

AGREEMENT BETWEEN THE ISLE OF MAN AND MALTA FOR THE AVOIDANCE OF DOUBLE TAXATION AND THE PREVENTION OF FISCAL EVASION WITH RESPECT TO TAXES ON INCOME

General disclaimer on the Synthesised text document

This document presents the synthesised text for the application of the Agreement between the Government of the Isle of Man and the Government of Malta with respect to the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with respect to Taxes on signed on 23 October 2009 (the “Agreement”), as modified by the *Multilateral Convention to Implement Tax Treaty Related Measures to Prevent Base Erosion and Profit Shifting* signed by the Isle of Man and Malta on 7 June 2017 (the “MLI”).

The document was prepared jointly by the competent authorities of the Isle of Man and Malta and represents their shared understanding of the modifications made to the Agreement by the MLI.

The document was prepared on the basis of the MLI position of the Isle of Man submitted to the Depository upon ratification on 25 October 2017 and of the MLI position of Malta submitted to the Depository upon ratification on 18 December 2018. These MLI positions are subject to modifications as provided in the MLI. Modifications made to MLI positions could modify the effects of the MLI on the Agreement.

The authentic legal texts of the Agreement and the MLI take precedence and remain the legal texts applicable.

The provisions of the MLI that are applicable with respect to the provisions of the Agreement are included in boxes throughout the text of this document in the context of the relevant provisions of the Agreement. The boxes containing the provisions of the MLI have generally been inserted in accordance with the ordering of the provisions of the 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 Agreement (such as “Covered Tax Agreement” and “Agreement”, “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. Similarly, changes have been made to parts of provisions of the MLI that describe existing provisions of the Convention: descriptive language has been replaced by legal references of the existing provisions to ease the readability.

In all cases, references made to the provisions of the Agreement or to the Agreement must be understood as referring to the Agreement as modified by the provisions of the MLI, provided such provisions of the MLI have taken effect.

References

The authentic legal texts of the MLI and the Agreement can be found [here](#) and [here](#), respectively.

The MLI position of the Isle of Man submitted to the Depository upon ratification on 25 October 2017 and of the position of Malta submitted to the Depository upon ratification on 18 December 2018 can be found on [the MLI Depository \(OECD\) webpage](#).

Disclaimer on the entry into effect of the provisions of the MLI

Entry into Effect of the MLI Provisions

The provisions of the MLI applicable to the Agreement do not take effect on the same dates as the original provisions of the Agreement. Each of provisions of the MLI could take effect on different dates, depending on the types of taxes involved (taxes withheld at source or other taxes levied) and on the choices made by the Isle of Man and Malta in their MLI positions.

Dates of the deposit of instruments of ratification: 25 October 2017 for the Isle of Man and 18 December 2018 for Malta.

Entry into force of the MLI: 1 July 2018 for the Isle of Man and 1 April 2019 for Malta.

This document provides specific information on the dates on or after which each of the provisions of the MLI has effect with respect to the Agreement throughout this document.

AGREEMENT BETWEEN THE ISLE OF MAN AND MALTA FOR THE AVOIDANCE OF DOUBLE TAXATION
AND THE PREVENTION OF FISCAL EVASION WITH RESPECT TO TAXES ON INCOME

The Government of the Isle of Man and the Government of Malta,

[REPLACED by paragraph 1 of Article 6 of the MLI] Desiring to conclude an Agreement for the avoidance of double taxation and the prevention of fiscal evasion with respect to taxes on income,

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

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

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

Note 1: The Isle of Man and Malta both notified the Depository of the preamble text under paragraph 5 of Article 6 of the MLI, the preamble text is therefore replaced by paragraph 1 of Article 6 of the MLI.

Note 2: In order for paragraph 3 of Article 6 to be included in the preamble of this Agreement, it is necessary for both the Isle of Man and Malta to notify the Depository that they choose to apply it and also list all Covered Tax Agreements that do not already have this preamble language referring to a desire to develop an economic relationship or to enhance co-operation in tax matters. Although Malta has chosen to apply paragraph 3, the Isle of Man has not and therefore it has not been included.

have agreed as follows:

**ARTICLE 1
PERSONS COVERED**

This Agreement shall apply to persons who are residents of one or both of the Parties.

