

TRACTATENBLAD

VAN HET

KONINKRIJK DER NEDERLANDEN

JAARGANG 2009 Nr. 154

A. TITEL

Verdrag tussen de Regering van het Koninkrijk der Nederlanden ten behoeve van de Nederlandse Antillen en de Regering van Canada inzake de uitwisseling van inlichtingen met betrekking tot belastingen; Vancouver, 29 augustus 2009

B. TEKST

Verdrag tussen de Regering van het Koninkrijk der Nederlanden ten behoeve van de Nederlandse Antillen en de Regering van Canada inzake de uitwisseling van inlichtingen met betrekking tot belastingen

De Regering van het Koninkrijk der Nederlanden, ten behoeve van de Nederlandse Antillen

en

de Regering van Canada,

Geleid door de wens de uitwisseling van inlichtingen met betrekking tot belastingen te vergemakkelijken, zijn het volgende overeengekomen:

Artikel 1

Doelstelling en reikwijdte van het Verdrag

1. De bevoegde autoriteiten van de Verdragsluitende Partijen verlenen elkaar bijstand door middel van de uitwisseling van inlichtingen die naar verwachting van belang zullen zijn voor de toepassing en handhaving van de nationale wetten van de Verdragsluitende Partijen die betrekking hebben op de belastingen waarop dit Verdrag van toepassing is. Deze inlichtingen omvatten informatie die naar verwachting van belang zal

zijn voor de bepaling, vaststelling en inning van deze belastingen, de invordering en tenuitvoerlegging van belastingvorderingen of het onderzoek naar of de vervolging van belastingzaken. Inlichtingen worden uitgewisseld in overeenstemming met de bepalingen van het Verdrag en worden vertrouwelijk behandeld op de wijze voorzien in artikel 8.

2. De uit hoofde van de wetgeving of administratieve praktijk van de aangezochte Partij aan personen toegekende rechten en waarborgen blijven van toepassing voor zover zij de doeltreffende uitwisseling van inlichtingen niet onnodig verhinderen of vertragen.

3. Wat het Koninkrijk der Nederlanden betreft is dit Verdrag alleen van toepassing op de Nederlandse Antillen.

Artikel 2

Rechtsmacht

Een aangezochte Partij is niet verplicht inlichtingen te verstrekken die noch in het bezit zijn van haar autoriteiten, noch in het bezit of onder de macht van personen die zich binnen haar territoriale rechtsgebied bevinden.

Artikel 3

Belastingen waarop het Verdrag van toepassing is

1. De belastingen waarop dit Verdrag van toepassing is betreffen:
 - a. op de Nederlandse Antillen:
 - de inkomstenbelasting;
 - de loonbelasting;
 - de winstbelasting;
 - de opcenten op de inkomsten- en winstbelasting;
 - b. in Canada, de belastingen naar het inkomen en naar het vermogen die worden opgelegd of tenuitvoergelegd door de Regering van Canada.

2. Dit Verdrag is ook van toepassing op alle gelijke of in wezen gelijksoortige belastingen die na de datum van ondertekening van dit Verdrag naast of in de plaats van de bestaande belastingen worden geheven. De bevoegde autoriteiten van de Verdragsluitende Partijen doen elkaar mededeling van alle wezenlijke wijzigingen die zijn aangebracht in de belastingheffing en daarmee samenhangende maatregelen ten behoeve van het verzamelen van inlichtingen waarop het Verdrag van toepassing is.

Artikel 4

Begripsomschrijvingen

1. Tenzij anders omschreven wordt voor de toepassing van dit Verdrag verstaan onder:

a. de uitdrukking „Verdragsluitende Partij”, Canada of het Koninkrijk der Nederlanden ten behoeve van de Nederlandse Antillen, al naargelang de context vereist;

b. de uitdrukking „bevoegde autoriteit”:

i. in het geval van Canada, de minister van de Nationale Belastingadministratie of zijn bevoegde vertegenwoordiger;

ii. in het geval van de Nederlandse Antillen, de minister van Financiën of zijn bevoegde vertegenwoordiger;

c. de uitdrukking „persoon”, een natuurlijk persoon, een lichaam, een trust, een vennootschap en elke andere vereniging van personen;

d. de uitdrukking „lichaam”, elke rechtspersoon of elke eenheid die voor de belastingheffing als een rechtspersoon wordt behandeld;

e. de uitdrukking „beursgenoteerd lichaam”, elk lichaam waarvan de voornaamste aandelencategorie aan een erkende effectenbeurs staat genoteerd mits de ter beurze genoteerde aandelen direct door het publiek gekocht en verkocht kunnen worden. Aandelen kunnen „door het publiek” worden gekocht of verkocht indien de aankoop of verkoop van aandelen niet impliciet of expliciet is voorbehouden aan een beperkte groep investeerders;

f. de uitdrukking „voornaamste aandelencategorie” de aandelencategorie of -categorieën die een meerderheid van het totale aantal stemmen en de waarde van het lichaam vertegenwoordigen;

g. de uitdrukking „erkende effectenbeurs” elke effectenbeurs die de bevoegde autoriteiten van de Verdragsluitende Partijen overeenkomen;

h. de uitdrukking „collectief beleggingsfonds of collectieve beleggingsregeling”, elk gezamenlijk beleggingsinstrument, ongeacht de juridische vorm. De uitdrukking „openbaar collectief beleggingsfonds of openbare collectieve beleggingsregelingen” omvat elk collectief beleggingsfonds of elke collectieve beleggingsregeling, mits de eenheden, aandelen of andere belangen in het fonds of de regeling direct door het publiek kunnen worden gekocht, verkocht of afgelost.

