1

ZAKON
O POTVRĐIVANJU UGOVORA IZMEĐU VLADE CRNE GORE
I VLADE REPUBLIKE AZERBEJDŽAN O IZBJEGAVANJU DVOSTRUKOG OPOREZIVANJA I SPRJEČAVANJU IZBJEGAVANJA PLAĆANJA

POREZA NA DOHODAK

Član 1

 Potvrđuje se Ugovor između Vlade Crne Gore i Vlade Republike Azerbejdžan o izbjegavanju dvostrukog oporezivanja i sprečavanju izbjegavanja plaćanja poreza na dohodak, potpisan na Cetinju 12. marta 2013. godine, u originalu na crnogorskom, azerbejdžanskom i engleskom jeziku.

Član 2

 Tekst Ugovora iz člana 1 ovog zakona, u originalu na crnogorskom i engleskom jeziku glasi:
U G O V O R
IZMEĐU

VLADE CRNE GORE

I

VLADE REPUBLIKE AZERBEJDŽAN

O IZBJEGAVANJU DVOSTRUKOG OPOREZIVANJA I SPRJEČAVANJU IZBJEGAVANJA PLAĆANJA POREZA NA DOHODAK
Vlada Crne Gore i Vlada Republike Azerbejdžan u želji da promovišu bilateralno ekonomske odnose između dviju zemalja putem zaključivanja Ugovora o izbjegavanju dvostrukog oporezivanja i sprečavanju izbjegavanja plaćanja poreza na dohodak,
sporazumjele su se o sledećem:

Član 1
LICA NA KOJA SE PRIMJENJUJE UGOVOR
Ovaj ugovor primjenjuje se na lica koja su rezidenti jedne ili obje države ugovornice.

Član 2
POREZI NA KOJE SE PRIMJENJUJE UGOVOR
1. Ovaj ugovor primjenjuje se na poreze na dohodak koje zavodi država ugovornica ili administrativno-teritorijalne jedinice ili jedinice lokalne samouprave, nezavisno od načina naplate.

2. Porezima na dohodak smatraju se svi porezi koji se zavode na ukupan dohodak ili na djelove dohotka, uključujući poreze na dobitak od otuđenja pokretne ili nepokretne imovine i poreze na ukupne iznose zarada koje isplaćuju preduzeću.
3. Porezi na koje se primjenjuje ovaj ugovor su posebno:

1) u Crnoj Gori:

(1) porez na dobit pravnih lica;i

(2) porez na dohodak fizičkih lica;

(u daljem tekstu: "crnogorski porez");

2) u Azerbejdžanu:

(1) porez na dohodak fizičkih lica;i

 (2) porez na dobit pravnih lica;
 (u daljem tekstu: " azerbejdžanski porez").
4. Ugovor se primjenjuje i na iste ili bitno slične poreze koji se poslije datuma potpisivanja ovog ugovora zavedu pored ili umjesto postojećih poreza. Nadležni organi država ugovornica obavještavaju jedni druge o značajnim promjenama izvršenim u njihovim poreskim zakonima.
Član 3
 OPŠTE DEFINICIJE
1. Za potrebe ovog ugovora, ako iz sadržaja ne proizilazi drugačije:

1)
izrazi "država ugovornica" i "druga država ugovornica" označavaju Crnu Goru ili Republiku Azerbejdžan, zavisno od smisla;

2)
izraz "Crna Gora" označava državu Crnu Goru, a upotrijebljen u geografskom smislu označava suvozemnu (kopnenu) teritoriju Crne Gore, njene unutrašnje morske vode i pojas teritorijalnog mora, vazdušni prostor nad njima, kao i morsko dno i podzemlje dijela otvorenog mora izvan spoljne granice teritorijalnog mora, nad kojima Crna Gora vrši suverena prava radi istraživanja i korišćenja njihovih prirodnih bogatstava, u skladu sa svojim unutrašnjim zakonodavstvom i međunarodnim pravom;

3) izraz "Azerbejdžan" označava teritoriju Republike Azerbejdžan, uključujući područje Kaspijskog mora (jezera) koje pripada Republici Azerbejdžan, vazdušni prostor iznad Republike Azerbejdžan, unutar kojeg su primijenjuju suverena prava i jurisdikcija Republike Azerbejdžan u odnosu na podzemlje, morsko dno i prirodna bogatstva, kao i bilo koje drugo područje koje je ili u bodućnosti može biti određeno u skladu sa međunarodnim pravom i zakonodavstvom Republike Azerbejdžan.

4)
izraz "državljanin" označava :

(1)
fizičko lice koje ima državljanstvo države ugovornice;

(2)
pravno lice, ortačko društvo ili udruženje koje takav status ima na osnovu zakonodavstva važećeg u državi ugovornici;

5)
izraz "lice" obuhvata fizičko lice, kompaniju i društvo lica;

6) izraz "kompanija" označava akcionarsko društvo ili lice koje se smatra akcionarskim društvom za poreske svrhe;

7)
izrazi "preduzeće države ugovornice" i "preduzeće druge države ugovornice" označavaju preduzeće kojim upravlja rezident države ugovornice, odnosno preduzeće kojim upravlja rezident druge države ugovornice;

8)
izraz "međunarodni saobraćaj" označava saobraćaj pomorskim brodom ili vazduhoplovom koji obavlja preduzeće države ugovornice, osim ako se saobraćaj obavlja pomorskim brodom ili vazduhoplovom isključivo između mjesta u drugoj državi ugovornici;
 9)
izraz "nadležan organ" označava:

(1) u Crnoj Gori, Ministarstvo finansija, ili njegov ovlašćeni predstavnik;

(2) u Azerbejdžanu, Ministarstvo finansija i Ministarstvo za poreze.
2. Kada država ugovornica primjenjuje Ugovor, svaki izraz koji u njemu nije definisan ima značenje, osim ako kontekst ne zahtijeva drugačije, koje ima u vrijeme primjene Ugovora, prema zakonu te države za potrebe poreza na koje se Ugovor primjenjuje i značenje prema važećim poreskim zakonima koje primjenjuje ta država ima prednost u odnosu na značenje koje tom izrazu daju drugi zakoni te države.
Član 4
 REZIDENT
1. Izraz "rezident države ugovornice", za potrebe ovog ugovora, označava lice koje, prema zakonima te države, podliježe oporezivanju u toj državi po osnovu svog prebivališta, boravišta, mjesta registracije, sjedišta uprave ili drugog mjerila slične prirode, i uključuje tu državu ili administrativno-teritorijalnu jedinicu ili njenu jedinicu lokalne samouprave. Ovaj izraz, međutim ne obuhvata lice koje u toj državi podliježe oporezivanju samo za dohodak iz izvora u toj državi.
2. Ako je, prema odredbama stava 1. ovog člana, fizičko lice rezident obje države ugovornice, njegov se status određuje na sledeći način:

1)
smatra se da je rezident samo države u kojoj ima stalno mjesto stanovanja; ako ima stalno mjesto stanovanja u obje države,
smatra se da je rezident samo države sa kojom su njegove lične i ekonomske veze tiješnje (središte životnih interesa);

2)
ako ne može da se odredi u kojoj državi ima središte životnih interesa ili ako ni u jednoj državi nema stalno mjesto stanovanja, smatra se da je rezident samo države u kojoj ima uobičajeno mjesto stanovanja;

3)
ako ima uobičajeno mjesto stanovanja u obje države ili ga nema ni u jednoj od njih, smatra se da je rezident samo države čiji je državljanin;

4)
ako je državljanin obje države ili nijedne od njih, nadležni organi država ugovornica riješiće pitanje zajedničkim dogovorom.

3. Ako je, prema odredbama stava 1. ovog člana lice, osim fizičkog, rezident obje države ugovornice, smatra se da je rezident samo države u kojoj se nalazi njegovo sjedište stvarne uprave.

Član 5
STALNA JEDINICA
1. Izraz "stalna jedinica", za potrebe ovog ugovora, označava stalno mjesto preko kojeg preduzeće potpuno ili djelimično obavlja poslovanje.

2. Pod izrazom "stalna jedinica" podrazumijeva se naročito:

1)
sjedište uprave;

2)
ogranak;

3)
poslovnica;

4)
fabrika;

5)
radionica;

6)
rudnik, izvor nafte ili gasa, kamenolom ili drugo mjesto iskorišćavanja prirodnih bogatstava;

7)
montažni objekat, konstrukcija ili brod ili bilo koje drugo mjesto koje se koristi za istraživanje prirodnih bogatstava.

