artículo 10.2
58	Marruecos	Artículo 10.2
59	México	Artículo 10.2.a) [modificado por el artículo VI de (a)].
60	Moldavia	Artículo 10.2
61	Nigeria	Artículo 10.2
63	Omán	Artículo 10.2
64	Pakistán	Artículo 10.2.a) y b)
65	Panamá	Artículo 10.2.a) y 3
66	Polonia	Artículo 10.2.a)
67	Portugal	Artículo 10.2.a)
68	Reino Unido	Artículo 10.2
69	República Dominicana	Artículo 10.2
70	Rusia	Artículo 10.2.a)
72	Serbia	Artículo 10.2
73	Singapur	Artículo 10.2
74	Sudáfrica	Artículo 10.2.a)
75	Suiza	Artículo 10.2 [modificado por el artículo 1 de (a) y el artículo 5 de (b)]
78	Trinidad y Tobago	Artículo 10.2
79	Túnez	Artículo 10.2.a)
80	Turquía	Artículo 10.2
81	Uruguay	Artículo 10.2

82	Uzbekistán	Artículo 10.2
83	Venezuela	Artículo 10.2
84	Vietnam	Artículo 10.2
86	Bielorrusia	Artículo 10.2
87	Cabo Verde	Artículo 10.2
88	Rumanía	Artículo 10.3

Artículo 9 – Ganancias de capital procedentes de la enajenación de acciones o derechos asimilables en entidades cuyo valor proceda principalmente de bienes inmuebles

Notificación de la elección de las disposiciones opcionales

A tenor del artículo 9.8 del Convenio, el Reino de España opta por aplicar el artículo 9.4.

Notificación de disposiciones existentes en los convenios incluidos en el listado

A tenor del artículo 9.7 del Convenio, el Reino de España considera que los siguientes convenios contienen alguna de las disposiciones descritas en el artículo 9.1. A continuación se señala el número del artículo y del apartado de cada una de estas disposiciones.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
1	Albania	Artículo 13.4
2	Alemania	Artículo 13.2
3	Andorra	Artículo 13.4
4	Arabia Saudí	Artículo 13.4.a)
6	Argentina	Artículo 13.4
7	Armenia	Artículo 13.4 y Protocolo V
8	Australia	Artículo 13.4
10	Azerbaiyán	Artículo 13.4
11	Barbados	Artículo 13.4
12	Bélgica	Artículo 13.2
14	Bosnia y Herzegovina	Artículo 13.4
17	Canadá	Artículo XIII.3
18	Catar	Artículo 13.4
20	Chile	Artículo 13.4.a)
21	Chipre	Artículo 13.4
22	Colombia	Artículo 13.4
23	Corea	Artículo 13.2
24	Costa Rica	Artículo 13.4
25	Croacia	Artículo 13.4
28	Egipto	Artículo 13.4
29	El Salvador	Artículo 14.4
30	Emiratos Árabes Unidos	Artículo 13.4
32	Eslovenia	Artículo 13.4
33	Estados Unidos de América	Artículo 13.2
34	Estonia	Artículo 13.1 (parte) y Protocolo IX
35	Filipinas	Artículo 13.3
36	Finlandia	Artículo 13.4
37	Francia	Artículo 13.1.b)
38	Georgia	Artículo 13.4

39	Grecia	Artículo 13.4
40	Hong Kong (China)	Artículo 13.4
43	Irán	Artículo 13.4
44	Irlanda	Artículo 13.2
45	Islandia	Artículo 13.4 primera frase
46	Israel	Artículo 13.2
48	Jamaica	Artículo 14.4
49	Kazajistán	Artículo 13.4
50	Kirguistán	Artículo 11.4
51	Kuwait	Artículo 13.4
52	Letonia	Artículo 13.1
53	Lituania	Artículo 13.1
54	Luxemburgo	Artículo 13.1
55	Macedonia	Artículo 13.4
56	Malasia	Artículo 13.4
57	Malta	Artículo 13.4
59	México	Artículo 13.2 [modificado por el artículo IX.1 de (a)]
60	Moldavia	Artículo 13.4
61	Nigeria	Artículo 13.4
62	Nueva Zelanda	Artículo 13.4
63	Omán	Artículo 13.4
64	Pakistán	Artículo 14.5
65	Panamá	Artículo 13.5
66	Polonia	Parte del artículo 13.1
67	Portugal	Artículo 13.2
68	Reino Unido	Artículo 13.4
69	República Dominicana	Artículo 14.3
70	Rusia	Artículo 13.2
71	Senegal	Artículo 13.4
72	Serbia	Artículo 13.4
73	Singapur	Artículo 13.5
74	Sudáfrica	Artículo 13.4
75	Suiza	Artículo 13.3
76	Tailandia	Artículo 13.2
77	Tayikistán	Artículo 11.4
78	Trinidad y Tobago	Artículo 14.4
81	Uruguay	Artículo 13.4
82	Uzbekistán	Artículo 13.4
83	Venezuela	Artículo 13.4
84	Vietnam	Artículo 13.4
85	India	Artículo 14.4
86	Bielorrusia	Artículo 13.4
87	Cabo Verde	Artículo 13.4
88	Rumanía	Artículo 13.4