Eenheden, aandelen of andere belangen in het fonds of de regeling kunnen direct „door het publiek” worden gekocht, verkocht of afgelost indien de aankoop, verkoop of aflossing niet impliciet of expliciet is voorbehouden aan een beperkte groep investeerders;

i. de uitdrukking „belasting”, elke belasting waarop het Verdrag van toepassing is;

j. de uitdrukking „verzoekende Partij”, de Verdragsluitende Partij die om inlichtingen verzoekt;

k. de uitdrukking „aangezochte Partij”, de Verdragsluitende Partij die verzocht wordt inlichtingen te verstrekken;

1. de uitdrukking „maatregelen ten behoeve van het verzamelen van inlichtingen”, wetten en bestuursrechtelijke of gerechtelijke procedures die een Verdragsluitende Partij in staat stellen de gevraagde inlichtingen te verkrijgen en te verstrekken; en

m. de uitdrukking „inlichtingen”, alle feiten, verklaringen of stukken ongeacht in welke vorm.

2. Voor de toepassing van dit Verdrag door een Verdragsluitende Partij op enig moment heeft, tenzij de context anders vereist, elke daarin niet omschreven uitdrukking de betekenis welke die uitdrukking op dat tijdstip heeft volgens de wetgeving van die Partij, waarbij elke betekenis volgens de toepasselijke belastingwetgeving van die Partij prevaleert boven een betekenis die volgens andere wetgeving van die Partij aan die uitdrukking wordt gegeven.

Artikel 5

Uitwisseling van inlichtingen op verzoek

1. De bevoegde autoriteit van de aangezochte Partij verstrekt op verzoek inlichtingen ten behoeve van de in artikel 1 bedoelde doeleinden. Dergelijke inlichtingen worden uitgewisseld ongeacht of de onderzochte gedragingen, indien deze op het grondgebied van de aangezochte Partij zouden plaatsvinden, uit hoofde van de wetgeving van de aangezochte Partij als misdrijf zouden worden aangemerkt.

2. Indien de inlichtingen in het bezit van de bevoegde autoriteit van de aangezochte Partij niet toereikend zijn om aan het verzoek om inlichtingen te voldoen, treft die Partij alle relevante maatregelen ten behoeve van het verzamelen van inlichtingen teneinde de verzoekende Partij de verlangde inlichtingen te verstrekken, ongeacht het feit dat de aangezochte Partij ten behoeve van haar eigen belastingheffing niet over dergelijke inlichtingen hoeft te beschikken.

3. Indien de bevoegde autoriteit van de verzoekende Partij daar specifiek om verzoekt, is de bevoegde autoriteit van de aangezochte Partij gehouden uit hoofde van dit artikel inlichtingen te verstrekken, voor zover zulks is toegestaan in overeenstemming met haar nationale wetgeving, in de vorm van getuigenverklaringen en gewaarmerkte afschriften van originele stukken.

4. Elke Verdragsluitende Partij waarborgt dat haar bevoegde autoriteit ten behoeve van de in artikel 1 van het Verdrag omschreven doelstellingen, over de bevoegdheid beschikt het navolgende te verkrijgen en te verstrekken:

a. inlichtingen die berusten bij banken, overige financiële instellingen, of personen die bij wijze van vertegenwoordiging of als vertrouwenspersoon optreden, met inbegrip van gevolmachtigden en trusteees;

b. inlichtingen met betrekking tot de eigendom van lichamen, vennootschappen, trusts, stichtingen, „Anstalten” en andere rechtspersonen, met inbegrip van, binnen de beperkingen van artikel 2, inlichtingen inzake de eigendom met betrekking tot al deze rechtspersonen binnen een eigendomsketen; in het geval van trusts, inlichtingen met betrekking tot instellers, trusteees en begunstigten; en in het geval van stichtingen, inlichtingen met betrekking tot stichters, leden van het bestuur en begunstigten. Dit Verdrag schept geen verplichting voor de Verdragsluitende Partijen inlichtingen inzake de eigendom te verkrijgen of te verstrekken met betrekking tot beursgenoteerde lichamen of openbare collectieve beleggingsfondsen of openbare collectieve beleggingsregelingen tenzij deze inlichtingen kunnen worden verkregen zonder tot onevenredige moeilijkheden te leiden.

5. De bevoegde autoriteit van de verzoekende Partij verstrekt de volgende informatie aan de bevoegde autoriteit van de aangezochte Partij wanneer de eerstgenoemde Partij uit hoofde van het Verdrag een verzoek om inlichtingen doet, teneinde aan te tonen dat deze naar verwachting van belang zullen zijn voor het verzoek:

a. de identiteit van de persoon op wie de controle of het onderzoek betrekking heeft;

b. een verklaring omtrent de verlangde inlichtingen met inbegrip van de aard ervan en de vorm waarin de verzoekende Partij de inlichtingen van de aangezochte Partij wenst te ontvangen;

c. het fiscale doel waarvoor om inlichtingen wordt verzocht;

d. de redenen om te veronderstellen dat de gevraagde inlichtingen op het grondgebied van de aangezochte Partij of in het bezit of onder de macht zijn van een persoon die zich in het rechtsgebied van de aangezochte Partij bevindt;

e. de namen en adresgegevens, voor zover bekend, van personen waarvan verondersteld wordt dat zij in het bezit zijn van de verzochte inlichtingen;

f. een verklaring dat het verzoek in overeenstemming is met de wetgeving en de administratieve praktijk van de verzoekende Partij, dat indien de gevraagde inlichtingen zich in het rechtsgebied van de verzoekende Partij zouden bevinden, de bevoegde autoriteit van de verzoekende Partij deze inlichtingen volgens de wetten van de verzoekende Partij of volgens de normale gang van zaken in de administratieve praktijk zou kunnen verkrijgen, en dat het verzoek in overeenstemming is met dit Verdrag; en

g. een verklaring dat de verzoekende Partij op haar eigen grondgebied alles in het werk heeft gesteld om de inlichtingen te verkrijgen, tenzij dit zou leiden tot onevenredige moeilijkheden.