3. Izraz “stalna poslovna jedinica” obuhvata i:

1) gradilište , građevinski ili montažni radovi ili nadzorne djelatnosti u vezi sa tim radovima, ali samo ako takvo gradilište, radovi ili djelatnosti traju duže od 12 mjeseci;
2) Pružanje usluga, uključujući konsultantske usluge, od strane preduzeća preko njegovih zaposlenih ili drugog osoblja angažovanog od strane preduzeća za te potrebe, ali samo ako se djelatnosti te vrste obavljaju (za iste ili povezane radove) u period ili periodima koji ukupno traju duže od šest mjeseci u periodu od 12 mjeseci.
4. Izuzetno od prethodnih odredaba ovog člana, pod izrazom stalna jedinica ne podrazumijeva se:

1)
korišćenje objekata i opreme isključivo u svrhe uskladištenja ili izlaganja dobara ili robe koja pripada preduzeću;

2)
održavanje zalihe dobara ili robe koja pripada preduzeću isključivo u svrhu uskladištenja ili izlaganja;

3)
održavanje zalihe dobara ili robe koja pripada preduzeću isključivo sa svrhom da je drugo preduzeće preradi;

4)
održavanje stalnog mjesta poslovanja isključivo u svrhu kupovine dobara ili robe ili pribavljanja obavještenja za preduzeće;

5)
održavanje stalnog mjesta poslovanja isključivo u svrhu obavljanja, za preduzeće, svake druge djelatnosti koja ima pripremni ili pomoćni karakter;

6)
održavanje stalnog mjesta poslovanja isključivo u svrhu djelatnosti navedenih u tač. 1) do 5) u bilo kojoj kombinaciji, pod uslovom da je ukupna djelatnost stalnog mjesta poslovanja koja nastaje iz ove kombinacije pripremnog ili pomoćnog karaktera.

5. Izuzetno od odredaba st. 1. i 2. ovog člana, kada lice ‑ osim zastupnika sa samostalnim statusom na koga se primjenjuje stav 7. ovog člana – u državi ugovornici radi u ime preduzeća druge države ugovornice, smatra se da to preduzeće ima stalnu jedinicu u prvopomenutoj državi u odnosu na djelatnosti koje to lice obavlja za preduzeće, ako to lice:

1)
ima i uobičajno koristi u toj državi ovlašćenje da zaključuje ugovore u ime preduzeća, osim ako su djelatnosti tog lica ograničene na djelatnosti navedene u stavu 4. ovog člana koje, ako bi se obavljale preko stalnog mjesta poslovanja, ne bi ovo stalno mjesto poslovanja činile stalnom jedinicom prema odredbama tog stava;

2)
nema takvo ovlašćenje, ali uobičajeno održava u propomenutoj državi zalihe dobara ili robe koje pripadaju tom preduzeću iz kojeg redovno isporučuje dobra ili robe u ime preduzeća.
6. Izuzetno od prethodnih odredaba ovog člana, smatra se da osiguravajuće društvo države ugovornice, osim u vezi sa reosiguranjem, ima stalnu poslovnu jedinicu u drugoj državi ugovornici, ako na teritoriji te druge države naplaćuje premije ili osigurava rizike koji u njoj nastaju, preko lica koje nije predstavnik sa samostalnim statusom na koga se primjenjuje stav 7. ovog člana.
7. Ne smatra se da preduzeće ima stalnu jedinicu u državi ugovornici samo zato što u toj državi obavlja svoje poslove preko posrednika, generalnog komisionog zastupnika ili drugog predstavnika sa samostalnim statusom ako ta lica djeluju u okviru svoje redovne poslovne djelatnosti. Međutim, kada predstavnik obavlja djelatnost u potpunosti ili gotovo u potpunosti u ime preduzeća, a u njihovim trgovinskim i finansijskim odnosima su dogovoreni ili nametnuti uslovi koji se razlikuju od uslova koje bi dogovorila nezavisna preduzeća, on se neće smatrati predstavnikom sa samostalnim statusom prema značenju iz ovog stava.

8. Činjenica da kompanija koja je rezident države ugovornice kontroliše ili je pod kontrolom kompanije koja je rezident druge države ugovornice ili koja obavlja poslovanje u toj drugoj državi (preko stalne jedinice ili na drugi način), sama po sebi nije dovoljna da se jedna kompanija smatra stalnom jedinicom druge kompanije.

Član 6
DOHODAK OD NEPOKRETNE IMOVINE
1. Dohodak koji rezident države ugovornice ostvari od nepokretne imovine (uključujući dohodak od poljoprivrede ili šumarstva) koja se nalazi u drugoj državi ugovornici može se oporezivati u toj drugoj državi.

2. Izraz "nepokretna imovina" ima značenje prema zakonu države ugovornice u kojoj se odnosna nepokretna imovina nalazi. Ovaj izraz u svakom slučaju obuhvata imovinu koja pripada nepokretnoj imovini, stočni fond i opremu koja se koristi u poljoprivredi i šumarstvu, prava na koja se primjenjuju odredbe opšteg zakona o zemljišnoj svojini, plodouživanje nepokretne imovine i prava na promjenljiva ili stalna plaćanja kao naknade za iskorišćavanje ili za pravo na iskorišćavanje mineralnih nalazišta, izvora i drugih prirodnih bogatstava; pomorski brodovi, riječni brodovi, vazduhoplovi i drumska vozila ne smatraju se nepokretnom imovinom.

3. Odredbe stava 1. ovog člana primjenjuju se na dohodak koji se ostvari neposrednim korišćenjem, iznajmljivanjem ili drugim načinom korišćenja nepokretne imovine.

4. Odredbe st. 1. i 3. ovog člana primjenjuju se i na dohodak od nepokretne imovine preduzeća i na dohodak od nepokretne imovine koja se koristi za obavljanje samostalnih ličnih djelatnosti.

Član 7
DOBIT OD POSLOVANJA
1. Dobit preduzeća države ugovornice oporezuje se samo u toj državi, osim ako preduzeće obavlja poslovanje u drugoj državi ugovornici preko stalne jedinice koja se u njoj nalazi. Ako preduzeće obavlja poslovanje u drugoj državi ugovornici preko stalne jedinice, dobit preduzeća može se oporezivati u toj drugoj državi, ali samo do iznosa koji se pripisuje toj stalnoj jedinici.

2. Zavisno od odredbe stava 3. ovog člana, kada preduzeće države ugovornice obavlja poslovanje u drugoj državi ugovornici preko stalne jedinice koja se u njoj nalazi, u svakoj državi ugovornici se toj stalnoj jedinici pripisuje dobit koju bi mogla da ostvari da je bila odvojeno i posebno preduzeće koje se bavi istim ili sličnim djelatnostima, pod istim ili sličnim uslovima i da je poslovala potpuno samostalno sa preduzećem čija je stalna jedinica.

3. Pri određivanju dobiti stalne jedinice, kao odbici priznaju se troškovi koji su učinjeni za potrebe stalne jedinice, uključujući troškove upravljanja i opšte administrativne troškove, bilo u državi u kojoj se nalazi stalna jedinica ili na drugom mjestu.

4. Ako je uobičajeno da se u državi ugovornici dobit koja se pripisuje stalnoj jedinici određuje na osnovu raspodjele ukupne dobiti preduzeća na njegove posebne djelove, rješenje iz stava 2. ovog člana ne spriječava tu državu ugovornicu da takvom uobičajenom raspodjelom odredi dobit koja se oporezuje; usvojeni metod raspodjele treba da bude takav da rezultat bude u skladu s načelima koja su sadržana u ovom članu.

5. Stalnoj jedinici ne pripisuje se dobit ako ta stalna jedinica samo kupuje dobra ili robu za preduzeće.

6. Za potrebe prethodnih stavova, dobit koja se pripisuje stalnoj jedinici određuje se istom metodom iz godine u godinu, osim ako postoji opravdan i dovoljan razlog da se postupi drugačije.

7. Kada dobit obuhvata djelove dohotka koji su regulisani posebnim članovima ovog ugovora, odredbe ovog člana ne utiču na odredbe tih članova.

Član 8
 POMORSKI I VAZDUŠNI SAOBRAĆAJ
1. Dobit preduzeća države ugovornice od korišćenja brodova ili vazduhoplova u međunarodnom saobraćaju oporezuje se samo u toj državi ugovornici.
2. Za potrebe ovog člana, dobit od korišćenja pomorskih brodova ili vazduhoplova u međunarodnom saobraćaju uključuje:
1) dobit od iznajmljivanja praznih pomorskih brodova ili vazduhoplova;

2) dobit od korišćenja, održavanja ili zakupa kontejnera u međunarodnom saobraćaju (uključujući prikolice i opremu koja se koristi za prevoz kontejnera),

ako je takvo korišćenje, održavanje ili davanje u zakup dopunska djelatnost ili su povremeno povezane sa obavljanjem međunarodnog saobraćaja pomorskim brodom ili vazduhoplovom.
3. Odredbe stava 1. primjenjuju se i na dobit od učešća u pulu, zajedničkom poslovanju ili međunarodnoj poslovnoj agenciji.