Artículo 10 – Norma antiabuso para establecimientos permanentes situados en terceras jurisdicciones

Notificación de disposiciones existentes en los convenios incluidos en el listado

A tenor del artículo 10.6 del Convenio, el Reino de España considera que el siguiente convenio contiene alguna de las disposiciones descritas en el artículo 10.4. A continuación se señala el número del artículo y del apartado de esta disposición.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
33	Estados Unidos de América	Artículo 17.6 [modificado por el artículo IX de a)]

Artículo 11 – Aplicación de los convenios fiscales para restringir el derecho de una Parte a someter a imposición a sus propios residentes

Reserva

A tenor del artículo 11.3.a) del Convenio, el Reino de España se reserva el derecho a no aplicar nada de lo dispuesto en el artículo 11 a sus convenios fiscales comprendidos en el Convenio.

Artículo 12 – Elusión artificiosa del estatus de establecimiento permanente a través de acuerdos de comisión y estrategias similares

Notificación de disposiciones existentes en los convenios incluidos en el listado

A tenor del artículo 12.5 del Convenio, el Reino de España considera que los siguientes convenios contienen alguna de las disposiciones descritas en el artículo 12.3.a). A continuación se señala el número del artículo y del apartado de cada una de estas disposiciones.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
1	Albania	Artículo 5.5
2	Alemania	Artículo 5.5
3	Andorra	Artículo 5.5
4	Arabia Saudí	Artículo 5.5
5	Argelia	Artículo 5.5
6	Argentina	Artículo 5.5.a)
7	Armenia	Artículo 5.5
8	Australia	Artículo 5.5.a)
9	Austria	Artículo 5.4
10	Azerbaiyán	Artículo 5.5 y Protocolo II
11	Barbados	Artículo 5.5
12	Bélgica	Artículo 5.5
13	Bolivia	Artículo 5.5
14	Bosnia y Herzegovina	Artículo 5.5
15	Brasil	Artículo 5.4
16	Bulgaria	Artículo 4.6
17	Canadá	Artículo V.4
18	Catar	Artículo 5.5
19	República Checa	Artículo 5.5
20	Chile	Artículo 5.5
21	Chipre	Artículo 5.5
22	Colombia	Artículo 5.5
23	Corea	Artículo 5.4
24	Costa Rica	Artículo 5.5
25	Croacia	Artículo 5.5
26	Cuba	Artículo 5.6
27	Ecuador	Artículo 5.5
28	Egipto	Artículo 5.5
29	El Salvador	Artículo 5.5.a)
30	Emiratos Árabes Unidos	Artículo 5.5
31	República Eslovaca	Artículo 5.5
32	Eslovenia	Artículo 5.5

33	Estados Unidos de América	Artículo 5.5
34	Estonia	Artículo 5.5
35	Filipinas	Artículo 5.4.a)
36	Finlandia	Artículo 5.5
37	Francia	Artículo 5.5
38	Georgia	Artículo 5.5
39	Grecia	Artículo 5.5
40	Hong Kong (China)	Artículo 5.5
41	Hungría	Artículo 5.5
42	Indonesia	Artículo 5.5.a)
43	Irán	Artículo 5.5
44	Irlanda	Artículo 5.5
45	Islandia	Artículo 5.5
46	Israel	Artículo 5.5
47	Italia	Artículo 5.4
48	Jamaica	Artículo 5.5
49	Kazajistán	Artículo 5.5
50	Kirguistán	Artículo 4.5
51	Kuwait	Artículo 5.7
52	Letonia	Artículo 5.5
53	Lituania	Artículo 5.5
54	Luxemburgo	Artículo 5.5
55	Macedonia	Artículo 5.5
56	Malasia	Artículo 5.6.a)
57	Malta	Artículo 5.5
58	Marruecos	Artículo 5.4
59	México	Artículo 5.5
60	Moldavia	Artículo 5.5
61	Nigeria	Artículo 5.5
62	Nueva Zelanda	Artículo 5.6
63	Omán	Artículo 5.5
64	Pakistán	Artículo 5.5
65	Panamá	Artículo 5.5
66	Polonia	Artículo 5.4
67	Portugal	Artículo 5.5
68	Reino Unido	Artículo 5.5
69	República Dominicana	Artículo 5.5
70	Rusia	Artículo 5.5
71	Senegal	Artículo 5.5.a)
72	Serbia	Artículo 5.5
73	Singapur	Artículo 5.5
74	Sudáfrica	Artículo 5.5
75	Suiza	Artículo 5.4
76	Tailandia	Artículo 5.5.a)
77	Tayikistán	Artículo 4.5

78	Trinidad y Tobago	Artículo 5.5
79	Túnez	Artículo 5.4
80	Turquía	Artículo 5.5.a)
81	Uruguay	Artículo 5.5
82	Uzbekistán	Artículo 5.5
83	Venezuela	Artículo 5.5
84	Vietnam	Artículo 5.5.a)
85	India	Artículo 5.4.a)
86	Bielorrusia	Artículo 5.5
87	Cabo Verde	Artículo 5.5
88	Rumanía	Artículo 5.5