¹ In accordance with paragraph 1 of Article 35 of the MLI, paragraph 1 of Article 6 of the MLI has effect with respect to the application of the Agreement by the Isle of Man:

- a) 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 2020; and
- b) with respect to all other taxes levied by the Isle of Man, for taxes levied with respect to taxable periods beginning on or after 1 October 2019.

In accordance with paragraph 1 and 3 of Article 35 of the MLI, paragraph 1 of Article 6 of the MLI has effect with respect to the application of the Agreement by Malta:

- a) 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 2020; and
- b) with respect to all other taxes levied by Malta, for taxes levied with respect to taxable periods beginning on or after 1 January 2020.

Note 3: The Isle of Man and Malta have reserved the right for the entirety of Articles 3 and 11 of the MLI not to apply to this Agreement so there has been no change to this Article.

ARTICLE 2 TAXES COVERED

1. This Agreement shall apply to taxes on income imposed on behalf of a Party or of its political 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 and taxes on the total amounts of wages or salaries paid by enterprises.
3. The existing taxes to which the Agreement shall apply are:
 - a) in the case of the Isle of Man:
taxes on income or profit,

(hereinafter referred to as "Manx tax"),
 - b) in the case of Malta:

the income tax;

(hereinafter referred to as "Malta tax").
4. The Agreement shall apply also to any identical or substantially similar taxes that are imposed after the date of signature of the Agreement in addition to, or in place of, the existing taxes. The competent authorities of the Parties shall notify each other of any significant changes that have been made in their taxation laws.

Note 4: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 3 GENERAL DEFINITIONS

1. For the purposes of this Agreement, unless the context otherwise requires:
 - a) the term "Isle of Man" means the island of the Isle of Man, including its territorial sea, in accordance with international law;
 - b) the term "Malta" means the Republic of Malta and, when used in a geographical sense, means the island of Malta, the island of Gozo and the other islands of the Maltese archipelago including the territorial waters thereof, as well as any area of the sea-bed, its sub-soil and the superjacent water column adjacent to the territorial waters, wherein Malta exercises sovereign rights, jurisdiction, or control in accordance with international law and its national law, including its legislation relating to the exploration of the continental shelf and exploitation of its natural resources;

- c) the terms "a Party" and "the other Party" mean the Isle of Man or Malta as the context requires;
- d) the term "person" includes an individual, a company and any other body of persons;
- e) the term "company" means any body corporate or any entity that is treated as a body corporate for tax purposes;
- f) the terms "enterprise of a Party" and "enterprise of the other Party" mean respectively an enterprise carried on by a resident of a Party and an enterprise carried on by a resident of the other Party;
- g) the term "international traffic" means any transport by a ship or aircraft operated by an enterprise that has its place of effective management in a Party, except when the ship or aircraft is operated solely between places in the other Party;
- h) the term "competent authority" means:
 - i) in the case of the Isle of Man, the Assessor of Income Tax or his delegate;
 - ii) in the case of Malta, the Minister responsible for finance or his authorised representative.
- i) the term "national", in relation to a Party, means:
 - i) any individual possessing the nationality of a Party;
 - ii) any legal person, partnership or association deriving its status as such from the laws in force in a Party.

2. As regards the application of the Agreement at any time by a Party, 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 Party for the purposes of the taxes to which the Agreement applies, any meaning under the applicable tax laws of that Party prevailing over a meaning given to the term under other laws of that Party.

Note 5: There have been no changes to this Article as the MLI has no impact on it.

**ARTICLE 4
RESIDENT**

1. For the purposes of this Agreement, the term "resident of a Party" means any person who, under the laws of that Party, is liable to tax therein by reason of his domicile, residence, place of management or any other criterion of a similar nature, and also includes that Party and any political subdivision or local authority thereof and any pension fund or pension scheme recognised by that Party. This term, however, does not include any person who is liable to tax in that Party in respect only of income from sources in that Party.

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

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

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

Note 6: The Isle of Man and Malta have reserved the right for the entirety of Article 4 of the MLI not to apply to this Agreement so there has been no change to this Article.

ARTICLE 5 PERMANENT ESTABLISHMENT

1. For the purposes of this Agreement, 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, and
 - f) a mine, an oil or gas well, a quarry or any other place of extraction of natural resources.
3. A building site or construction or installation project constitutes a permanent establishment only if it lasts more than six months.
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, display or delivery 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, display or delivery;
- 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 sub-paragraphs 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, where a person other than an agent of an independent status to whom paragraph 6 applies, is acting on behalf of an enterprise and has, and habitually exercises, in a Party an authority to conclude contracts in the name of the enterprise, that enterprise shall be deemed to have a permanent establishment in that Party in respect of any activities which that person undertakes for the enterprise, unless the activities of such person are limited to those mentioned in paragraph 4 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.