Član 9
POVEZANA PREDUZEĆA
1. Ako

1)
preduzeće države ugovornice učestvuje neposredno ili posredno u upravljanju, kontroli ili imovini preduzeća druge države ugovornice, ili

2)
ista lica učestvuju neposredno ili posredno u upravljanju, kontroli ili imovini preduzeća države ugovornice i preduzeća druge države ugovornice
i ako su i u jednom i u drugom slučaju, između ta dva preduzeća, u njihovim trgovinskim ili finansijskim odnosima, dogovoreni ili nametnuti uslovi koji se razlikuju od uslova koji bi bili dogovoreni između nezavisnih preduzeća, dobit koju bi, da nema tih uslova, ostvarilo jedno od preduzeća, ali je zbog tih uslova nije ostvarilo, može se uključiti u dobit tog preduzeća i shodno tome oporezovati.

2. Ako država ugovornica uključuje u dobit preduzeća te države dobit za koju je preduzeće druge države ugovornice oporezovano u toj drugoj državi, i shodno tome je oporezuje, i ako je tako uključena dobit ona dobit koju bi preduzeće prvopomenute države ostvarilo da su uslovi dogovoreni između ta dva preduzeća bili oni uslovi koje bi dogovorila nezavisna preduzeća, ta druga država vrši odgovarajuću korekciju iznosa poreza koji je u njoj utvrđen na tu dobit. Prilikom vršenja te korekcije, vodiće se računa o ostalim odredbama ovog ugovora i, ako je to potrebno, nadležni organi država ugovornica međusobno će se konsultovati.

Član 10
 DIVIDENDE
1. Dividende koje isplaćuje kompanija rezident države ugovornice rezidentu druge države ugovornice mogu se oporezivati u toj drugoj državi.

2. Međutim, takve dividende mogu se oporezivati i u državi ugovornici čiji je rezident kompanija koja isplaćuje dividende i to u skladu sa zakonima te države, ali ako je stvarni vlasnik dividendi rezident druge države ugovornice, tada tako utvrđeni porez ne može biti veći od 10 odsto bruto iznosa dividendi.
Ovaj stav ne utiče na oporezivanje dobiti kompanije iz koje se dividende isplaćuju.

3. Izraz "dividende", u ovom članu, označava dohodak od akcija ili drugih prava učešća u dobiti koja nijesu potraživanja duga, kao i dohodak od drugih prava kompanije koji je poreski izjednačen sa dohotkom od akcija u zakonima države čiji je rezident kompanija koja vrši raspodjelu.

4. Odredbe st. 1 i 2. ovog člana ne primjenjuju se ako stvarni vlasnik dividendi, rezident države ugovornice, obavlja poslovanje u drugoj državi ugovornici čiji je rezident kompanija koja isplaćuje dividende preko stalne jedinice koja se nalazi u toj državi ili obavlja u toj drugoj državi samostalne lične djelatnosti iz stalne baze koja se nalazi u toj državi, a akcije na osnovu kojih se dividende isplaćuju stvarno pripadaju stalnoj jedinici ili stalnoj bazi. U tom slučaju primjenjuju se, prema potrebi, odredbe člana 7. ili člana 14. ovog ugovora.

6. Ako kompanija koja je rezident države ugovornice ostvaruje dobit ili dohodak iz druge države ugovornice, ta druga država ne može da zavede porez na dividende koje isplaćuje kompanija, osim ako su te dividende isplaćene rezidentu te druge države ili ako akcije na osnovu kojih se dividende isplaćuju stvarno pripadaju stalnoj jedinici ili stalnoj bazi koja se nalazi u toj drugoj državi, niti da neraspodjeljenu dobit kompanije oporezuje porezom na neraspodjeljenu dobit kompanije, čak i ako se isplaćene dividende ili neraspodjeljena dobit u potpunosti ili djelimično sastoje od dobiti ili dohotka koji su nastali u toj drugoj državi.

Član 11
KAMATA
1. Kamata koja nastaje u državi ugovornici a isplaćuje se rezidentu druge države ugovornice, može se oporezivati u toj drugoj državi.

2. Kamata se može oporezivati i u državi ugovornici u kojoj nastaje, u skladu sa zakonima te države, ali ako je stvarni vlasnik kamate rezident druge države ugovornice, razrezan porez ne može biti veći od 10 odsto bruto iznosa kamate.
3. Izuzetno od odredaba stava 2.ovog člana, kamata se izuzima od oporezivanja u državi ugovornici u kojoj nastaje ako je ostvari i stvarno posjeduje Vlada druge države ugovornice ili administrativno-teritorijalne jedinice ili njena jedinica lokalne samouprave, Centralna banka ili bilo koja finansijska institucija koju u potpunosti posjeduje ta vlada.

4. Izraz "kamate", za potrebe ovog člana, označava dohodak od potraživanja duga svake vrste, nezavisno od toga da li su obezbijeđena zalogom ili ne i da li se na osnovu njih stiče pravo na učešće u dobiti dužnika ili ne, a naročito dohodak od državnih hartija od vrijednosti i dohodak od obveznica ili obveznica zajma, uključujući premije i nagrade na takve hartije od vrijednosti ili obveznice, kao i svaki drugu dohodak koji podliježe istim propisima kao dohodak od pozajmljenog novca u državi u kojoj se dohodak ostvaruje, ali ne uključuje dohodak koji se tretira kao dividenda na osnovu odredaba člana 10. Zatezne kamate zbog kašnjenja pri isplati ne smatraju se kamatama za svrhe ovog člana.

5. Odredbe st. 1. i 2. ovog člana ne primjenjuju se ako stvarni vlasnik kamate, rezident države ugovornice, obavlja poslovanje u drugoj državi ugovornici u kojoj kamata nastaje, preko stalne jedinice koja se nalazi u toj državi ili ako obavlja u toj drugoj državi samostalne lične djelatnosti iz stalne baze koja se nalazi u toj državi, a potraživanje duga na koje se plaća kamata je stvarno povezano s tom stalnom jedinicom ili stalnom bazom. U tom slučaju se primjenjuju, prema potrebi, odredbe člana 7. ili člana 14. ovog ugovora.

6. Smatra se da kamata nastaje u državi ugovornici kada je isplatilac kamate rezident te države. Kada lice koje plaća kamatu, bez obzira na to da li je rezident države ugovornice, ima u toj državi ugovornici stalnu jedinicu ili stalnu bazu u vezi sa kojom je povezan dug na koji se plaća kamata, a tu kamatu snosi ta stalna jedinica ili stalna baza, smatra se da kamata nastaje u državi u kojoj se nalazi stalna jedinica ili stalna baza.

7. Ako iznos kamate, zbog posebnog odnosa između platioca kamate i stvarnog vlasnika ili između njih i trećeg lica, imajući u vidu potraživanje duga za koje se ona plaća, prelazi iznos koji bi bio ugovoren između platioca kamate i stvarnog vlasnika, odredbe ovog člana primjenjuju se samo na iznos koji bi bio ugovoren da takvog odnosa nema. U tom slučaju višak plaćenog iznosa oporezuje se saglasno zakonima svake države ugovornice, imajući u vidu ostale odredbe ovog ugovora.
Član 12
AUTORSKE NAKNADE
1. Autorske naknade koje nastaju u državi ugovornici a isplaćuju se rezidentu druge države ugovornice, mogu se oporezivati u toj drugoj državi.

2. Autorske naknade mogu se oporezivati i u državi ugovornici u kojoj nastaju, u skladu sa zakonima te države, ali ako je stvarni vlasnik autorskih naknada rezident druge države ugovornice, razrezan porez ne može biti veći od 10 odsto bruto iznosa autorskih naknada.

3. Izraz "autorske naknade", u ovom članu, označava plaćanja bilo koje vrste koja su primljena kao naknada za korišćenje ili za pravo korišćenja autorskog prava na književno, umjetničko ili naučno djelo uključujući kinematografske filmove, kompjuterski softver, patenta, zaštitnog znaka, nacrta ili modela, plana, tajne formule ili postupka, ili za korišćenje ili za pravo korišćenja industrijske, komercijalne ili naučne opreme ili za obavještenja koja se odnose na industrijska, komercijalna ili naučna iskustva.
4. Odredbe st. 1. i 2. ovog člana ne primjenjuju se ako stvarni vlasnik autorskih naknada, rezident države ugovornice, obavlja poslovanje u drugoj državi ugovornici u kojoj autorske naknade nastaju, preko stalne jedinice koja se nalazi u toj drugoj državi ugovornici ili u toj drugoj državi obavlja samostalne lične djelatnosti iz stalne baze koja se nalazi u toj drugoj državi, a pravo ili imovina na osnovu kojih se autorske naknade plaćaju stvarno pripadaju toj stalnoj jedinici ili stalnoj bazi. U tom slučaju primjenjuju se, prema potrebi, odredbe člana 7. ili člana 14.