A tenor del artículo 12.6 del Convenio, el Reino de España considera que los siguientes convenios contienen alguna de las disposiciones descritas en el artículo 12.3.b). A continuación se señala el número del artículo y del apartado de cada una de estas disposiciones.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
1	Albania	Artículo 5.6
2	Alemania	Artículo 5.6
3	Andorra	Artículo 5.6
4	Arabia Saudí	Artículo 5.7
5	Argelia	Artículo 5.6
6	Argentina	Artículo 5.6
7	Armenia	Artículo 5.6
8	Australia	Artículo 5.6
9	Austria	Artículo 5.5
10	Azerbaiyán	Artículo 5.6
11	Barbados	Artículo 5.6
12	Bélgica	Artículo 5.6
13	Bolivia	Artículo 5.6
14	Bosnia y Herzegovina	Artículo 5.6
15	Brasil	Artículo 5.6
16	Bulgaria	Artículo 4.7
17	Canadá	Artículo V.5
18	Catar	Artículo 5.7
19	República Checa	Artículo 5.6
20	Chile	Artículo 5.6
21	Chipre	Artículo 5.6
22	Colombia	Artículo 5.6
23	Corea	Artículo 5.5
24	Costa Rica	Artículo 5.6
25	Croacia	Artículo 5.6
26	Cuba	Artículo 5.7

27	Ecuador	Artículo 5.6
28	Egipto	Artículo 5.6
29	El Salvador	Artículo 5.6
30	Emiratos Árabes Unidos	Artículo 5.6
31	República Eslovaca	Artículo 5.6
32	Eslovenia	Artículo 5.6
33	Estados Unidos de América	Artículo 5.6
34	Estonia	Artículo 5.6
35	Filipinas	Artículo 5.6
36	Finlandia	Artículo 5.6
37	Francia	Artículo 5.6
38	Georgia	Artículo 5.6
39	Grecia	Artículo 5.7
40	Hong Kong (China)	Artículo 5.6
41	Hungría	Artículo 5.6
42	Indonesia	Artículo 5.7
43	Irán	Artículo 5.6
44	Irlanda	Artículo 5.7
45	Islandia	Artículo 5.6
46	Israel	Artículo 5.6
47	Italia	Artículo 5.5
48	Jamaica	Artículo 5.7
49	Kazajistán	Artículo 5.6
50	Kirguistán	Artículo 4.4
51	Kuwait	Artículo 5.8
52	Letonia	Artículo 5.6
53	Lituania	Artículo 5.6
54	Luxemburgo	Artículo 5.7
55	Macedonia	Artículo 5.6
56	Malasia	Artículo 5.7
57	Malta	Artículo 5.6
58	Marruecos	Artículo 5.5
59	México	Artículo 5.7
60	Moldavia	Artículo 5.6
61	Nigeria	Artículo 5.6
62	Nueva Zelanda	Artículo 5.7
63	Omán	Artículo 5.6
64	Pakistán	Artículo 5.6
65	Panamá	Artículo 5.6
66	Polonia	Artículo 5.5
67	Portugal	Artículo 5.6
68	Reino Unido	Artículo 5.6
69	República Dominicana	Artículo 5.6
70	Rusia	Artículo 5.6

71	Senegal	Artículo 5.6
72	Serbia	Artículo 5.6
73	Singapur	Artículo 5.6
74	Sudáfrica	Artículo 5.6
75	Suiza	Artículo 5.5
76	Tailandia	Artículo 5.7 y parte 3 del Protocolo
77	Tayikistán	Artículo 4.4
78	Trinidad y Tobago	Artículo 5.6
79	Túnez	Artículo 5.5
80	Turquía	Artículo 5.6
81	Uruguay	Artículo 5.6
82	Uzbekistán	Artículo 5.6
83	Venezuela	Artículo 5.6
84	Vietnam	Artículo 5.6 y Protocolo parte II
85	India	Artículo 5.5
86	Bielorrusia	Artículo 5.6
87	Cabo Verde	Artículo 5.6
88	Rumanía	Artículo 5.6

Artículo 13 – Elusión artificiosa del estatus de establecimiento permanente a través de exenciones de actividades concretas

Notificación de la elección de las disposiciones opcionales

A tenor del artículo 13.7 del Convenio, el Reino de España opta por aplicar la Opción A del artículo 13.1.

Notificación de disposiciones existentes en los convenios incluidos en el listado

A tenor del artículo 13.7 del Convenio, el Reino de España considera que los siguientes convenios contienen alguna de las disposiciones descritas en el artículo 13.5.a). A continuación se señala el número del artículo y del apartado de cada una de estas disposiciones.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
1	Albania	Artículo 5.4
2	Alemania	Artículo 5.4
3	Andorra	Artículo 5.4
4	Arabia Saudí	Artículo 5.4 y Protocolo VI
5	Argelia	Artículo 5.4
6	Argentina	Artículo 5.4
7	Armenia	Artículo 5.4
8	Australia	Artículo 5.3
9	Austria	Artículo 5.3
10	Azerbaiyán	Artículo 5.4
11	Barbados	Artículo 5.4
12	Bélgica	Artículo 5.4
13	Bolivia	Artículo 5.4
14	Bosnia y Herzegovina	Artículo 5.4
15	Brasil	Artículo 5.3
16	Bulgaria	Artículo 4.5
17	Canadá	Artículo V.3
18	Catar	Artículo 5.4
19	República Checa	Artículo 5.4
20	Chile	Artículo 5.4
21	Chipre	Artículo 5.4
22	Colombia	Artículo 5.4
23	Corea	Artículo 5.3
24	Costa Rica	Artículo 5.4
25	Croacia	Artículo 5.4
26	Cuba	Artículo 5.5
27	Ecuador	Artículo 5.4
28	Egipto	Artículo 5.4
29	El Salvador	Artículo 5.4