6. An enterprise shall not be deemed to have a permanent establishment in a Party merely because it carries on business in that Party 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 Party controls or is controlled by a company which is a resident of the other Party, or which carries on business in that other Party (whether through a permanent establishment or otherwise), shall not of itself constitute either company a permanent establishment of the other.

Note 7: The Isle of Man and Malta have reserved the right for the entirety of Articles 12, 13, 14 and 15 not to apply to this Agreement so there have been no changes to this Article.

ARTICLE 6

INCOME FROM IMMOVABLE PROPERTY

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

2. The term "immovable property" shall have the meaning which it has under the law of the Party in which the property in question is situated. The 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, boats and aircraft shall not be regarded as immovable property.

3. The provisions of paragraph 1 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 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.

Note 8: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 7 BUSINESS PROFITS

1. The profits of an enterprise of a Party shall be taxable only in that Party unless the enterprise carries on business in the other Party 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 Party but only so much of them as are attributable to that permanent establishment.

2. Subject to the provisions of paragraph 3, where an enterprise of a Party carries on business in the other Party through a permanent establishment situated therein, there shall in each Party 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 determining the profits of a permanent establishment, there shall be allowed as deductions expenses which are incurred for the purposes of the permanent establishment, including executive and general administrative expenses so incurred, whether in the Party in which the permanent establishment is situated or elsewhere.

4. Insofar as it has been customary in a Party to determine the profits to be attributed to a permanent establishment on the basis of an apportionment of the total profits of the enterprise to its various parts, nothing in paragraph 2 shall preclude that Party from determining the profits to be taxed by such an apportionment as may be customary; the method of apportionment adopted shall, however, be such that the result shall be in accordance with the principles contained in this Article.

5. No profits shall be attributed to a permanent establishment by reason of the mere purchase by that permanent establishment of goods or merchandise for the enterprise.

6. For the purposes of the preceding paragraphs, the profits to be attributed to the permanent establishment shall be determined by the same method year by year unless there is good and sufficient reason to the contrary.

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

Note 9: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 8 SHIPPING AND AIR TRANSPORT

1. Profits of an enterprise of a Party from the operation of ships or aircraft in international traffic shall be taxable only in that Party.

2. For the purposes of this Article, profits derived from the operation in international traffic of ships and aircraft include profits:

- a) derived from the rental on a bareboat basis of ships and aircraft if operated in international traffic; and
- b) derived from the use, maintenance or rental of containers (including trailers and related equipment for the transport of containers) used for the transport of goods or merchandise,

where such rental profits or profits from such use, maintenance or rental, as the case may be, are incidental to the profits described in paragraph 1.

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

Note 10: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 9 ASSOCIATED ENTERPRISES

1. Where

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

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 Party includes in the profits of an enterprise of that Party - and taxes accordingly - profits on which an enterprise of the other Party has been charged to tax in that other Party and the profits so included are profits which would have accrued to the enterprise of the first-mentioned Party if the conditions made between the two enterprises had been those which would have been made between independent enterprises, then that other Party 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 Agreement and the competent authorities of the Parties shall if necessary consult each other.

Note 11: The Isle of Man reserved the right for the entirety of Article 17 of the MLI not to apply to this Agreement as this Article already contains subsection 2 which is as described in Article 17(2) of the MLI. As such, there is no change to this Article notwithstanding that Malta made no such reservation.

ARTICLE 10 DIVIDENDS

1. Dividends paid by a company which is a resident of a Party to a resident of the other Party who is the beneficial owner thereof, shall be taxable only in that other Party.
2. However, so long as Malta operates a full imputation system of taxation of company profits, where the dividends are paid by a company which is a resident of Malta to a resident of the Isle of Man who is the beneficial owner thereof, Malta may also charge tax on the gross amount of the dividends, which tax shall not exceed that chargeable on the profits out of which the dividends are paid.
3. Paragraphs 1 and 2 shall not affect the taxation of the company in respect of the profits out of which the dividends are paid.
4. The term "dividends" as used in this Article means income from shares, 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 Party of which the company making the distribution is a resident.
5. The provisions of paragraphs 1 and 2 shall not apply if the beneficial owner of the dividends, being a resident of a Party, carries on business in the other Party of which the company paying the dividends is a resident, through a permanent establishment situated therein, or performs in that other Party 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, as the case may be, shall apply.
6. Where a company which is a resident of a Party derives profits or income from the other Party, that other Party 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 Party 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 Party, 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 Party.