5. Smatra se da autorske naknade nastaju u državi ugovornici kada je isplatilac rezident te države. Kada lice koje plaća autorske naknade, bez obzira na to da li je rezident države ugovornice, ima u državi ugovornici stalnu jedinicu ili stalnu bazu u vezi sa kojom je nastala obaveza plaćanja autorskih naknada, a te autorske naknade padaju na teret te stalne jedinice ili stalne baze, smatra se da autorske naknade nastaju u državi u kojoj se nalazi stalna jedinica ili stalna baza.

6. Ako iznos autorskih naknada, zbog posebnog odnosa između platioca i stvarnog vlasnika ili između njih i trećeg lica, imajući u vidu korišćenje, pravo ili informaciju za koje se one plaćaju, prelazi iznos koji bi bio ugovoren između platioca i stvarnog vlasnika da takvog odnosa nema, odredbe ovog člana primjenjuju se samo na iznos koji bi tada bio ugovoren. U tom slučaju višak plaćenog iznosa oporezuje se saglasno zakonima svake države ugovornice, imajući u vidu ostale odredbe ovog ugovora.

Član 13
KAPITALNI DOBITAK
1. Dobit koju ostvari rezident države ugovornice od otuđenja nepokretne imovine navedene u članu 6. ovog ugovora, a koja se nalazi u drugoj državi ugovornici, može se oporezivati u toj drugoj državi.

2. Dobit od otuđenja pokretne imovine koja čini dio imovine namijenjene za poslovanje stalne jedinice koju preduzeće države ugovornice ima u drugoj državi ugovornici ili od pokretne imovine koja pripada stalnoj bazi koju koristi rezident države ugovornice u drugoj državi ugovornici za obavljanje samostalnih ličnih djelatnosti, uključujući i prihode od otuđenja te stalne jedinice (same ili zajedno s cijelim preduzećem) ili stalne baze, može se oporezivati u toj drugoj državi.

3. Dobit koju ostvari preduzeće države ugovornice od otuđenja pomorskih brodova ili vazduhoplova koji se koriste u međunarodnom saobraćaju ili od pokretne imovine koja se odnosi na takve pomorske brodove ili vazduhoplove, oporezuje se samo u toj državi.

4. Dobit koju ostvari rezident države ugovornice od otuđenja akcija ili drugih akcionarskih prava koje više od 50 odsto svoje vrijednosti ostvaruju neposredno ili posredno od nepokretnosti koja se nalazi u drugoj državi ugovornici, može se oporezivati u toj drugoj državi.

5. Dobit od otuđenja imovine, osim imovine navedene u st. 1, 2, 3. i 4. ovog člana, oporezuje se samo u državi ugovornici čiji je rezident lice koje je otuđilo imovinu.
Član 14
 SAMOSTALNE LIČNE DJELATNOSTI
1. Dohodak koji ostvari rezident države ugovornice od profesionalnih djelatnosti ili od drugih samostalnih djelatnosti oporezuje se samo u toj državi, osim u sledećim okolnostima kada se taj dohodak može oporezivati i u drugoj državi ugovornici:

1)
ako za obavljanje svojih djelatnosti ima stalnu bazu koju redovno koristi u drugoj državi ugovornici; u tom slučaju, samo dio dohotka koji se pripisuje toj stalnoj bazi može se oporezivati u toj drugoj državi ugovornici; ili

2)
ako boravi u drugoj državi ugovornici u periodu ili u periodima koji ukupno traju 183 dana ili duže u periodu od dvanaest mjeseci koji počinje ili se završava u odnosnoj poreskoj godini; u tom slučaju, samo dio dohotka koji se ostvaruje od djelatnosti koje se obavljaju u toj drugoj državi ugovornici može se oporezivati u toj drugoj državi.

2. Izraz "profesionalne djelatnosti" posebno obuhvata samostalne naučne, književne, umjetničke, obrazovne ili nastavne djelatnosti, kao i samostalne djelatnosti ljekara, advokata, inženjera, arhitekata, stomatologa, računovođa i revizora.

Član 15
PRIMANJA PO OSNOVU ZAPOSLENJA
1. Zavisno od odredaba čl. 16, 18. i 19. ovog ugovora, zarade, naknade i druga slična primanja koja rezident države ugovornice ostvari po osnovu zaposlenja, oporezuju se samo u toj državi, osim ako se zaposlenje vrši u drugoj državi ugovornici. Ako se zaposlenje vrši na taj način, takva primanja koja se u njoj ostvaruju mogu se oporezivati u toj drugoj državi.

2. Izuzetno od odredaba stava 1. ovog člana, primanja koja rezident države ugovornice ostvari po osnovu zaposlenja u drugoj državi ugovornici oporezuju se samo u prvopomenutoj državi:

1)
ako primalac boravi u drugoj državi u periodu ili periodima koji ukupno ne prelaze 183 dana u periodu od dvanaest mjeseci koji počinje ili se završava u odnosnoj poreskoj godini, i

2)
ako se primanja isplaćuju od strane ili u ime poslodavca koji nije rezident druge države, i

3)
ako primanja ne padaju na teret stalne jedinice ili stalne baze koju poslodavac ima u drugoj državi.

3. Izuzetno od prethodnih odredaba ovog člana, primanja preduzeća države ugovornice ostvarena po osnovu zaposlenja na pomorskom brodu ili vazduhoplovu koji se koristi u međunarodnom saobraćaju, mogu se oporezovati u toj drugoj državi.

Član 16
PRIMANJA DIREKTORA
Primanja direktora i druga slična primanja koja ostvari rezident države ugovornice, u svojstvu člana odbora direktora ili bilo kojeg drugog sličnog organa kompanije koja je rezident druge države ugovornice, mogu se oporezivati u toj drugoj državi.

Član 17
UMJETNICI I SPORTISTI
1. Izuzetno od odredaba čl. 14. i 15. ovog ugovora, dohodak koji ostvari rezident države ugovornice kao izvođač pozorišne, filmske, radio ili televizijske umjetnosti, ili kao muzičar ili sportista, od svoje samostalne djelatnosti u drugoj državi ugovornici, može se oporezivati u toj drugoj državi.

2. Ako dohodak od lično obavljenih djelatnosti izvođača ili sportiste ne pripada lično izvođaču ili sportisti nego drugom licu, taj dohodak se, izuzetno od odredaba čl. 7, 14. i 15. ovog ugovora, može oporezivati u državi ugovornici u kojoj su obavljene djelatnosti izvođača ili sportiste.

3. Odredbe st. 1. i 2. ovog člana ne primjenjuju se na dohodak od djelatnosti umjetnika ili sportista obavljenih u državi ugovornici ako je posjeta toj državi u cjelosti ili u većini finansirana iz javnih fondova jedne ili obje države ugovornice ili od strane njihovih jedinica lokalne samouprave ili u slučaju ako je djelatnost obavljena u okviru razmjene kulturnih ili sportskih programa odobrenih od obje države ugovornice. U tom slučaju, dohodak se oporezuje samo u državi ugovornici čiji je umjetnik ili sportista rezident.
Član 18
 PENZIJE
Zavisno od odredaba stava 2. člana 19. ovog ugovora, penzije i druga slična primanja koja se isplaćuju rezidentu države ugovornice po osnovu ranijeg radnog odnosa oporezuju se samo u toj državi.

Član 19
JAVNA SLUŽBA
1.

1)
Zarade, naknade i druga slična primanja, koje plaća država ugovornica ili administrativno-teritorijalna jedinica ili njena jedinica lokalne samouprave fizičkom licu, za usluge učinjene toj državi ili administrativno-teritorijalnoj jedinici ili jedinici lokalne samouprave, oporezuju se samo u toj državi.

2)
Međutim, zarade, naknade i druga slična primanja oporezuju se samo u drugoj državi ugovornici ako su usluge učinjene u toj državi, a fizičko lice je rezident te države koje je:

(1)
državljanin te države; ili

(2)
koje nije postalo rezident te države samo zbog vršenja usluga.

2.

1)

Izuzetno od odredbi stava 1, penzije i druga slična primanja koja fizičkom licu plaća država ugovornica ili administrativno-teritorijalna jedinice ili njena jedinica lokalne samouprave neposredno ili iz fondova za usluge učinjene toj državi ili administrativno-teritorijalnoj jedinici ili jedinici lokalne samouprave oporezuje se samo u toj državi.

2)

Međutim, takve penzije i druga slična primanja oporezuju se samo u drugoj državi ugovornici ako je fizičko lice rezident i državljanin te države.