30	Emiratos Árabes Unidos	Artículo 5.4
31	República Eslovaca	Artículo 5.4
32	Eslovenia	Artículo 5.4
33	Estados Unidos de América	Artículo 5.4
34	Estonia	Artículo 5.4
35	Filipinas	Artículo 5.3
36	Finlandia	Artículo 5.4
37	Francia	Artículo 5.4
38	Georgia	Artículo 5.4
39	Grecia	Artículo 5.4
40	Hong Kong (China)	Artículo 5.4
41	Hungría	Artículo 5.4
42	Indonesia	Artículo 5.4 y Protocolo I
43	Irán	Artículo 5.4 y Protocolo I
44	Irlanda	Artículo 5.4
45	Islandia	Artículo 5.4
46	Israel	Artículo 5.4
47	Italia	Artículo 5.3
48	Jamaica	Artículo 5.4
49	Kazajistán	Artículo 5.4
50	Kirguistán	Artículo 4.3
51	Kuwait	Artículo 5.6
52	Letonia	Artículo 5.4
53	Lituania	Artículo 5.4
54	Luxemburgo	Artículo 5.4
55	Macedonia	Artículo 5.4
56	Malasia	Artículo 5.5
57	Malta	Artículo 5.4
58	Marruecos	Artículo 5.3
59	México	Artículo 5.4
60	Moldavia	Artículo 5.4
61	Nigeria	Artículo 5.4
62	Nueva Zelanda	Artículo 5.3
63	Omán	Artículo 5.4
64	Pakistán	Artículo 5.4
65	Panamá	Artículo 5.4
66	Polonia	Artículo 5.3
67	Portugal	Artículo 5.4
68	Reino Unido	Artículo 5.4
69	República Dominicana	Artículo 5.4
70	Rusia	Artículo 5.4
71	Senegal	Artículo 5.4
72	Serbia	Artículo 5.4
73	Singapur	Artículo 5.4

74	Sudáfrica	Artículo 5.4
75	Suiza	Artículo 5.3
76	Tailandia	Artículo 5.4 y Protocolo 2
77	Tayikistán	Artículo 4.3
78	Trinidad y Tobago	Artículo 5.4
79	Túnez	Artículo 5.3
80	Turquía	Artículo 5.4
81	Uruguay	Artículo 5.4
82	Uzbekistán	Artículo 5.4
83	Venezuela	Artículo 5.4
84	Vietnam	Artículo 5.4
85	India	Artículo 5.3
86	Bielorrusia	Artículo 5.4
87	Cabo Verde	Artículo 5.4
88	Rumanía	Artículo 5.4

Artículo 14 –Fragmentación de contratos

Reserva

A tenor del artículo 14.3.a) del Convenio, el Reino de España se reserva el derecho a no aplicar nada de lo dispuesto en el artículo 14 a sus convenios fiscales comprendidos en el Convenio.

Artículo 16 – Procedimiento amistoso

Reserva

A tenor del artículo 16.5.a) del Convenio, el Reino de España se reserva el derecho a no aplicar la primera frase del artículo 16.1 a sus convenios fiscales comprendidos alegando que su intención es cumplir el estándar mínimo para la mejora de la resolución de controversias conforme al Paquete BEPS de la OCDE/G20, garantizando que, al amparo de cada uno de sus convenios fiscales comprendidos (distintos de aquellos que permitan a una persona presentar un caso a la autoridad competente de cualquiera de las Jurisdicciones contratantes), cuando una persona considere que las acciones adoptadas por una o por ambas Jurisdicciones contratantes implican o pueden implicar para ella una imposición no ajustada a las disposiciones del convenio fiscal comprendido, podrá, con independencia de los recursos previstos por el Derecho interno de esas Jurisdicciones contratantes, someter su caso a la autoridad competente de la Jurisdicción contratante de la que sea residente o, cuando el caso esté comprendido en el ámbito de una disposición de un convenio fiscal comprendido relativa a la no discriminación por razón de nacionalidad, a la autoridad competente de la Jurisdicción contratante de la que sea nacional; y la autoridad competente de esa Jurisdicción contratante instituirá un proceso bilateral de notificación o de consulta con la autoridad competente de la otra Jurisdicción contratante para aquellos casos en los que la autoridad ante la que se presentó la solicitud de procedimiento amistoso no considere justificada la objeción planteada por el contribuyente.