6. De bevoegde autoriteit van de aangezochte Partij doet de gevraagde inlichtingen zo spoedig mogelijk toekomen aan de verzoekende Partij. Teneinde een snel antwoord te waarborgen:

a. bevestigt de bevoegde autoriteit van de aangezochte Partij de ontvangst van een verzoek schriftelijk aan de bevoegde autoriteit van de verzoekende Partij en stelt zij de bevoegde autoriteit van de verzoekende Partij binnen 60 dagen na ontvangst van het verzoek in kennis van eventuele gebreken in het verzoek; en

b. indien de bevoegde autoriteit van de aangezochte Partij niet in staat is de inlichtingen binnen 90 dagen na ontvangst van het verzoek te verkrijgen en te verstrekken, onder meer omdat zij belemmeringen ondervindt bij het verstrekken van de inlichtingen dan wel weigert de inlichtingen te verstrekken, stelt zij de verzoekende Partij daarvan onverwijld op de hoogte, onder vermelding van de oorzaken van de onmogelijkheid, de aard van de belemmeringen of de redenen voor haar weigering.

Artikel 6

Belastingcontrole in het buitenland

1. Een Verdragsluitende Partij kan vertegenwoordigers van de bevoegde autoriteit van de andere Verdragsluitende Partij toestaan het grondgebied van de eerstgenoemde Partij binnen te komen teneinde, met schriftelijke toestemming van de betrokkenen, personen te ondervragen en stukken te onderzoeken. De bevoegde autoriteit van de als tweede genoemde Partij stelt de bevoegde autoriteit van de eerstgenoemde Partij in kennis van het tijdstip en de locatie van de ontmoeting met de betrokken personen.

2. Op verzoek van de bevoegde autoriteit van de ene Verdragsluitende Partij kan de bevoegde autoriteit van de andere Verdragsluitende Partij vertegenwoordigers van de bevoegde autoriteit van de eerstgenoemde Partij toestaan aanwezig te zijn bij het daarvoor in aanmerking komende deel van een belastingcontrole op het grondgebied van de als tweede genoemde Partij.

3. Indien het in het tweede lid bedoelde verzoek wordt ingewilligd, stelt de bevoegde autoriteit van de Verdragsluitende Partij die de controle uitvoert, de bevoegde autoriteit van de andere Partij zo spoedig mogelijk in kennis van het tijdstip en de locatie van de controle, de autoriteit of functionaris die de controle zal uitvoeren en de door de eerstgenoemde Partij ten behoeve van de controle vereiste procedures en voorwaarden. Alle beslissingen met betrekking tot het uitvoeren van de belastingcontrole worden genomen door de Partij die de controle uitvoert.

Artikel 7

Mogelijkheid een verzoek af te wijzen

1. Van de aangezochte Partij kan niet worden verlangd dat zij inlichtingen verkrijgt of verstrekt die de verzoekende Partij krachtens haar eigen wetgeving niet zou kunnen verkrijgen ten behoeve van de toepassing of handhaving van haar eigen belastingwetten. De bevoegde autoriteit van de aangezochte Partij kan verzoeken om bijstand die niet in overeenstemming met dit Verdrag gedaan zijn afwijzen.

2. De bepalingen van dit Verdrag mogen een Verdragsluitende Partij niet verplichten inlichtingen te verstrekken waardoor een handelsgeheim, zakelijk geheim, industrieel, commercieel of beroepsgeheim of handelsproces zou worden onthuld. Niettegenstaande het voorgaande zullen de inlichtingen zoals bedoeld in artikel 5, vierde lid, niet als geheim of handelsproces worden behandeld uitsluitend op grond van het feit dat zij aan de in dat lid gestelde criteria voldoen.

3. De bepalingen van dit Verdrag mogen een Verdragsluitende Partij niet verplichten inlichtingen te verkrijgen of te verstrekken waardoor vertrouwelijke communicatie tussen een cliënt en een advocaat of een andere erkende juridische vertegenwoordiger zou worden onthuld indien dergelijke communicatie plaatsvindt ten behoeve van:

- a. het verzoeken om of verstrekken van juridisch advies; of
- b. bestaande of mogelijk in te stellen gerechtelijke procedures.

4. De aangezochte Partij kan een verzoek om inlichtingen afwijzen indien openbaarmaking van de inlichtingen in strijd zou zijn met de openbare orde.

5. Een verzoek om inlichtingen wordt niet geweigerd op grond van het feit dat de belastingvordering die aanleiding gaf tot het verzoek wordt betwist.

6. De aangezochte Partij kan een verzoek om inlichtingen afwijzen indien de inlichtingen door de verzoekende Partij worden gevraagd om een bepaling van de belastingwetgeving van de verzoekende Partij ten uitvoer te leggen of te handhaven die, of een daarmee verband houdend vereiste dat, discriminatie inhoudt van een onderdaan van de aangezochte Partij ten opzichte van een onderdaan van de verzoekende Partij die zich in dezelfde omstandigheden bevindt.