3. Odredbe čl. 15, 16, 17. i 18. ovog ugovora primjenjuju se na zarade, naknade, penzije i druga slična primanja, za usluge učinjene u vezi sa privrednom djelatnošću države ugovornice ili administrativno-teritorijalne jedinice ili njene jedinice lokalne samouprave.

Član 20
 STUDENTI
Student ili lice na stručnoj obuci koje je neposredno prije odlaska u državu ugovornicu bilo rezident ili je rezident druge države ugovornice, a boravi u prvopomenutoj državi isključivo radi obrazovanja ili obučavanja, ne oporezuje se u toj državi za primanja koja dobija za izdržavanje, obrazovanje ili obučavanje, pod uslovom da su ta primanja iz izvora van te države.
Član 21
OSTALI DOHODAK
1. Djelovi dohotka rezidenta države ugovornice, bez obzira na to gdje nastaju, koji nijesu regulisani u prethodnim članovima ovog ugovora oporezuju se samo u toj državi.

2. Odredbe stava 1. ne primjenjuju se na dohodak, izuzimajući dohodak od nepokretne imovine definisane u stavu 2. člana 6. ovog ugovora, ako primalac tog dohotka ‑ rezident države ugovornice obavlja poslovanje u drugoj državi ugovornici preko stalne jedinice koja se u njoj nalazi ili ako u toj drugoj državi obavlja samostalne lične djelatnosti iz stalne baze koja se u njoj nalazi, a pravo ili imovina na osnovu kojih se dohodak plaća stvarno su povezani sa stalnom jedinicom ili stalnom bazom. U tom slučaju se, prema potrebi, primjenjuju odredbe člana 7. ili člana 14. ovog ugovora.

Član 22
OTKLANJANJE DVOSTRUKOG OPOREZIVANJA
1. Ako rezident države ugovornice ostvaruje dohodak koji se, u skladu s odredbama ovog ugovora, može oporezivati u drugoj državi ugovornici, prvopomenuta država odobrava kao odbitak od poreza na dohodak tog rezidenta, iznos jednak porezu na dohodak koji je plaćen u toj drugoj državi.

 Taj odbitak ne može biti veći od dijela poreza na dohodak, kako je obračunat prije izvršenog odbijanja, koji odgovara dohotku koji se može oporezivati u toj drugoj državi.

2. Ako je, u skladu s nekom odredbom Ugovora, dohodak koji ostvari rezident države ugovornice izuzet od oporezivanja u toj državi, ta država može, pri obračunavanju poreza na ostali dohodak tog rezidenta, da uzme u obzir izuzeti dohodak.

Član 23
 JEDNAK TRETMAN
1.Državljani države ugovornice ne podliježu u drugoj državi ugovornici oporezivanju ili zahtjevu u vezi s oporezivanjem koje je drukčije ili teže od oporezivanja i zahtjeva u vezi s oporezivanjem, posebno u odnosu na rezidentnost, kojima državljani te druge države u istim uslovima, podliježu ili mogu podleći. Ova odredba se, nezavisno od odredaba člana 1, primjenjuje i na lica koja nijesu rezidenti jedne ili obje države ugovornice.
2. Lica bez državljanstva, koja su rezidenti države ugovornice, ne podliježu oporezivanju ili zahtjevu u vezi oporezivanja u obje države ugovornice koje je drukčije ili teže od oporezivanja i zahtjeva u vezi s oporezivanjem, posebno u odnosu na rezidentnost, kojima državljani države ugovornice u istim uslovima, podliježu ili mogu podleći.
3. Oporezivanje stalne jedinice koju preduzeće države ugovornice ima u drugoj državi ugovornici ne može biti nepovoljnije u toj drugoj državi od oporezivanja preduzeća te druge države koja obavljaju iste djelatnosti. Ova odredba ne može se tumačiti tako da obavezuje državu ugovornicu da rezidentima druge države ugovornice odobrava lična oslobađanja, olakšice i umanjenja za svrhe oporezivanja zbog ličnog statusa ili porodičnih obaveza koje odobrava svojim rezidentima.

4. Kamata, autorske naknade i druge isplate koje preduzeće države ugovornice plaća rezidentu druge države ugovornice, pri utvrđivanju oporezive dobiti tog preduzeća, odbijaju se pod istim uslovima kao da su plaćene rezidentu prvopomenute države, osim kada se primjenjuju odredbe člana 9. stav 1, člana 11. stav 7. ili člana 12. stav 6. ovog ugovora. Takođe, dugovi preduzeća države ugovornice rezidentu druge države ugovornice, pri utvrđivanju oporezive imovine tog preduzeća, odbijaju se pod istim uslovima kao da su bili ugovoreni s rezidentom prvopomenute države.
5. Preduzeća države ugovornice čiju imovinu potpuno ili djelimično posjeduju ili kontrolišu, posredno ili neposredno, jedan ili više rezidenata druge države ugovornice, u prvopomenutoj državi ugovornici ne podliježu oporezivanju ili obavezi u vezi s oporezivanjem, koje je drukčije ili teže od oporezivanja i obaveza u vezi s oporezivanjem kome druga slična preduzeća prvopomenute države podliježu ili mogu podleći.

Član 24
 POSTUPAK ZAJEDNIČKOG DOGOVARANJA
1. Ako lice smatra da mjere jedne ili obje države ugovornice dovode ili će dovesti do toga da ne bude oporezovano u skladu s odredbama ovog ugovora, ono može, bez obzira na pravna sredstva predviđena unutrašnjim zakonom tih država, da izloži svoj slučaj nadležnom organu države ugovornice čiji je rezident ili, ako njegov slučaj potpada pod stav 1. člana 23. ovog ugovora one države ugovornice čiji je državljanin. Slučaj mora biti izložen u roku od tri godine od dana prvog obavještenja o mjeri koja dovodi do oporezivanja koje nije u skladu s odredbama ovog ugovora.

2. Ako nadležni organ smatra da je prigovor opravdan i ako nije u mogućnosti da sam dođe do zadovoljavajućeg rešenja, nastojaće da slučaj riješi zajedničkim dogovorom s nadležnim organom druge države ugovornice radi izbjegavanja oporezivanja koje nije u skladu s ovim ugovorom. Postignuti dogovor primjenjuje se bez obzira na vremenska ograničenja u unutrašnjem zakonu država ugovornica.

3. Nadležni organi država ugovornica nastoje da zajedničkim dogovorom otklone teškoće ili nejasnoće koje nastaju pri tumačenju ili primjeni ovog ugovora. Oni se mogu i zajednički savjetovati radi otklanjanja dvostrukog oporezivanja u slučajevima koji nisu predviđeni ovim ugovorom.

4. Nadležni organi država ugovornica mogu neposredno međusobno komunicirati radi postizanja dogovora u smislu prethodnih stavova.

Član 25
 RAZMJENA OBAVJEŠTENJA
1. Nadležni organi država ugovornica razmjenjuju obavještenja koja se smatraju relevantnim za primjenu odredaba ovog ugovora ili primjenu ili sprovođenje unutrašnjih zakona država ugovornica koji se odnose na poreze bilo koje vrste i oblika koje zavode države ugovornice ili administrativno-teritorijalne jedinice ili jedinice lokalne samouprave ako oporezivanje predviđeno tim zakonima nije u suprotnosti s ovim ugovorom. Razmjena obavještenja nije ograničena čl. 1. i 2. ovog ugovora.
2. Obavještenje primljeno od države ugovornice iz stava 1. smatra se tajnom isto kao i obavještenje dobijeno prema unutrašnjim zakonima te države i može se saopštiti samo licima ili organima (uključujući sudove i upravne organe) koji su nadležni za razrez ili naplatu, prinudno ili sudsko izvršenje ili rješavanje po žalbama, u odnosu na poreze navedene u stavu 1. ili na nadzor nad gore navedenim. Ta lica ili organi koriste obavještenja samo za te svrhe. Oni mogu saopštiti obavještenja u javnom sudskom postupku ili u sudskim odlukama.

3. Odredbe st. 1. i 2 ovog člana ne mogu se ni u kom slučaju tumačiti kao obaveza države ugovornice da:

1)
preduzima upravne mjere suprotne zakonima ili upravnoj praksi te ili druge države ugovornice;

2)
daje obavještenja koja se ne mogu dobiti na osnovu zakona ili u redovnom upravnom postupku te ili druge države ugovornice;

3)
daje obavještenja koja otkrivaju trgovinsku, poslovnu, industrijsku, komercijalnu ili profesionalnu tajnu ili poslovni postupak ili obavještenje čije bi saopštenje bilo suprotno javnom poretku.