Notificación de disposiciones existentes en los convenios incluidos en el listado

A tenor del artículo 16.6.b).i) del Convenio, el Reino de España considera que los siguientes convenios contienen una disposición que determina que los casos a los que resulte aplicable la primera frase del artículo 16.1 deben presentarse en un plazo de tiempo inferior a tres años contados desde la primera notificación de la acción que genera una imposición no conforme con las disposiciones del convenio fiscal comprendido. A continuación se señala el número del artículo y del apartado de cada una de estas disposiciones.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
35	Filipinas	Artículo 25.1, segunda frase
42	Indonesia	Artículo 26.1, segunda frase
47	Italia	Artículo 24.1, segunda frase
67	Portugal	Artículo 25.1, segunda frase

A tenor del artículo 16.6.b).ii) del Convenio, el Reino de España considera que los siguientes convenios contienen una disposición que determina que el plazo de tiempo específico para la presentación de los casos a los que resulte aplicable la primera frase del artículo 16.1 es de al menos tres años contados desde la primera notificación de la acción que genera una imposición

no conforme con las disposiciones del convenio fiscal comprendido en el Convenio. A continuación se señala el número del artículo y del apartado de cada una de estas disposiciones.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
1	Albania	Artículo 23.1, segunda frase
2	Alemania	Artículo 24.1, segunda frase
3	Andorra	Artículo 23.1, segunda frase
4	Arabia Saudí	Artículo 25.1, segunda frase
5	Argelia	Artículo 24.1, segunda frase
6	Argentina	Artículo 25.1, segunda frase
7	Armenia	Artículo 25.1, segunda frase
8	Australia	Artículo 24.1, segunda frase
10	Azerbaiyán	Artículo 24.1, segunda frase
11	Barbados	Artículo 25.1, segunda frase
12	Bélgica	Artículo 25.1, segunda frase
13	Bolivia	Artículo 26.1, segunda frase
14	Bosnia y Herzegovina	Artículo 25.1, segunda frase
16	Bulgaria	Artículo 23.1, segunda frase
17	Canadá	Artículo XXV.1, segunda frase
18	Catar	Artículo 24.1, segunda frase
20	Chile	Artículo 24.1, segunda frase
21	Chipre	Artículo 24.1, segunda frase
22	Colombia	Artículo 24.1, segunda frase
23	Corea	Artículo 25.1, segunda frase
24	Costa Rica	Artículo 25.1, segunda frase
25	Croacia	Artículo 24.1, segunda frase
26	Cuba	Artículo 26.1, segunda frase
27	Ecuador	Artículo 26.1, segunda frase
28	Egipto	Artículo 25.1, segunda frase
29	El Salvador	Artículo 26.1, segunda frase
30	Emiratos Árabes Unidos	Artículo 24.1, segunda frase
32	Eslovenia	Artículo 26.1, segunda frase
33	Estados Unidos de América	Artículo 26.1, segunda frase
34	Estonia	Artículo 25.1, segunda frase
36	Finlandia	Artículo 23.1, segunda frase
37	Francia	Artículo 26.1, segunda frase
38	Georgia	Artículo 26.1, segunda frase
39	Grecia	Artículo 25.1, segunda frase
40	Hong Kong (China)	Artículo 23.1, segunda frase
41	Hungría	Artículo 26.1, segunda frase
43	Irán	Artículo 25.1, segunda frase

44	Irlanda	Artículo 25.1, segunda frase
45	Islandia	Artículo 25.1, segunda frase
46	Israel	Artículo 26.1, segunda frase
48	Jamaica	Artículo 25.1, segunda frase
49	Kazajistán	Artículo 24.1, segunda frase
50	Kirguistán	Artículo 20.1, segunda frase
51	Kuwait	Artículo 25.1, segunda frase
52	Letonia	Artículo 26.1, segunda frase
53	Lituania	Artículo 26.1, segunda frase
54	Luxemburgo	Artículo 26.1, segunda frase
55	Macedonia	Artículo 24.1, segunda frase
56	Malasia	Artículo 24.1, segunda frase
57	Malta	Artículo 24.1, segunda frase
59	México	Artículo 26.1, segunda frase [modificado por el artículo XIII.3 de (a)]
60	Moldavia	Artículo 24.1, segunda frase
61	Nigeria	Artículo 26.1, segunda frase
62	Nueva Zelanda	Artículo 23.1, segunda frase
63	Omán	Artículo 25.1, segunda frase
64	Pakistán	Artículo 24.1, segunda frase
65	Panamá	Artículo 25.1, segunda frase
66	Polonia	Artículo 25.1, segunda frase
68	Reino Unido	Artículo 25.1, segunda frase
69	República Dominicana	Artículo 24.1, segunda frase
70	Rusia	Artículo 25.1, segunda frase
71	Senegal	Artículo 25.1, segunda frase
72	Serbia	Artículo 26.1, segunda frase
73	Singapur	Artículo 23.1, segunda frase
74	Sudáfrica	Artículo 24.1, segunda frase
75	Suiza	Artículo 25.1, segunda frase
76	Tailandia	Artículo 25.1, segunda frase
77	Tayikistán	Artículo 20.1, segunda frase
78	Trinidad y Tobago	Artículo 25.1, segunda frase
80	Turquía	Artículo 24.1, segunda frase
81	Uruguay	Artículo 24.1, segunda frase
82	Uzbekistán	Artículo 25.1, segunda frase
83	Venezuela	Artículo 25.1, segunda frase
84	Vietnam	Artículo 25.1, segunda frase
85	India	Artículo 27.1, segunda frase
86	Bielorrusia	Artículo 24.1, segunda frase
87	Cabo Verde	Artículo 24.1, segunda frase
88	Rumanía	Artículo 23.1, segunda frase

Notificación de los convenios incluidos en el listado que no contienen determinadas disposiciones

A tenor del artículo 16.6.c).ii) del Convenio, el Reino de España considera que los siguientes convenios no contienen ninguna de las disposiciones descritas en el artículo 16.4.b).ii).