Artikel 8

Vertrouwelijkheid

Alle uit hoofde van dit Verdrag door een Verdragsluitende Partij ontvangen inlichtingen worden vertrouwelijk behandeld en uitsluitend ter kennis gebracht van personen of autoriteiten (met inbegrip van rechterlijke instanties en administratieve lichamen) die onder de rechtsmacht van de desbetreffende Verdragsluitende Partij vallen en betrokken zijn bij de vaststelling of inning van, de tenuitvoerlegging of vervolging ter zake van, of de beslissing in beroepszaken die betrekking hebben op de belastingen in dat rechtsgebied. Deze personen of autoriteiten mogen uitsluitend voor deze doeleinden van deze inlichtingen gebruik maken. Zij mogen de inlichtingen bekendmaken in openbare rechtszittingen of in rechterlijke beslissingen.

De inlichtingen mogen niet op andere wijze ter kennis worden gebracht van enige andere persoon, instelling, autoriteit of rechterlijke instantie zonder de uitdrukkelijke schriftelijke toestemming van de bevoegde autoriteit van de aangezochte Partij.

Artikel 9

Kosten

Tenzij de bevoegde autoriteiten van de Verdragsluitende Partijen anders overeenkomen, worden gewone kosten gemaakt bij het verlenen van bijstand gedragen door de aangezochte Partij en worden buitengewone kosten gemaakt bij het verlenen van bijstand (met inbegrip van redelijke kosten voor het inschakelen van externe adviseurs in verband met een rechtsgeding of andere kosten) gedragen door de verzoekende Partij. Op verzoek van een van de Verdragsluitende Partijen plegen de bevoegde autoriteiten voor zover nodig overleg met betrekking tot dit artikel en in het bijzonder de bevoegde autoriteit van de aangezochte Partij overlegt vooraf met de bevoegde autoriteit van de verzoekende Partij indien de kosten van het verschaffen van inlichtingen naar aanleiding van een specifiek verzoek naar verwachting aanmerkelijk zullen zijn.

Artikel 10

Uitvoeringswetgeving

De Verdragsluitende Partijen stellen alle wetgeving vast die noodzakelijk is om te voldoen aan en ter uitvoering van de bepalingen van het Verdrag.

Artikel 11

Andere verdragen of regelingen

De mogelijkheden voor bijstand waarin dit Verdrag voorziet, vormen geen beperking voor, noch worden zij beperkt door, de mogelijkheden vervat in bestaande verdragen of andere regelingen tussen de Verdragsluitende Partijen die betrekking hebben op samenwerking ter zake van belastingzaken.

Artikel 12

Regeling voor onderling overleg

1. De bevoegde autoriteiten trachten moeilijkheden of twijfelpunten die mochten rijzen tussen de Verdragsluitende Partijen met betrekking tot de toepassing of de uitlegging van dit Verdrag in onderling overleg op te lossen.

2. Naast de in het eerste lid bedoelde afspraken, kunnen de bevoegde autoriteiten van de Verdragsluitende Partijen in onderling overleg overeenstemming bereiken over de krachtens de artikelen 5 en 6 te hanteren procedures.

3. De bevoegde autoriteiten van de Verdragsluitende Partijen kunnen zich rechtstreeks met elkaar in verbinding stellen teneinde overeenstemming als bedoeld in dit artikel te bereiken.

4. De Verdragsluitende Partijen kunnen ook overeenstemming bereiken over andere vormen van geschillenregeling.

Artikel 13

Inwerkingtreding

1. Dit Verdrag treedt in werking op de eerste dag van de derde maand nadat de Verdragsluitende Partijen elkaar langs diplomatieke weg schriftelijk ervan in kennis hebben gesteld dat aan hun interne procedures vereist voor de inwerkingtreding van het Verdrag is voldaan.

2. Vanaf de inwerkingtreding is dit Verdrag van toepassing:

a. op belastingzaken waarbij sprake is van opzettelijke gedragingen die vanaf die datum vervolgd kunnen worden krachtens de strafwetten van de verzoekende Partij (ongeacht of dat de belastingwetgeving, het wetboek van strafrecht of andere wetgeving betreft), en

b. op alle overige aangelegenheden vanaf die datum waarop artikel 1 van toepassing is, zij het uitsluitend met betrekking tot belasting-

tijdvakken beginnend op of na die datum, of bij ontbreken van een belastingtijdvak, alle belastingvorderingen ontstaan op of na die datum.

Artikel 14

Beëindiging

1. Elk van de Verdragsluitende Partijen kan het Verdrag beëindigen door middel van een kennisgeving langs diplomatieke weg aan de andere Verdragsluitende Partij.

2. Deze beëindiging wordt van kracht op de eerste dag van de maand na het verstrijken van een tijdvak van zes maanden na de datum van ontvangst van de kennisgeving van beëindiging door de andere Verdragsluitende Partij.

3. Niettegenstaande de beëindiging van dit Verdrag, blijven de Verdragsluitende Partijen gebonden door de voorwaarden van artikel 8 ten aanzien van alle uit hoofde van het Verdrag verkregen inlichtingen.

TEN BLIJKE WAARVAN de ondergetekenden, daartoe naar behoren gemachtigd, dit Verdrag hebben ondertekend.

GEDAAN in tweevoud te Vancouver BC, op 29 augustus 2009 in de Nederlandse, de Engelse en de Franse taal, zijnde alle teksten gelijkelijk authentiek.

Voor de Regering van het Koninkrijk der Nederlanden, ten behoeve van de Nederlandse Antillen,

A. D. ROSARIA

Voor de Regering van Canada,

JAMES M. FLAHERTY

Agreement between the Government of the Kingdom of the Netherlands in respect of the Netherlands Antilles and the Government of Canada on exchange of information on tax matters

The Government of the Kingdom of the Netherlands in respect of the Netherlands Antilles

and

the Government of Canada,

desiring to facilitate the exchange of information with respect to taxes, have agreed as follows:

Article 1

Object and Scope of the Agreement

1. The competent authorities of the Contracting Parties shall provide assistance through exchange of information that is foreseeably relevant to the administration and enforcement of the domestic laws in the Contracting Parties concerning taxes covered by this Agreement. Such information shall include information that is foreseeably relevant to the determination, assessment and collection of such taxes, the recovery and enforcement of tax claims, or the investigation or prosecution of tax matters. Information shall be exchanged in accordance with the provisions of the Agreement and shall be treated as confidential in the manner provided in Article 8.