4. Ukoliko država ugovornica traži obavještenja u skladu sa ovim članom, druga država ugovornica koristi svoje mjere za pribavljanje traženih obavještenja čak i ako toj drugoj državi ugovornici ta obavještenja nijesu potrebna za sopstvene poreske svrhe. Obaveza sadržana u prethodnoj rečenici podliježe ograničenjima iz stava 3, ali se ni u kom slučaju ta ograničenja ne mogu tumačiti tako da omogućavaju državi ugovornici da odbije da dostavi obavještenja zbog toga što ne postoji domaći interes za takvim obavještenjima.

5. Ograničenja iz stava 3. ne mogu se ni u kom slučaju tumačiti kao mogućnost države ugovornice da odbije dostavljanje obavještenja samo zato što ta obavještenja posjeduje banka, druge finansijske institucije, zastupnik ili lice koje radi u agenciji ili u fiducijarnom svojstvu ili ima veze sa vlasništvom interesa u licu.
Član 26
ČLANOVI DIPLOMATSKIH MISIJA I KONZULATA
Odredbe ovog ugovora ne utiču na poreske povlastice članova diplomatskih misija ili konzulata predviđene opštim pravilima međunarodnog prava ili odredbama posebnih ugovora.

Član 27

AMANDMANI
Države ugovornice mogu postići uzajamnu saglasnost o izmjenama i dopunama ovog ugovora, u formi posebnih Protokola, koji će se smatrati sastavnim dijelom ovog ugovora. Navedeni Protokoli stupaju na snagu u skladu sa procedurom koja je utvrđena u članu 28 ovog ugovora.
Član 28
 STUPANJE NA SNAGU
1. Države ugovornice diplomatskim putem pismeno obavještavaju jedna drugu o okončanju postupaka predviđenih njihovim unutrašnjim zakonima za stupanje na snagu ovog ugovora.

2. Ovaj ugovor stupa na snagu datumom prijema poslednjeg od tih obavještenja, a njegove odredbe se primjenjuju:
1) u Crnoj Gori:
(1) u odnosu na poreze na dohodak koji je ostvaren u svakoj poreskoj godini koja počinje prvog januara ili posle prvog januara kalendarske godine koja neposredno slijedi godinu u kojoj ugovor stupa na snagu;
2) u Azerbejdžanu:

(1) u odnosu na poreze po odbitku u zemlji izvora, za iznose dohotka koji je ostvaren prvog janurara ili poslije prvog januara kalendarske godine koja neposredno slijedi godinu u kojoj je ugovor stupio na snagu;

(2) u odnosu na ostale poreze na dohodak, za iznose poreza koji su razrezani za bilo koju godinu koja počinje prvog januara ili poslije prvog januara kalendarske godine koja neposredno slijedi godinu u kojoj je ugovor stupio na snagu.
Član 29
 PRESTANAK VAŽENJA
Ovaj ugovor ostaje na snazi dok ga ne otkaže jedna od država ugovornica. Država ugovornica može otkazati ovaj ugovor diplomatskim putem, dostavljanjem pismenog obavještenja o prestanku njegovog važenja najkasnije šest mjeseci prije kraja bilo koje kalendarske godine koja počinje po isteku perioda od pet godina od dana njegovog stupanja na snagu. U tom slučaju, ovaj ugovor prestaje da se primjenjuje:

1) u Crnoj Gori:

(1) u odnosu na poreze na dohodak koji je ostvaren u svakoj poreskoj godini koja počinje prvog januara ili posle prvog januara kalendarske godine koja neposredno slijedi godinu u kojoj je dato obavještenje o prestanku važenja;

2) u Azerbejdžanu:
(1) u odnosu na poreze po odbitku u zemlji izvora, za iznose dohotka koji je ostvaren prvog januara ili poslije prvog januara kalendarske godine koja neposredno slijedi godinu u kojoj je dato obavještenje o prestanku važenja;
(2) u odnosu na ostale poreze na dohodak, za iznose poreza koji su razrezani za bilo koju poresku godinu koja počinje prvog januara ili poslije prvog januara kalendarske godine koja neposredno slijedi godinu u kojoj je dato obavještenje o prestanku važenja.

U potvrdu toga su dolje potpisani, punovažno za to ovlašćeni, potpisali ovaj ugovor.
Sačinjeno u duplikatu na Cetinju, dana 12. marta 2013. godine na crnogorskom, azerbejdžanskom i engleskom jeziku, s tim što su svi tekstovi podjednako vjerodostojni. U slučaju razlike u tumačenju, mjerodavan je engleski tekst.
 ZA VLADU ZA VLADU​​​ REPUBLIKE
 CRNE GORE AZERBEJDŽAN
 dr Radoje Žugić Fazil Mammadov
PROTOKOL

U vrijeme potpisivanja ugovora između Vlade Crne Gore i Vlade Republike Azerbejdžan o izbjegavanju dvostrukog oporezivanja i sprečavanju izbjegavanja plaćanja poreza na dohodak, doljepotpisani su se saglasili da sljedeće odredbe čine sastavni dio ugovora:

U odnosu na član 11 stav 3
1. Za potrebe člana 11 stav 3, pod finansijskim institucijama u vrijeme potpisivanja ugovora podrazumijevaju se sledeće :

1) u Crnoj Gori:Investiciono-Razvojni Fond Crne Gore i Fond za penzijsko i invalidsko osiguranje Crne Gore ;
2) u Azerbejdžanu: Državni Naftni Fond Republike Azerbejdžan.

2.Države ugovornice mogu, putem razmjene diplomatskih nota, da izmijene listu finansijskih institucija koje su u potpunom vlasništvu Vlada država ugovornica.

U potvrdu toga su dolje potpisani, punovažno za to ovlašćeni, potpisali ovaj ugovor.
Sačinjeno u duplikatu na Cetinju, dana 12. marta 2013. godine, na crnogorskom, azerbejdžanskom i engleskom jeziku, s tim što su svi tekstovi podjednako vjerodostojni. U slučaju razlike u tumačenju, mjerodavan je engleski tekst.

 ZA VLADU ZA VLADU​​​ REPUBLIKE

 CRNE GORE AZERBEJDŽAN

dr Radoje Žugić Fazil Mammadov
CONVENTION

BETWEEN THE

GOVERNMENT OF MONTENEGRO

AND THE GOVERNMENT OF THE REPUBLIC OF AZERBAIJAN

FOR THE AVOIDANCE OF DOUBLE TAXATION
AND THE PREVENTION OF FISCAL EVASION

WITH RESPECT TO TAXES ON INCOME

The Government of Montenegro and the Government of the Republic of Azerbaijan, desiring to promote bilateral economic relations between the two countries through conclusion of a Convention for the avoidance of double taxation and the prevention of fiscal evasion with respect to taxes on income, have agreed as follows:

Article 1

PERSONS COVERED

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

Article 2

TAXES COVERED

1. This Convention shall apply to taxes on income imposed on behalf of a Contracting State or of its administrative-territorial 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 Convention shall apply are in particular:

1) in Montenegro:

(1) the corporate profit tax; and

(2) the personal income tax;
(hereinafter referred to as “Montenegrin tax”)

2) in Azerbaijan:

(1) the tax on income of physical persons; and

(2) the tax on profit of legal persons;

(hereinafter referred to as “Azerbaijani tax”).

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

Article 3

GENERAL DEFINITIONS

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

1) the terms "a Contracting State" and "the other Contracting State" mean Montenegro or Azerbaijan as the context requires;

2) the term “Montenegro” means the State of Montenegro and, when used in a geographical sense, it means the land territory of Montenegro, its internal sea waters and the belt of the territorial sea, the air space thereover, as well as the seabed and subsoil of the part of the high sea outside the outer limit of the territorial sea over which Montenegro exerscises its sovereign rights for the purpose of exploration and exploitation of their natural resources in accordance with its internal legislation and international law;

3) the term "Azerbaijan" means the territory of the Republic of Azerbaijan, including the Caspian Sea (Lake) sector belonging to the Republic of Azerbaijan, the air space above the Republic of Azerbaijan, within which the sovereign rights and jurisdiction of the Republic of Azerbaijan is implemented in respect to subsoil, sea bed and natural resources, and any other area which has been or may hereinafter be determined in accordance with international law and legislation of the Republic of Azerbaijan;

4) the term "national" means:

(1) any individual possessing the nationality of a Contracting State;

(2) any legal person, partnership or association deriving its status as such from the laws in force in a Contracting State;

5) the term "person" includes an individual, a company and any other body of persons;

6) the term "company" means any body corporate or any entity that is treated as a body corporate for tax purposes;

7) the terms "enterprise of a Contracting State" and "enterprise of the other Contracting State" mean respectively an enterprise carried on by a resident of a Contracting State and an enterprise carried on by a resident of the other Contracting State;

8) the term "international traffic" means any transport by a ship or aircraft operated by an enterprise of a Contracting State, except when the ship or aircraft is operated solely between places in the other Contracting State;

9) the term "competent authority" means:

(1) in Montenegro, the Ministry of Finance or its authorized representative;

(2) in Azerbaijan, the Ministry of Finance and the Ministry of Taxes.