Número del convenio en el listado	Otra Jurisdicción contratante
9	Austria
12	Bélgica
13	Bolivia
15	Brasil
16	Bulgaria
19	República Checa
20	Chile
23	Corea
27	Ecuador
31	República Eslovaca
35	Filipinas
41	Hungría
42	Indonesia
44	Irlanda
47	Italia
50	Kirguistán
58	Marruecos
59	México
66	Polonia
67	Portugal
68	Reino Unido
76	Tailandia
77	Tayikistán
79	Túnez

A tenor del artículo 16.6.d).i) del Convenio, el Reino de España considera que el siguiente convenio no contiene ninguna de las disposiciones descritas en el artículo 16.4.c).i).

Número del convenio en el listado	Otra Jurisdicción contratante
8	Australia
84	Vietnam

A tenor del artículo 16.6.d).ii) del Convenio, el Reino de España considera que los siguientes convenios no contienen ninguna de las disposiciones descritas en el artículo 16.4.c).ii).

Número del convenio en el listado	Otra Jurisdicción contratante
8	Australia

12	Bélgica
20	Chile
27	Ecuador
50	Kirguistán
59	México
77	Tayikistán

Artículo 17 – Ajustes correlativos

Reserva

A tenor del artículo 17.3.a) del Convenio, el Reino de España se reserva el derecho a no aplicar el artículo 17 a ninguno de sus convenios fiscales comprendidos que ya contengan alguna de las disposiciones descritas en el artículo 17.2. Los siguientes convenios contienen disposiciones comprendidas en el ámbito de esta reserva.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
1	Albania	Artículo 9.2
2	Alemania	Artículo 9.2
3	Andorra	Artículo 9.2
4	Arabia Saudí	Artículo 9.2
5	Argelia	Artículo 9.2
6	Argentina	Artículo 9.2
7	Armenia	Artículo 9.2
8	Australia	Artículo 9.3
10	Azerbaiyán	Artículo 9.2
11	Barbados	Artículo 9.2
12	Bélgica	Artículo 9.2
13	Bolivia	Artículo 9.2
14	Bosnia y Herzegovina	Artículo 9.2
17	Canadá	Artículo IX.2
18	Catar	Artículo 9.2
19	República Checa	Artículo 9.2
20	Chile	Artículo 9.2
21	Chipre	Artículo 9.2
22	Colombia	Artículo 9.2
24	Costa Rica	Artículo 9.2
25	Croacia	Artículo 9.2
26	Cuba	Artículo 9.2
29	El Salvador	Artículo 9.2
30	Emiratos Árabes Unidos	Artículo 9.2
31	República Eslovaca	Artículo 9.2
34	Estonia	Artículo 9.2
35	Filipinas	Artículo 9.2
33	Estados Unidos de América	Artículo 9.2
36	Finlandia	Artículo 9.2
37	Francia	Artículo 9.2
38	Georgia	Artículo 9.2

39	Grecia	Artículo 9.2
40	Hong Kong (China)	Artículo 9.2
44	Irlanda	Artículo 9.2
46	Israel	Artículo 9.2
48	Jamaica	Artículo 9.2
49	Kazajistán	Artículo 9.2
51	Kuwait	Artículo 9.2
52	Letonia	Artículo 9.2
53	Lituania	Artículo 9.2
55	Macedonia	Artículo 9.2
56	Malasia	Artículo 9.2
57	Malta	Artículo 9.2
59	México	Artículo 9.2
60	Moldavia	Artículo 9.2
61	Nigeria	Artículo 9.2
62	Nueva Zelanda	Artículo 9.2
63	Omán	Artículo 9.2
64	Pakistán	Artículo 9.2
65	Panamá	Artículo 9.2
66	Polonia	Artículo 9.2
67	Portugal	Artículo 9.2
68	Reino Unido	Artículo 9.2
69	República Dominicana	Artículo 9.2
70	Rusia	Artículo 9.2
71	Senegal	Artículo 9.2
72	Serbia	Artículo 9.2
73	Singapur	Artículo 9.2
75	Suiza	Artículo 9.2
78	Trinidad y Tobago	Artículo 9.2
80	Turquía	Artículo 9.2
81	Uruguay	Artículo 9.2
82	Uzbekistán	Artículo 9.2
83	Venezuela	Artículo 9.2
85	India	Artículo 10.2 [modificado por el artículo 2 de (a)]
86	Bielorrusia	Artículo 9.2
87	Cabo Verde	Artículo 9.2
88	Rumanía	Artículo 9.2

Artículo 18 – Opción respecto de la aplicación de la Parte VI

Notificación de la elección de las disposiciones opcionales

A tenor del artículo 18 del Convenio, el Reino de España opta por aplicar la Parte VI.