2. The rights and safeguards secured to persons by the laws or administrative practice of the Requested Party remain applicable to the extent that they do not unduly prevent or delay effective exchange of information.

3. As regards the Kingdom of the Netherlands, this Agreement shall apply only to the Netherlands Antilles.

Article 2

Jurisdiction

A Requested Party is not obligated to provide information which is neither held by its authorities nor in the possession or control of persons who are within its territorial jurisdiction.

Article 3

Taxes Covered

1. The taxes which are the subject of this Agreement are:
 - a) in the Netherlands Antilles:
 - the income tax;
 - the wages tax;
 - the profit tax;
 - the surtaxes on the income and profit tax;

b) in Canada, taxes on income and on capital imposed or administered by the Government of Canada.

2. This Agreement shall also apply to any identical or substantially similar taxes imposed after the date of signature of the Agreement in addition to, or in place of, the existing taxes. The competent authorities of the Contracting Parties shall notify each other of any substantial changes to the taxation and related information gathering measures covered by the Agreement.

Article 4

Definitions

1. For the purposes of this Agreement, unless otherwise defined:
 - a) the term “Contracting Party” means Canada or the Kingdom of the Netherlands in respect of the Netherlands Antilles as the context requires;
 - b) the term “competent authority” means:
 - (i) in the case of Canada, the Minister of National Revenue or the Minister’s authorised representative;
 - (ii) in the case of the Netherlands Antilles, the Minister of Finance or the Minister’s authorised representative;
 - c) the term “person” includes an individual, a company, a trust, a partnership and any other body of persons;
 - d) the term “company” means any body corporate or any entity that is treated as a body corporate for tax purposes;
 - e) the term “publicly traded company” means any company whose principal class of shares is listed on a recognised stock exchange provided its listed shares can be readily purchased and sold by the public. Shares can be purchased or sold “by the public” if the purchase or sale of shares is not implicitly or explicitly restricted to a limited group of investors;
 - f) the term “principal class of shares” means the class or classes of shares representing a majority of the voting power and value of the company;
 - g) the term “recognised stock exchange” means any stock exchange agreed upon by the competent authorities of the Contracting Parties;
 - h) the term “collective investment fund or scheme” means any pooled investment vehicle, irrespective of legal form. The term “public collective investment fund or scheme” means any collective investment fund or scheme provided the units, shares or other interests in the fund or scheme can be readily purchased and sold or redeemed by the public. Units, shares or other interests in the fund or scheme can be readily purchased, sold or redeemed “by the public” if the purchase, sale or redemption is not implicitly or explicitly restricted to a limited group of investors;

- i) the term “tax” means any tax to which the Agreement applies;
- j) the term “Applicant Party” means the Contracting Party requesting information;
- k) the term “Requested Party” means the Contracting Party requested to provide information;
- l) the term “information gathering measures” means laws and administrative or judicial procedures that enable a Contracting Party to obtain and provide the requested information; and
- m) the term “information” means any fact, statement or record in any form whatever.

2. As regards the application of this Agreement at any time by a Contracting 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, any meaning under the applicable tax laws of that Party prevailing over a meaning given to the term under other laws of that Party.

Article 5

Exchange of Information Upon Request

1. The competent authority of the Requested Party shall provide upon request information for the purposes referred to in Article 1. Such information shall be exchanged without regard to whether the conduct being investigated would constitute a crime under the laws of the Requested Party if such conduct occurred in the territory of the Requested Party.

2. If the information in the possession of the competent authority of the Requested Party is not sufficient to enable it to comply with the request for information, that Party shall use all relevant information gathering measures to provide the Applicant Party with the information requested, notwithstanding that the Requested Party may not need such information for its own tax purposes.

3. If specifically requested by the competent authority of the Applicant Party, the competent authority of the Requested Party shall provide information under this Article, to the extent allowable under its domestic laws, in the form of depositions of witnesses and authenticated copies of original records.

4. Each Contracting Party shall ensure that its competent authority for the purposes specified in Article 1 of the Agreement, has the authority to obtain and provide upon request:

- a) information held by banks, other financial institutions, and any person acting in an agency or fiduciary capacity including nominees and trustees;

b) information regarding the ownership of companies, partnerships, trusts, foundations, “Anstalten” and other persons, including, within the constraints of Article 2, ownership information on all such persons in an ownership chain; in the case of trusts, information on settlors, trustees and beneficiaries; and in the case of foundations, information on founders, members of the foundation council and beneficiaries. This Agreement does not create an obligation on the Contracting Parties to obtain or provide ownership information with respect to publicly traded companies or public collective investment funds or schemes unless such information can be obtained without giving rise to disproportionate difficulties.

5. The competent authority of the Applicant Party shall provide the following information to the competent authority of the Requested Party when making a request for information under the Agreement to demonstrate the foreseeable relevance of the information to the request:

- a) the identity of the person under examination or investigation;
- b) a statement of the information sought including its nature and the form in which the Applicant Party wishes to receive the information from the Requested Party;
- c) the tax purpose for which the information is sought;
- d) grounds for believing that the information requested is held in the territory of the Requested Party or is in the possession or control of a person within the jurisdiction of the Requested Party;
- e) to the extent known, the name and address of any person believed to be in possession of the requested information;
- f) a statement that the request is in conformity with the law and administrative practices of the Applicant Party, that if the requested information was within the jurisdiction of the Applicant Party then the competent authority of the Applicant Party would be able to obtain the information under the laws of the Applicant Party or in the normal course of administrative practice and that it is in conformity with this Agreement; and
- g) a statement that the Applicant Party has pursued all means available in its own territory to obtain the information, except those that would give rise to disproportionate difficulties.