2. As regards the application of the Convention at any time by a Contracting State, any term not defined therein shall, unless the context otherwise requires, have the meaning that it has at that time under the law of that State for the purposes of the taxes to which the Convention applies, any meaning under the applicable tax laws of that State prevailing over a meaning given to the term under other laws of that State.
Article 4

RESIDENT

1. For the purposes of this Convention, the term "resident of a Contracting State" means any person who, under the laws of that State, is liable to tax therein by reason of his domicile, residence, place of registration, place of management or any other criterion of a similar nature, and also includes that State and any administrative-territorial subdivision or local authority thereof. This term, however, does not include any person who is liable to tax in that State in respect only of income from sources in that State.

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

1) he shall be deemed to be a resident only of the State in which he has a permanent home available to him; if he has a permanent home available to him in both States, he shall be deemed to be a resident only of the State with which his personal and economic relations are closer (centre of vital interests);

2) if the State 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 State, he shall be deemed to be a resident only of the State in which he has an habitual abode;

3) if he has an habitual abode in both States or in neither of them, he shall be deemed to be a resident only of the State of which he is a national;

4) if he is a national of both States or of neither of them, the competent authorities of the Contracting States shall settle the question by mutual agreement.

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

Article 5

PERMANENT ESTABLISHMENT

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

2. The term "permanent establishment" includes especially:

1) a place of management;

2) a branch;

3) an office;

4) a factory;

5) a workshop;

6) a mine, an oil or gas well, a quarry or any other place of extraction of natural resources;

7) an installation, structure or vessel or any other place used for the exploration of natural resources.

3. The term “permanent establishment” shall also be deemed to include:

1) a building site, a construction or installation project or supervisory activities in connection therewith, but only if such site, project or activities continue for more than 12 (twelve) months;

2) the furnishing of services, including consultancy services, by an enterprise through its employees or other personnel engaged by the enterprise for such purpose, but only if activities of that nature continue (for the same or a connected project) for a period or periods aggregating more than 6 (six) months within any 12 (twelve) month period.

4. Notwithstanding the preceding provisions of this article, the term "permanent establishment" shall be deemed not to include:

1) The use of facilities solely for the purpose of storage or display of goods or merchandise belonging to the enterprise;

2) The maintenance of a stock of goods or merchandise belonging to the enterprise solely for the purpose of storage or display;

3) The maintenance of a stock of goods or merchandise belonging to the enterprise solely for the purpose of processing by another enterprise;

4) The maintenance of a fixed place of business solely for the purpose of purchasing goods or merchandise or of collecting information, for the enterprise;

5) 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;

6) The maintenance of a fixed place of business solely for any combination of activities mentioned in subparagraphs 1) to 5), 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 7 applies - is acting in a Contracting State on behalf of an enterprise of the other Contracting State, that enterprise shall be deemed to have a permanent establishment in the first-mentioned Contracting State in respect of any activities which that person undertakes for the enterprise, if such a person:

1) has and habitually exercises in the first-mentioned State an authority to conclude contracts in the name of the enterprise, unless the activities of such person are limited to those mentioned in paragraph 4 which, if exercised through a fixed place of business, would not make this fixed place of business a permanent establishment under the provisions of that paragraph; or

2) has no such authority, but habitually maintains in the first – mentioned State a stock of goods or merchandise belonging to such enterprise from which he regularly delivers goods or merchandise on behalf of the enterprise.

6. Notwithstanding the preceding provisions of this Article, an insurance enterprise of a Contracting State shall, except in regard to re-insurance, be deemed to have a permanent establishment in the other Contracting State if it collects premiums in the territory of that other State or insures risks situated therein through a person other than an agent of an independent status to whom paragraph 7 applies.

7. An enterprise shall not be deemed to have a permanent establishment in a Contracting State merely because it carries on business in that State through a broker, general commission agent or any other agent of an independent status, provided that such persons are acting in the ordinary course of their business. However, when the activities of such an agent are devoted wholly or almost wholly on behalf of that enterprise, and conditions are made or imposed between that enterprise and the agent in their commercial and financial relations which differ from those which would have been made between independent enterprises, he will not be considered an agent of an independent status within the meaning of this paragraph.

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

Article 6

INCOME FROM IMMOVABLE PROPERTY

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

2. The term "immovable property" shall have the meaning which it has under the law of the Contracting State in which the property in question is situated. 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.

Article 7

BUSINESS PROFITS

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

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

3. In 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 State in which the permanent establishment is situated or elsewhere.

4. Insofar as it has been customary in a Contracting State 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 Contracting State 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 Convention, then the provisions of those Articles shall not be affected by the provisions of this Article.

Article 8

SHIPPING AND AIR TRANSPORT

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

2. For the purposes of this Article, profits from the operation of ships or aircraft in international traffic shall also include:

1) profits from the bareboat rental of ships or aircraft in international traffic; and

2) profits from the use, maintenance or rental of containers in international traffic (including trailers and related equipment for the transportation of containers)

if this rental or use, maintenance or rental are supplementary or incidental to the operation of ships or aircraft in international traffic.

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
Article 9

ASSOCIATED ENTERPRISES

1.Where

1) an enterprise of a Contracting State participates directly or indirectly in the management, control or capital of an enterprise of the other Contracting State, or

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

and in either case conditions are made or imposed between the two enterprises in their commercial or financial relations which differ from those which would be made between independent enterprises, then any profits which would, but for those conditions, have accrued to one of the enterprises, but, by reason of those conditions, have not so accrued, may be included in the profits of that enterprise and taxed accordingly.

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

Article 10

DIVIDENDS

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

2. However, such dividends may also be taxed in the Contracting State of which the company paying the dividends is a resident and according to the laws of that State, but if the beneficial owner of the dividends is a resident of the other Contracting State, the tax so charged shall not exceed 10 per cent of the gross amount of the dividends.

This paragraph shall not affect the taxation of the company in respect of the profits out of which the dividends are paid.

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

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

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

Article 11

INTEREST

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

2. However, such interest may also be taxed in the Contracting State in which it arises and according to the laws of that State, but if the beneficial owner of the interest is a resident of the other Contracting State, the tax so charged shall not exceed 10 per cent of the gross amount of the interest.

3. Notwithstanding the provisions of paragraph 2, interest shall be exempted from tax in the Contracting State in which it arises if it is derived and beneficially owned by the Government of the other Contracting State or an administrative-territorial subdivision or a local authority thereof, the Central Bank or any financial institution wholly owned by that Government.
4. 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, as well as other income assimilated to income from money lent by the laws of the State in which the income arises but does not include any income which is treated as a dividend under Article 10. Penalty charges for late payment shall not be regarded as interest for the purpose of this Article.

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

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

7. Where, by reason of a special relationship between the payer and the beneficial owner or between both of them and some other person, the amount of the 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 Contracting State, due regard being had to the other provisions of this Convention.

Article 12

ROYALTIES

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

2. However, such royalties may also be taxed in the Contracting State in which they arise and according to the laws of that State, but if the beneficial owner of the royalties is a resident of the other Contracting State, the tax so charged shall not exceed 10 per cent of the gross amount of royalties.

3. 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, a computer software, any patent, trade mark, design or model, plan, secret formula or process, or for the use of, or the right to use, industrial, commercial or scientific equipment or for information concerning industrial, commercial or scientific experience.

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

5. Royalties shall be deemed to arise in a Contracting State when the payer is a resident of that State. Where, however, the person paying the royalties, whether he is a resident of a Contracting State or not, has in a Contracting State a permanent establishment or a fixed base in connection with which the liability to pay the royalties was incurred, and such royalties are borne by such permanent establishment or fixed base, then such royalties shall be deemed to arise in the State in which the permanent establishment or fixed base is situated.

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

Article 13

CAPITAL GAINS

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

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

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

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

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

Article 14

INDEPENDENT PERSONAL SERVICES

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

1) If he has a fixed base regularly available to him in the other Contracting State for the purpose of performing his activities; in that case, only so much of the income as is attributable to that fixed base may be taxed in that other Contracting State; or

2) If his stay in the other Contracting State is for a period or periods amounting to or exceeding in the aggregate 183 days in any twelve-month period commencing or ending in the fiscal year concerned; in that case, only so much of the income as is derived from his activities performed in that other State may be taxed in that other State.

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

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 Contracting State in respect of an employment shall be taxable only in that State unless the employment is exercised in the other Contracting State. If the employment is exercised in the other Contracting State, such remuneration as is derived therefrom may be taxed in that other State.