Artículo 19 – Arbitraje obligatorio y vinculante

Reserva

A tenor del artículo 19.12 del Convenio, el Reino de España se reserva el derecho a aplicar las siguientes normas en relación a sus convenios fiscales comprendidos en el Convenio, sin perjuicio de las demás disposiciones del artículo 19:

- a) toda cuestión no resuelta tras un procedimiento amistoso que hubiera recaído en el ámbito del arbitraje previsto en el Convenio no podrá ser objeto de arbitraje cuando un órgano jurisdiccional o administrativo de cualquiera de las Jurisdicciones contratantes se haya pronunciado previamente sobre esa cuestión;
- b) si, en cualquier momento posterior a la solicitud de arbitraje y antes de que la comisión arbitral haya emitido su decisión a las autoridades competentes de las Jurisdicciones contratantes, un tribunal judicial o administrativo de una de las Jurisdicciones contratantes se pronunciara sobre la cuestión, el procedimiento arbitral quedará concluido.

Artículo 24 – Acuerdo sobre una resolución distinta

Notificación de la elección de las disposiciones opcionales

A tenor del artículo 24.1 del Convenio, el Reino de España opta por aplicar el artículo 24.2.

Artículo 26 - Compatibilidad

Notificación de disposiciones existentes en los convenios incluidos en el listado

A tenor del artículo 26.1 del Convenio, el Reino de España considera que los siguientes convenios fiscales comprendidos en el Convenio no están comprendidos en el ámbito de ninguna reserva formulada conforme al artículo 26.4 y contienen una disposición que prevé el arbitraje para las cuestiones no resueltas tras un procedimiento amistoso. A continuación se señala el número del artículo y del apartado de cada una de estas disposiciones.

Número del convenio en el listado	Otra Jurisdicción contratante	Disposición
33	Estados Unidos de América	Artículo 26, apartados 5 y 6
68	Reino Unido	Artículo 25.5
75	Suiza	Artículo 25.5

Artículo 28 – Reservas

Reserva formulada en relación con el ámbito de aplicación del arbitraje

A tenor del artículo 28.2.a) del Convenio, el Reino de España formula las siguientes reservas en relación con el ámbito de los casos que pueden optar al arbitraje según lo dispuesto en la Parte VI.

1. El Reino de España se reserva el derecho de excluir del ámbito de aplicación de la parte VI los casos que conlleven la aplicación de normas antiabuso en un convenio fiscal comprendido, con las modificaciones introducidas por el Convenio o la legislación interna. A estos efectos, las normas antiabuso contenidas en la legislación interna incluirán los casos a los que se refieren los artículos 15 y 16 de la Ley General Tributaria (Ley 58/2003, de 17 de diciembre). También estarán comprendidas las normas posteriores que sustituyan, modifiquen o actualicen dichas normas. El Reino de España notificará al Depositario dichas normas posteriores.

2. El Reino de España se reserva el derecho de excluir del ámbito de aplicación de la Parte VI los casos en los que se dé una conducta por la que una persona directamente afectada por el asunto haya sido objeto, mediante resolución definitiva resultante de un procedimiento judicial o administrativo, de una sanción por fraude fiscal, incumplimiento doloso o negligencia grave. A estos efectos, tendrán la consideración de sanciones por fraude fiscal, incumplimiento doloso o negligencia grave las reguladas por los artículos:

- i) 305 y 305 bis del Código Penal;
- ii) 191, 192 y 193 de la Ley General Tributaria siempre que concurra algún criterio de calificación a los que se refiere el artículo 184 de la Ley General Tributaria;
- iii) 18.13.2º de la Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades, siempre que concurra algún criterio de calificación a los que se refiere el artículo 184 de la Ley General Tributaria. A estos efectos, las referencias en el citado artículo 184 de la Ley General Tributaria a las declaraciones deberán entenderse realizadas a la documentación de precios de transferencia.

No obstante lo establecido en la letra iii), no tendrá consideración de sanciones por fraude fiscal, incumplimiento doloso o negligencia grave la sanción por infracción derivada de la presentación de documentación incompleta cuando no dificulte gravemente la cuantificación o determinación del valor de mercado.

También estarán comprendidas las normas posteriores que sustituyan, modifiquen o actualicen dichas normas. El Reino de España notificará al Depositario dichas normas posteriores.

3. El Reino de España se reserva el derecho de excluir del ámbito de aplicación de la parte VI los casos de precios de transferencia que comprendan elementos de renta o patrimonio que no estén sujetos a impuestos en una Jurisdicción contratante, ya sea porque no están incluidos en la base imponible de esa Jurisdicción contratante o porque están exentos o se les aplica un tipo

impositivo cero establecido únicamente en virtud de la legislación interna tributaria específica para ese elemento de la renta o del patrimonio de ese Estado contratante.