6. The competent authority of the Requested Party shall forward the requested information as promptly as possible to the Applicant Party. To ensure a prompt response, the competent authority of the Requested Party shall:

- a) confirm receipt of a request in writing to the competent authority of the Applicant Party and shall notify the competent authority of the Applicant Party of deficiencies in the request, if any, within 60 days of receipt of the request; and
- b) if the competent authority of the Requested Party has been unable to obtain and provide the information within 90 days of receipt of the

request, including if it encounters obstacles in furnishing the information or it refuses to furnish the information, it shall immediately inform the Applicant Party, explaining the reason for its inability, the nature of the obstacles or the reasons for its refusal.

Article 6

Tax Examinations Abroad

1. A Contracting Party may allow representatives of the competent authority of the other Contracting Party to enter the territory of the first-mentioned Party to interview individuals and examine records with the written consent of the persons concerned. The competent authority of the second-mentioned Party shall notify the competent authority of the first-mentioned Party of the time and place of the meeting with the individuals concerned.

2. At the request of the competent authority of one Contracting Party, the competent authority of the other Contracting Party may allow representatives of the competent authority of the first-mentioned Party to be present at the appropriate part of a tax examination in the territory of the second-mentioned Party.

3. If the request referred to in paragraph 2 is acceded to, the competent authority of the Contracting Party conducting the examination shall, as soon as possible, notify the competent authority of the other Party about the time and place of the examination, the authority or official designated to carry out the examination and the procedures and conditions required by the first-mentioned Party for the conduct of the examination. All decisions with respect to the conduct of the tax examination shall be made by the Party conducting the examination.

Article 7

Possibility of Declining a Request

1. The Requested Party shall not be required to obtain or provide information that the Applicant Party would not be able to obtain under its own laws for purposes of the administration or enforcement of its own tax laws. The competent authority of the Requested Party may decline to assist where the request is not made in conformity with this Agreement.

2. The provisions of this Agreement shall not impose on a Contracting Party the obligation to supply information which would disclose any trade, business, industrial, commercial or professional secret or trade process. Notwithstanding the foregoing, information of the type referred

to in Article 5, paragraph 4 shall not be treated as such a secret or trade process merely because it meets the criteria in that paragraph.

3. The provisions of this Agreement shall not impose on a Contracting Party the obligation to obtain or provide information, which would reveal confidential communications between a client and an attorney, solicitor or other admitted legal representative where such communications are produced for the purposes of:

- a) seeking or providing legal advice, or
- b) use in existing or contemplated legal proceedings.

4. The Requested Party may decline a request for information if the disclosure of the information would be contrary to public policy (ordre public).

5. A request for information shall not be refused on the ground that the tax claim giving rise to the request is disputed.

6. The Requested Party may decline a request for information if the information is requested by the Applicant Party to administer or enforce a provision of the tax law of the Applicant Party, or any requirement connected therewith, which discriminates against a national of the Requested Party as compared with a national of the Applicant Party in the same circumstances.

Article 8

Confidentiality

Any information received by a Contracting Party under this Agreement shall be treated as confidential and may be disclosed only to persons or authorities (including courts and administrative bodies) in the jurisdiction of the Contracting Party concerned with the assessment or collection of, the enforcement or prosecution in respect of, or the determination of appeals in relation to, taxes in that jurisdiction. Such persons or authorities shall use such information only for such purposes. They may disclose the information in public court proceedings or in judicial decisions. The information may not otherwise be disclosed to any other person or entity or authority or any other jurisdiction without the express written consent of the competent authority of the Requested Party.

Article 9

Costs

Unless the competent authorities of the Contracting Parties otherwise agree, ordinary costs incurred in providing assistance shall be borne by the Requested Party, and extraordinary costs incurred in providing assistance (including reasonable costs of engaging external advisors in connection with litigation or otherwise) shall be borne by the Applicant Party. At the request of either Contracting Party, the competent authorities shall consult as necessary with regard to this Article, and in particular the competent authority of the Requested Party shall consult with the competent authority of the Applicant Party in advance if the costs of providing information with respect to a specific request are expected to be significant.

Article 10

Implementation Legislation

The Contracting Parties shall enact any legislation necessary to comply with, and give effect to the terms of the Agreement.

Article 11

Other International Agreements or Arrangements

The possibilities of assistance provided by this Agreement do not limit, nor are they limited by, those contained in existing international agreements or other arrangements between the Contracting Parties which relate to cooperation in tax matters.

Article 12

Mutual Agreement Procedure

1. Where difficulties or doubts arise between the Contracting Parties regarding the implementation or interpretation of the Agreement, the competent authorities shall endeavour to resolve the matter by mutual agreement.

2. In addition to the agreements referred to in paragraph 1, the competent authorities of the Contracting Parties may mutually agree on the procedures to be used under Articles 5 and 6.

3. The competent authorities of the Contracting Parties may communicate with each other directly for purposes of reaching agreement under this Article.
4. The Contracting Parties may also agree on other forms of dispute resolution.

Article 13

Entry into Force

1. This Agreement shall enter into force on the first day of the third month after each Contracting Party has notified the other in writing, through diplomatic channels, that the internal procedures required by that Party for the entry into force of the Agreement have been complied with.