Note 12: The Isle of Man and Malta have reserved the right for the entirety of Article 8 of the MLI not to apply to this Agreement so there is no change to this Article.

ARTICLE 11 INTEREST

1. Interest arising in a Party and beneficially owned by a resident of the other Party shall be taxable only in that other Party.
2. The term "interest" 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 interest for the purpose of this Article.
3. The provisions of paragraph 1 shall not apply if the beneficial owner of the interest, being a resident of a Party, carries on business in the other Party in which the interest arises, through a permanent establishment situated therein, or performs in that other Party independent personal services from a fixed base situated therein, and the debt-claim in respect of which the interest is paid is effectively connected with such permanent establishment or fixed base. In such case the provisions of Article 7 or Article 14, as the case may be, shall apply.
4. 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 interest, 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 Party, due regard being had to the other provisions of this Agreement.

Note 13: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 12 ROYALTIES

1. Royalties arising in a Party and beneficially owned by a resident of the other Party shall be taxable only in that other Party.
2. The term "royalties" as used in this Article means payments of any kind received as a consideration for the use of, or the right to use, any copyright of literary, artistic or scientific work including cinematograph films, any patent, trade mark, design or model, plan, secret formula or process, or for information concerning industrial, commercial or scientific experience.
3. The provisions of paragraph 1 shall not apply if the beneficial owner of the royalties, being a resident of a Party, carries on business in the other Party in which the royalties arise, through a

permanent establishment situated therein, or performs in that other Party 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, as the case may be, shall apply.

4. 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 Party, due regard being had to the other provisions of this Agreement.

Note 14: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 13 CAPITAL GAINS

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

2. Gains from the alienation of movable property forming part of the business property of a permanent establishment which an enterprise of a Party has in the other Party or of movable property pertaining to a fixed base available to a resident of a Party in the other Party 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 Party.

3. Gains derived by an enterprise of a Party from the alienation of ships or aircraft operated in international traffic, or from movable property pertaining to the operation of such ships or aircraft, shall be taxable only in that Party.

4. Gains derived by a resident of a Party from the alienation of shares deriving more than 50 percent of their value directly or indirectly from immovable property situated in the other Party may be taxed in that other Party.

5. Gains from the alienation of any property other than that referred to in paragraphs 1, 2, 3 and 4 shall be taxable only in the Party of which the alienator is a resident.

Note 15: The Isle of Man reserved the right for the entirety of Article 9 not to apply to this Agreement so there have been no changes to this Article notwithstanding that Malta chose to apply paragraph 4 of Article 9.

ARTICLE 14 INDEPENDENT PERSONAL SERVICES

1. Income derived by a resident of a Party in respect of professional services or other activities of an independent character shall be taxable only in that Party unless he has a fixed base regularly available to him in the other Party for the purpose of performing his activities. If he has such a fixed base, the income may be taxed in the other Party but only so much of it as is attributable to that fixed base.

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.

Note 16: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 15 INCOME FROM EMPLOYMENT

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

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

- (a) the recipient is present in the other Party 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 Party, and
- (c) the remuneration is not borne by a permanent establishment or a fixed base which the employer has in the other Party.

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 by an enterprise of a Party may be taxed in that Party.

Note 17: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 16 DIRECTORS' FEES

Directors' fees and other similar payments derived by a resident of a Party in his capacity as a member of the board of directors of a company which is a resident of the other Party may be taxed in that other Party.

Note 18: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 17
ARTISTES AND SPORTSPERSONS

1. Notwithstanding the provisions of Articles 14 and 15, income derived by a resident of a Party as an entertainer, such as a theatre, motion picture, radio or television artiste, or a musician, or as a sportsman, from his personal activities as such exercised in the other Party, may be taxed in that other Party.
2. Where income in respect of personal activities exercised by an entertainer or a sportsman in his capacity as such accrues not to the entertainer or sportsman himself but to another person, that income may, notwithstanding the provisions of Articles 7, 14 and 15, be taxed in the Party in which the activities of the entertainer or sportsman are exercised.
3. The provisions of paragraphs 1 and 2 shall not apply to income derived from activities exercised in a Party by an entertainer or a sportsman if the visit to that Party is wholly or mainly supported by public funds of one or both of the Parties or local authorities thereof. In such case, the income shall be taxable only in the Party of which the entertainer or a sportsman is a resident.