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

1) The recipient is present in the other State for a period or periods not exceeding in the aggregate 183 days in any twelve month period commencing or ending in the fiscal year concerned; and

2) The remuneration is paid by, or on behalf of, an employer who is not a resident of the other State; and

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

3. Notwithstanding the preceding provisions of this Article, remuneration derived in respect of an employment exercised aboard a ship or aircraft operated in international traffic by an enterprise of a Contracting State may be taxed in that Contracting State.

Article 16

DIRECTORS' FEES

Directors’ fees and other similar payments derived by a resident of a Contracting State in his capacity as a member of the board of directors or any other similar organ of a company which is a resident of the other Contracting State may be taxed in that other State.

Article 17

ARTISTES AND SPORTSPERSONS

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

2. Where income in respect of personal activities exercised by an entertainer or a sportsperson in his capacity as such accrues not to the entertainer or sportsperson himself but to another person, that income may, notwithstanding the provisions of Articles 7, 14 and 15, be taxed in the Contracting State 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 performed in a Contracting State by artistes or sportspersons if the visit to that State is wholly or mainly supported by public funds of one or both of the Contracting States or local authorities thereof or if the activities are exercised within the framework of a cultural or sports exchange programme approved by both Contracting States. In such a case, the income is taxable only in the Contracting State in which the artiste or sportsperson is a resident.

Article 18

PENSIONS

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

GOVERNMENT SERVICE

1.
1) Salaries, wages and other similar remuneration paid by a Contracting State or an administrative-territorial subdivision or a local authority thereof to an individual in respect of services rendered to that State or subdivision or authority shall be taxable only in that State.

2) However, such salaries, wages and other similar remuneration shall be taxable only in the other Contracting State if the services are rendered in that other State and the individual is a resident of that State who:

(1) is a national of that State; or

(2) did not become a resident of that State solely for the purpose of rendering the services.

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

2) However, such pensions and other similar remuneration shall be taxable only in the other Contracting State if the individual is a resident of, and a national of, that other State.

3. The provisions of Articles 15, 16, 17, and 18 shall apply to salaries, wages, pensions, and other similar remuneration in respect of services rendered in connection with a business carried on by a Contracting State or an administrative-territorial subdivision or a local authority thereof.

Article 20

STUDENTS

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

Article 21

OTHER INCOME

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

2. The provisions of paragraph 1 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 Contracting State, carries on business in the other Contracting State through a permanent establishment situated therein, or performs in that other State independent personal services from a fixed base situated therein, and the right or property in respect of which the income is paid is effectively connected with such permanent establishment or fixed base. In such case the provisions of Article 7 or Article 14, as the case may be, shall apply.

Article 22

ELIMINATION OF DOUBLE TAXATION

1. Where a resident of a Contracting State derives income which, in accordance with the provisions of this Convention, may be taxed in other Contracting State, the first - mentioned State shall allow as a deduction from the tax on the income of that resident, an amount equal to the income tax paid in that other State.

Such deduction, however, shall not 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 that other State.

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

Article 23

NON-DISCRIMINATION

1. Nationals of a Contracting State shall not be subjected in the other Contracting State 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 State 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 Contracting States.

2. Stateless persons who are residents of a Contracting State shall not be subjected in either Contracting State to any taxation or any requirement connected therewith which is other or more burdensome than the taxation and connected requirements to which nationals of the State concerned in the same circumstances, in particular with respect to residence, are or may be subjected.

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

4. Except where the provisions of paragraph 1 of Article 9, paragraph 7 of Article 11, or paragraph 6 of Article 12, apply, interest, royalties and other disbursements paid by an enterprise of a Contracting State to a resident of the other Contracting State 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 State. Similarly, any debts of an enterprise of a Contracting State to a resident of the other Contracting State shall, for the purpose of determining the taxable capital of such enterprise, be deductible under the same conditions as if they had been contracted to a resident of the first-mentioned State.

5. Enterprises of a Contracting State, the capital of which is wholly or partly owned or controlled, directly or indirectly, by one or more residents of the other Contracting State, shall not be subjected in the first-mentioned State 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 State are or may be subjected.
Article 24

MUTUAL AGREEMENT PROCEDURE

1. Where a person considers that the actions of one or both of the Contracting States result or will result for him in taxation not in accordance with the provisions of this Convention, he may, irrespective of the remedies provided by the domestic law of those States, present his case to the competent authority of the Contracting State of which he is a resident or, if his case comes under paragraph 1 of Article 23, to that of the Contracting State 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 Convention.

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

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

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

Article 25

EXCHANGE OF INFORMATION

1. The competent authorities of the Contracting States shall exchange such information as is foreseebly relevant for carrying out the provisions of this Convention or to the administration or enforcement of the domestic laws concerning taxes of every kind and description imposed on behalf of the Contracting States, or of their administrative-territorial subdivisions or local authorities, insofar as the taxation thereunder is not contrary to the Convention. The exchange of information is not restricted by Articles 1 and 2.
2. Any information received under paragraph 1 by a Contracting State shall be treated as secret in the same manner as information obtained under the domestic laws of that State and shall be disclosed only to persons or authorities (including courts and administrative bodies) concerned with the assessment or collection of, the enforcement or prosecution in respect of, or the determination of appeals in relation to the taxes 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 Contracting State the obligation:
1) to carry out administrative measures at variance with the laws and administrative practice of that or of the other Contracting State;

2) to supply information which is not obtainable under the laws or in the normal course of the administration of that or of the other Contracting State;

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

5. In no case shall the provisions of paragraph 3 be construed to permit a Contracting State to decline to supply information solely because the information is held by a bank, other financial institution, nominee or person acting in an agency or a fiduciary capacity or because it relates to ownership interests in a person.

Article 26

MEMBERS OF DIPLOMATIC MISSIONS AND CONSULAR POSTS

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

Article 27

AMENDMENTS

By a mutual consent of the Contracting States amendments made by separate Protocols and considered integral parts of this Convention can be made to this Convention. Protocols referred to in the first sentence of this Article shall enter into force in accordance with the procedure stipulated in Article 28 of this Convention.
Article 28

ENTRY INTO FORCE

1. The Contracting States shall notify each other in writing, through diplomatic channels, that the procedures required by their domestic laws for entry into force of this Convention have been complied with.

2. This Convention shall enter into force on the date of the later of these notifications and its provisions shall have effect:

1) in Montenegro:

in respect of the taxes on income derived in each fiscal year beginning on or after the first day of January in the calendar year next following the year in which this Convention enters into force;

2) in Azerbaijan:

(1) in respect of taxes withheld at source, to income derived on or after 1 January in the calendar year next following the year in which the Convention enters into force;

(2) in respect of other taxes on income, to taxes chargeable for any fiscal year beginning on or after 1 January of the calendar year next following the year in which the Convention enters into force.

Article 29

TERMINATION

This Convention shall remain in force until terminated by a Contracting State. Either Contracting State may terminate the Convention, through diplomatic channels, by giving written 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, this Convention shall cease to have effect:

1) in Montenegro:

in respect of the taxes on income derived in each fiscal year beginning on or after the first day of January in the calendar year next following the year in which the notice of termination has been given;

2) in Azerbaijan:

(1) in respect of taxes withheld at source, to income derived on or after 1 January of the calendar year next following the year in which the notice is given;

(2) in respect of other taxes on income, to taxes chargeable for any taxable year beginning on or after 1 January of the calendar year next following the year in which the notice is given.

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

Done at Cetinje this 12th day of March 2013 in duplicate each one in Montenegrin, Azerbaijani and English languages, all texts being equally authentic. In case of divergence in interpretation of this Convention, the English text shall prevail.

	For the Government of
 Montenegro
 Phd Radoje Zugic

	 For the Government of the

 Republic of Azerbaijan

 Fazil Mammadov

PROTOCOL
At the moment of signing of the Convention between the Government of Montenegro and the Government of the Republic of Azerbaijan and for the avoidance of double taxation and the prevention of fiscal evasion with respect to taxes on income, the undersigned have agreed on the following provision which will be considered as integral part of the Convention:

ad Article 3 paragraph 11

1. For the purposes of paragraph 3 of Article 11, financial institutions referred to in that paragraph at the moment of signing of the Convention are the following:

1) in Montenegro: Investment and Development Fund of Montenegro and Pension and Disability Insurance Fund of Montenegro

 2) in Azerbaijan: the State Oil Fund of the Republic of Azerbaijan.

2. The Contracting States may amend the list of the financial institutions wholly owned by the respective Government and covered by the Convention via exchange of diplomatic notes.

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

Done at Cetinje this 12th day of March 2013 in duplicate each one in Montenegrin, Azerbaijani and English languages, all texts being equally authentic. In case of divergence in interpretation of this Protocol, the English text shall prevail.

	For the Government of
 Montenegro
 Phd Radoje Zugic

	 For the Government of the

 Republic of Azerbaijan

 Fazil Mammadov

Član 3

 Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u "Službenom listu Crne Gore - Međunarodni ugovori".