2. Upon entry into force, this Agreement shall have effect:

- a) for tax matters involving intentional conduct which is liable to prosecution under the criminal laws of the requesting party (irrespective of whether contained in the tax laws, the criminal code or other statutes), on that date, and
- b) for all other matters covered in Article 1, on that date, but only in respect of taxable periods beginning on or after that date, or where there is no taxable period, all charges to tax arising on or after that date.

Article 14

Termination

1. Either Contracting Party may terminate the Agreement by serving a notice of termination through diplomatic channels on the other Contracting Party.
2. Such termination shall become effective on the first day of the month following the expiration of a period of six months after the date of receipt of notice of termination by the other Contracting Party.
3. Notwithstanding any termination of this Agreement, the Contracting Parties shall remain bound by the provisions of Article 8 with respect to any information obtained under the Agreement.

IN WITNESS WHEREOF the undersigned, being duly authorised thereto, have signed this Agreement.

DONE in duplicate at Vancouver B.C. this 29th day of August 2009, in the Dutch, English and French languages, each version being equally authentic.

For the Government of the Kingdom of the Netherlands in respect of the Netherlands Antilles,

A. D. ROSARIA

For the Government of Canada,

JAMES M. FLAHERTY

Accord entre le gouvernement du Royaume des Pays-Bas en ce qui concerne les Antilles néerlandaises et le gouvernement du Canada sur l'échange de renseignements en matière fiscale

Le gouvernement du Royaume des Pays-Bas en ce qui concerne les Antilles néerlandaises

et

le gouvernement du Canada,

souhaitant faciliter l'échange de renseignement en matière fiscale, sont convenus des dispositions suivantes:

Article 1

Objet et champ d'application de l'Accord

1. Les autorités compétentes des parties contractantes s'accordent une assistance par l'échange de renseignements vraisemblablement pertinents pour l'administration et l'application de la législation interne des parties contractantes relative aux impôts visés par le présent accord. Ces renseignements sont ceux vraisemblablement pertinents pour la détermination, l'établissement et la perception de ces impôts, pour le recouvrement et l'exécution des créances fiscales ou pour les enquêtes ou poursuites en matière fiscale. Les renseignements sont échangés conformément au présent accord et traités comme confidentiels selon les modalités prévues à l'article 8.

2. Les droits et protections dont bénéficient les personnes en vertu des dispositions législatives ou réglementaires ou des pratiques administra-

tives de la partie requise restent applicables dans la mesure où ils n'entravent ou ne retardent pas indûment un échange effectif de renseignements.

3. En ce qui concerne le Royaume des Pays-Bas, le présent accord ne s'applique qu'aux Antilles néerlandaises.

Article 2

Compétence

La partie requise n'a pas obligation de fournir des renseignements qui ne sont pas détenus par ses autorités ou en la possession ou sous le contrôle de personnes relevant de sa compétence territoriale.

Article 3

Impôts visés

1. Les impôts visés par le présent accord sont:

- a) dans les Antilles néerlandaises:
 - l'impôt sur le revenu,
 - l'impôt sur les salaires,
 - l'impôt sur les bénéfices,
 - les surtaxes sur l'impôt sur le revenu et sur les bénéfices;
- b) au Canada, les impôts sur le revenu et sur le capital établis ou administrés par le gouvernement du Canada.

2. Le présent accord s'applique aussi aux impôts identiques ou analogues qui seraient établis après la date de la signature de l'Accord et qui s'ajouteraient aux impôts actuels ou les remplaceraient. Les autorités compétentes des parties contractantes se notifient toute modification substantielle apportée aux mesures fiscales et aux mesures connexes de collecte de renseignements qui sont visées par l'Accord.

Article 4

Définitions

1. Aux fins du présent accord, sauf définition contraire:

- a) l'expression «partie contractante» signifie, selon le contexte, le Canada ou le Royaume des Pays-Bas en ce qui concerne les Antilles néerlandaises;
- b) l'expression «autorité compétente» signifie:
 - i) dans le cas du Canada, le ministre du Revenu national ou son représentant autorisé,

- ii) dans le cas des Antilles néerlandaises, le ministre des Finances ou son représentant autorisé;
- c) le terme «personne» inclut une personne physique, société, fiducie ou société de personnes et tout autre groupement de personnes;
- d) le terme «à société» signifie toute personne morale ou toute entité considérée fiscalement comme une personne morale;
- e) le terme «société cotée» signifie toute société dont la catégorie principale d'actions est cotée sur une bourse reconnue, les actions cotées de la société devant pouvoir être achetées ou vendues facilement par le public. Les actions peuvent être achetées ou vendues «par le public» si l'achat ou la vente des actions n'est pas implicitement ou explicitement restreint à un groupe limité d'investisseurs;
- f) l'expression «catégorie principale d'actions» signifie la ou les catégories d'actions représentant la majorité des droits de vote et de la valeur de la société;
- g) l'expression «bourse reconnue» signifie toute bourse déterminée d'un commun accord par les autorités compétentes des parties contractantes;
- h) l'expression «fonds ou dispositif de placement collectif» signifie tout instrument de placement groupé, quelle que soit sa forme juridique. L'expression «fonds ou dispositif de placement collectif public» signifie tout fonds ou dispositif de placement collectif dont les parts, actions ou autres participations peuvent être facilement achetées, vendues ou rachetées par le public. Les parts, actions ou autres participations au fonds ou dispositif peuvent être facilement achetées, vendues ou rachetées «par le public» si l'achat, la vente ou le rachat n'est pas implicitement ou explicitement restreint à un groupe limité d'investisseurs;
- i) le terme «impôt» signifie tout impôt auquel s'applique le présent accord;
- j) l'expression «partie requérante» signifie la partie contractante qui demande les renseignements;
- k) l'expression «partie requise» signifie la partie contractante à laquelle les renseignements sont demandés;
- l) l'expression «mesures de collecte de renseignements» signifie les dispositions législatives et réglementaires ainsi que les procédures administratives ou judiciaires qui permettent à une partie contractante d'obtenir et de fournir les renseignements demandés;
- m) le terme «renseignement» désigne tout fait, énoncé ou document, quelle que soit sa forme.