Note 19: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 18
PENSIONS AND SOCIAL SECURITY

1. Subject to the provisions of paragraph 2 of Article 19, pensions and other similar remuneration paid to a resident of a Party in consideration of past employment shall be taxable only in that Party.
2. Notwithstanding the provisions of paragraph 1, payments made and pensions paid under the social security legislation of a Party shall be taxable only in that Party.

Note 20: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 19
GOVERNMENT SERVICE

1. (a) Salaries, wages and other similar remuneration paid by a Party or a political subdivision or a local authority thereof to an individual in respect of services rendered to that Party or subdivision or authority shall be taxable only in that Party.

(b) However, such salaries, wages and other similar remuneration shall be taxable only in the other Party if the services are rendered in that Party and the individual is a resident of that Party who:
 - (i) is a national of that Party; or
 - (ii) did not become a resident of that Party solely for the purpose of rendering the services.

2. (a) Notwithstanding the provisions of paragraph 1, pensions and other similar remuneration paid by, or out of funds created by, a Party or a political subdivision or a local authority thereof to an individual in respect of services rendered to that Party or subdivision or authority shall be taxable only in that Party.

(b) However, such pensions and similar remuneration shall be taxable only in the other Party if the individual is a resident of, and a national of, that Party.
3. The provisions of Articles 15, 16, 17 and 18 shall apply to salaries, wages, pensions and other similar remuneration in respect of services rendered in connection with a business carried on by a Party or a political subdivision or a local authority thereof.

Note 21: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 20 STUDENTS AND BUSINESS APPRENTICES

Payments which a student or business apprentice who is or was immediately before visiting a Party a resident of the other Party and who is present in the first-mentioned Party 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 Party, provided that such payments arise from sources outside that Party.

Note 22: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 21 OTHER INCOME

1. Items of income of a resident of a Party, wherever arising, not dealt with in the foregoing Articles of this Agreement shall be taxable only in that Party.
2. The provisions of paragraph 1 shall not apply to income, other than income from immovable property as defined in paragraph 2 of Article 6, if the recipient of such income, being a resident of a Party, carries on business in the other Party through a permanent establishment situated therein, or performs in that other Party 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, as the case may be, shall apply.

Note 23: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 22 METHODS FOR ELIMINATION OF DOUBLE TAXATION

1. In the case of the Isle of Man, double taxation shall be eliminated as follows:
 - a) When imposing tax on its residents the Isle of Man may include in the basis upon which such taxes are imposed the items of income, which, according to the provisions of this Agreement, may be taxed in Malta.

b) Where a resident of the Isle of Man derives income which, in accordance with the provisions of this Agreement, may be taxed in Malta the Isle of Man shall allow as a deduction from the tax on the income of that resident, an amount equal to the income tax paid in Malta. Such deduction in either case shall not, however, exceed that part of the income tax, as computed before the deduction is given, which is attributable to the income which may be taxed in Malta.

c) Notwithstanding the provisions of subparagraph b), where a company which is a resident of the Isle of Man has held at least 25 percent of the capital of a company which is a resident of Malta paying dividends for at least 12 months prior to the decision to distribute the dividends, the Isle of Man shall exempt from tax the dividends paid to the company which is a resident of the Isle of Man by the company which is a resident of Malta.

2. In the case of Malta, double taxation shall be eliminated as follows:

Subject to the provisions of the law of Malta regarding the allowance of a credit against Malta tax in respect of foreign tax, where, in accordance with the provisions of this Agreement, there is included in a Malta assessment income from sources within the Isle of Man, the Manx tax on such income shall be allowed as a credit against the relative Malta tax payable thereon.

Note 24: The Isle of Man and Malta have reserved the right for the entirety of Articles 3 and 5 of the MLI not to apply to this Agreement so there have been no changes to this Article.

ARTICLE 23 NON-DISCRIMINATION

1. Nationals of a Party shall not be subjected in the other Party to any taxation or any requirement connected therewith, which is other or more burdensome than the taxation and connected requirements to which nationals of that other Party in the same circumstances, in particular with respect to residence, are or may be subjected. This provision shall, notwithstanding the provisions of Article 1, also apply to persons who are not residents of one or both of the Parties.