4. El Reino de España se reserva el derecho de excluir del ámbito de aplicación de la parte VI los casos que puedan optar al arbitraje según lo dispuesto en el Convenio sobre eliminación de la doble imposición en caso de rectificación de beneficios entre empresas asociadas (90/436/CEE), modificado, u otra norma posterior.

5. El Reino de España se reserva el derecho de excluir del ámbito de aplicación de la parte VI los casos que las autoridades competentes de ambas Jurisdicciones contratantes convengan que no sean adecuados para su resolución mediante arbitraje. Dicho acuerdo debe alcanzarse antes de la fecha en la que, en otro caso, se hubiera iniciado el procedimiento arbitral y se le notificará a la persona que presente el caso.

Artículo 35 - Fecha de efecto

Reserva

A tenor del artículo 35.7.a) del Convenio, el Reino de España se reserva el derecho a sustituir:

- i) las referencias en los apartados 1 y 4 del artículo 35 a “la última de las fechas en las que este Convenio entre en vigor para cada una de las Jurisdicciones contratantes del Convenio fiscal comprendido”; y
- ii) las referencias en el apartado 5 del artículo 35 a “la fecha de comunicación por el Depositario de la notificación de ampliación de la lista de convenios”;

por “30 días después de la fecha de recepción por el Depositario de la última de las notificaciones remitidas por cada una de las Jurisdicciones contratantes que formulen la reserva descrita en el apartado 7 del artículo 35 (Fecha de efecto) comunicando haber concluido sus procedimientos internos para que surtan efecto las disposiciones de este Convenio en relación con dicho Convenio fiscal comprendido concreto”;

- iii) las referencias del artículo 28.9.a) a “desde la fecha de la comunicación por el Depositario de la notificación de retirada o sustitución de la reserva”; y
- iv) la referencia del artículo 28.9.b) a “en la última de las fechas en las que el Convenio entre en vigor para dichas Jurisdicciones contratantes”;

por “30 días después de la fecha de recepción por el Depositario de la última de las notificaciones remitidas por cada una de las Jurisdicciones contratantes que formulen la reserva descrita en el apartado 7 del artículo 35 (Fecha de efecto) comunicando haber concluido sus procedimientos internos para que surta efecto la retirada o sustitución de la reserva respecto de ese Convenio fiscal comprendido concreto”;

- v) las referencias en el artículo 29.6.a) a “desde la fecha de comunicación por el Depositario de la notificación adicional”; y
- vi) la referencia del artículo 29.6.b) a “en la última de las fechas en las que el Convenio entre en vigor para dichas Jurisdicciones contratantes”;

por “30 días después de la fecha de recepción por el Depositario de la última de las notificaciones remitidas por cada una de las Jurisdicciones contratantes que formulen la reserva descrita en el apartado 7 del artículo 35 (Fecha de efecto) comunicando haber concluido sus procedimientos internos para que surta efectos la notificación adicional respecto de ese Convenio fiscal comprendido concreto”;

- vii) las referencias en los apartados 1 y 2 del artículo 36 (Fecha de efecto de la VI Parte) a “la última de las fechas en las que este Convenio entre en vigor para cada una de las Jurisdicciones contratantes del Convenio fiscal comprendido”;

por “30 días después de la fecha de recepción por el Depositario de la última de las notificaciones remitidas por cada una de las Jurisdicciones contratantes que realizan la reserva descrita en el apartado 7 del artículo 35 (Fecha de efecto) comunicando haber concluido sus procedimientos internos para que surtan efecto las disposiciones de este Convenio en relación con dicho Convenio fiscal comprendido concreto”; y

- viii) la referencia en el artículo 36.3 (Fecha de efecto de la VI Parte) a “la fecha de comunicación por el Depositario de la notificación de la ampliación de la lista de convenios”;
- ix) la referencia en el artículo 36.4 (Fecha de efecto de la VI Parte) a “la fecha de comunicación por el Depositario de la notificación de retirada de la reserva”, “la fecha de comunicación por el Depositario de la notificación de sustitución de la reserva” y “la fecha de comunicación por el Depositario de la notificación de retirada de la objeción a la reserva”; y
- x) la referencia en el artículo 36.5 (Fecha de efecto de la VI Parte) a “la fecha de comunicación por el Depositario de la notificación adicional”;

por “30 días después de la fecha de recepción por el Depositario de la última de las notificaciones remitidas por cada una de las Jurisdicciones contratantes que formulen la reserva descrita en el apartado 7 del artículo 35 (Fecha de efecto) comunicando haber concluido sus procedimientos internos para que surtan efectos las disposiciones de la VI Parte (Arbitraje) respecto de ese Convenio fiscal comprendido concreto”.

Artículo 36 – Fecha de efecto de la VI Parte

Reserva

A tenor del artículo 36.2 del Convenio, el Reino de España se reserva el derecho a aplicar la Parte VI a los casos presentados a la autoridad competente de una Jurisdicción contratante antes de la última de las fechas en las que este Convenio entre en vigor para cada una de las Jurisdicciones contratantes del convenio fiscal comprendido únicamente en la medida en que las autoridades competentes de ambas Jurisdicciones contratantes estén de acuerdo en que se aplicará a esos casos concretos.