2. The taxation on a permanent establishment which an enterprise of a Party has in the other Party shall not be less favourably levied in that other Party than the taxation levied on enterprises of that other Party carrying on the same activities. This provision shall not be construed as obliging a Party to grant to residents of the other Party any personal allowances, reliefs and reductions for taxation purposes on account of civil status or family responsibilities which it grants to its own residents.

3. Except where the provisions of paragraph 1 of Article 9, paragraph 4 of Article 11, or paragraph 4 of Article 12 apply, interest, royalties and other disbursements paid by an enterprise of a Party to a resident of the other Party shall, for the purpose of determining the taxable profits of such enterprise, be deductible under the same conditions as if they had been paid to a resident of the first-mentioned Party.

4. Enterprises of a Party, the capital of which is wholly or partly owned or controlled, directly or indirectly, by one or more residents of the other Party, shall not be subjected in the first-mentioned Party to any taxation or any requirement connected therewith which is other or more burdensome

than the taxation and connected requirements to which other similar enterprises of the first-mentioned Party are or may be subjected.

5. The provisions of this Article shall, notwithstanding the provisions of Article 2, apply to taxes of every kind and description.

Note 25: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 24 MUTUAL AGREEMENT PROCEDURE

1. **[The first sentence of paragraph 1 of Article 24 of this Agreement is REPLACED by paragraph 1 of Article 16 of the MLI.]** Where a person considers that the actions of one or both of the Parties result or will result for him in taxation not in accordance with the provisions of this Agreement, he may, irrespective of the remedies provided by the domestic law of those Parties, present his case to the competent authority of the Party of which he is a resident or, if his case comes under paragraph 1 of Article 23, to that of the Party of which he is a national. 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 the Agreement.

The following paragraph 1 of Article 16 of the MLI replaces the first sentence of paragraph 1 of Article 24 of this Agreement :²

ARTICLE 16 OF THE MLI – MUTUAL AGREEMENT PROCEDURE

Where a person considers that the actions of one or both of the Parties result or will result for that person in taxation not in accordance with the provisions of this Agreement, that person may, irrespective of the remedies provided by the domestic law of those Parties, present the case to the competent authority of either Party.

Note 26: The Isle of Man and Malta have notified the Depository of this provision in the Agreement and did not reserve the right for the first sentence of Article 16(1) of the MLI not to apply. Paragraph 1 of Article 16 therefore replaces paragraph 1 of Article 24.

Note 27: The Isle of Man and Malta have not reserved the right for the second sentence of Article 16(1) of the MLI not to apply and have notified the Depository, as appropriate. This means the second sentence of Article 16(1) of the MLI shall apply in place of provisions that provide that a case

² In accordance with paragraph 1 and 3 of Article 35 of the MLI, paragraph 1 of Article 16 of the MLI has effect with respect to this Agreement by the Isle of Man:

- a) 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 2020; and
- b) with respect to all other taxes levied by the Isle of Man, for taxes levied with respect to taxable periods beginning on or after 1 October 2019.

In accordance with paragraphs 1 and 3 of Article 35 of the MLI, paragraph 1 of Article 16 of the MLI has effect with respect to the application of this Agreement by Malta:

- a) 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 2020; and
- b) with respect to all other taxes, for taxes levied with respect to taxable periods beginning on or after 1 January 2020.

referred to in the first sentence of Article 16(1) "...must be presented within a specified time period that is shorter than 3 years...". The second sentence of paragraph 1 of this Article does not specify a time period that is shorter than 3 years and therefore remains the same.

Note 28: Part VI of the MLI (Arbitration) only applies if both Parties have notified the Depository accordingly. Although Malta has chosen to apply Part VI in its list of reservations and notifications, no such notification has been made by the Isle of Man and as such as per OECD guidance, Part VI cannot apply.

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 Party, with a view to the avoidance of taxation which is not in accordance with the Agreement. Any agreement reached shall be implemented notwithstanding any time limits in the domestic law of the Parties.

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

4. The competent authorities of the Parties may communicate with each other directly, including through a joint commission consisting of themselves or their representatives, 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 Parties shall exchange such information as is foreseeably relevant for carrying out the provisions of this Agreement or to the administration or enforcement of the domestic laws concerning taxes covered by this Agreement insofar as the taxation thereunder is not contrary to the Agreement. The exchange of information is not restricted by Article 1.

2. Any information received under paragraph 1 by a Party shall be treated as secret in the same manner as information obtained under the domestic laws of that Party 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, the determination of appeals in relation to the taxes referred to in paragraph 1, or the oversight of the above. 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.

3. In no case shall the provisions of paragraphs 1 and 2 be construed so as to impose on a Party the obligation:

(a) to carry out administrative measures at variance with the laws and administrative practice of that or of the other Party;

(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 Party;

(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 (ordre public).

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

5. In no case shall the provisions of paragraph 3 be construed to permit a Party 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.

Note 29: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 26 MEMBERS OF DIPLOMATIC MISSIONS AND CONSULAR POSTS

Nothing in this Agreement 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.

Note 30: There have been no changes to this Article as the MLI has no impact on it.

The following paragraph 1 of Article 7 of the MLI applies and supersedes the provisions of this Agreement .³

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

Notwithstanding any provisions of this Agreement, a benefit under this Agreement shall not be granted in respect of an item of income if it is reasonable to conclude, having regard to all relevant

³ In accordance with paragraph 1 of Article 35 of the MLI, paragraph 1 of Article 7 of the MLI has effect with respect to the application of this Agreement by the Isle of Man :

- a) 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 2020; and
- b) with respect to all other taxes levied by the Isle of Man, for taxes levied with respect to taxable periods beginning on or after 1 October 2019.

In accordance with paragraph 1 and 3 of Article 35 of the MLI, paragraph 1 of Article 7 of the MLI has effect with respect to the application of this Agreement by Malta:

- a) 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 2020; and
- b) with respect to all other taxes levied by Malta, for taxes levied with respect to taxable periods beginning on or after 1 January 2020.

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 this Agreement.

Note 31: The inclusion of paragraph 1 of Article 7 of the MLI applies by default to all Covered Tax Agreements under the MLI.

The following paragraph 4 of Article 7 of the MLI applies to paragraph 1 of Article 7 of the MLI :⁴

Where a benefit under this Agreement is denied to a person under paragraph 1 of Article 7 of the MLI, the competent authority of the Party that would otherwise have granted this benefit shall nevertheless treat that person as being entitled to this benefit, or to different benefits with respect to a specific item of income, if such competent authority, upon request from that person and after consideration of the relevant facts and circumstances, determines that such benefits would have been granted to that person in the absence of the transaction or arrangement referred to in paragraph 1 of Article 7 of the MLI. The competent authority of the Party to which a request has been made under this paragraph by a resident of the other Party shall consult with the competent authority of that other Party before rejecting the request.

Note 32: The Isle of Man and Malta both chose to apply paragraph 4 of Article 7 of the MLI.

ARTICLE 27 ENTRY INTO FORCE

1. The Parties shall notify each other that the legal requirements for the entry into force of this Agreement have been complied with.
2. This Agreement shall enter into force thirty days after the date of the later of the notifications referred to in paragraph 1 and its provisions shall have effect in respect of taxes on income derived during any taxable period or accounting period, as the case may be, beginning on or after the first day of January immediately following the date on which the Agreement enters into force.

⁴ In accordance with paragraph 1 of Article 35 of the MLI, paragraph 4 of Article 7 of the MLI has effect with respect to this Agreement by the Isle of Man :

- a) 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 2020; and
- b) with respect to all other taxes levied by the Isle of Man, for taxes levied with respect to taxable periods beginning on or after 1 October 2019.

In accordance with paragraph 1 and 3 of Article 35 of the MLI, paragraph 4 of Article 7 of the MLI has effect with respect to the Agreement by Malta:

- a) 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 2020; and
- b) with respect to all other taxes levied by Malta, for taxes levied with respect to taxable periods beginning on or after 1 January 2020.

Note 33: There have been no changes to this Article as the MLI has no impact on it.

ARTICLE 28
TERMINATION

This Agreement shall remain in force until terminated by a Party. Either Party may terminate the Agreement by giving notice of termination at least six months before the end of any calendar year beginning after the expiration of a period of five years from the date of its entry into force. In such event, the Agreement shall cease to have effect in respect of taxes on income derived during any taxable period or accounting period, as the case may be, beginning on or after the first day of January immediately following the date on which the notice of termination is given.

Note 34: There have been no changes to this Article as the MLI has no impact on it.