2. Pour l'application du présent accord à un moment donné par une partie contractante, tout terme ou toute expression qui n'y est pas défini a, sauf si le contexte exige une interprétation différente, le sens que lui attribue à ce moment le droit de cette partie, le sens attribué à ce terme ou expression par le droit fiscal applicable de cette partie prévalant sur le sens que lui attribuent les autres branches du droit de cette partie.

Article 5

Échange de renseignements sur demande

1. L'autorité compétente de la partie requise fournit les renseignements sur demande aux fins visées à l'article 1. Ces renseignements doivent être échangés, que l'acte faisant l'objet de l'enquête constitue ou non une infraction pénale selon le droit de la partie requise s'il s'était produit sur le territoire de cette partie.

2. Si les renseignements en la possession de l'autorité compétente de la partie requise ne sont pas suffisants pour lui permettre de donner suite à la demande de renseignements, cette partie prend toutes les mesures adéquates de collecte des renseignements nécessaires pour fournir à la partie requérante les renseignements demandés, même si la partie requise n'a pas besoin de ces renseignements à ses propres fins fiscales.

3. Sur demande spécifique de l'autorité compétente de la partie requérante, l'autorité compétente de la partie requise fournit les renseignements visés au présent article, dans la mesure où son droit interne le lui permet, sous la forme de dépositions de témoins et de copies certifiées conformes aux documents originaux.

4. Chaque partie contractante fait en sorte que son autorité compétente ait le droit, aux fins visées à l'article 1, d'obtenir et de fournir, sur demande:

a) les renseignements détenus par les banques, les autres institutions financières et toute personne agissant en qualité de mandataire ou de fiduciaire;

b) les renseignements concernant la propriété des sociétés, sociétés de personnes, fiducies, fondations, «Anstalten» et autres personnes, y compris, dans les limites de l'article 2, les renseignements en matière de propriété concernant toutes ces personnes lorsqu'elles font partie d'une chaîne de propriété; dans le cas d'une fiducie, les renseignements sur les constituants, les fiduciaires et les bénéficiaires et, dans le cas d'une fondation, les renseignements sur les fondateurs, les membres du conseil de la fondation et les bénéficiaires. En outre, le présent accord n'oblige pas les parties contractantes à obtenir ou fournir les renseignements en matière de propriété concernant des sociétés cotées ou des fonds ou dispositifs de placement collectif publics, sauf si ces renseignements peuvent être obtenus sans susciter des difficultés disproportionnées.

5. L'autorité compétente de la partie requérante fournit les informations suivantes à l'autorité compétente de la partie requise lorsqu'elle soumet une demande de renseignements en vertu de l'Accord, afin de démontrer la pertinence vraisemblable des renseignements demandés:

- a) l'identité de la personne faisant l'objet d'un contrôle ou d'une enquête;
- b) les indications concernant les renseignements recherchés, notamment leur nature et la forme sous laquelle la partie requérante souhaite recevoir les renseignements de la partie requise;
- c) le but fiscal dans lequel les renseignements sont demandés;
- d) les raisons qui donnent à penser que les renseignements demandés sont détenus sur le territoire de la partie requise ou sont en la possession ou sous le contrôle d'une personne relevant de la compétence de la partie requise;
- e) dans la mesure où ils sont connus, les nom et adresse de toute personne dont il y a lieu de penser qu'elle est en possession des renseignements demandés;
- f) une déclaration précisant que la demande est conforme aux dispositions législatives et réglementaires ainsi qu'aux pratiques administratives de la partie requérante, que, si les renseignements demandés relevaient de la compétence de la partie requérante, l'autorité compétente de cette partie pourrait obtenir les renseignements en vertu de son droit ou dans le cadre normal de ses pratiques administratives et que la demande est conforme au présent accord;
- g) une déclaration précisant que la partie requérante a utilisé pour obtenir les renseignements tous les moyens disponibles sur son propre territoire, hormis ceux qui susciteraient des difficultés disproportionnées.

6. L'autorité compétente de la partie requise transmet aussi rapidement que possible à la partie requérante les renseignements demandés. Pour assurer une réponse rapide, l'autorité compétente de la partie requise:

- a) accuse réception de la demande par écrit à l'autorité compétente de la partie requérante et, dans les 60 jours à compter de la réception de la demande, avise cette autorité des éventuelles lacunes de la demande;
- b) si l'autorité compétente de la partie requise n'a pu obtenir et fournir les renseignements dans les 90 jours à compter de la réception de la demande, y compris dans le cas où elle rencontre des obstacles pour fournir les renseignements ou refuse de fournir les renseignements, elle en informe immédiatement la partie requérante, en indiquant les raisons de l'incapacité dans laquelle elle se trouve de fournir les renseignements, la nature des obstacles rencontrés ou les motifs de son refus.

Article 6

Contrôles fiscaux à l'étranger

1. Une partie contractante peut autoriser des représentants de l'autorité compétente de l'autre partie contractante à entrer sur son territoire pour interroger des personnes physiques et examiner des documents, avec le consentement écrit de la personne concernée. L'autorité compé-

tente de la partie mentionnée en deuxième lieu fait connaître à l'autorité compétente de la partie mentionnée en premier lieu la date et le lieu de la réunion avec les personnes physiques concernées.

2. À la demande de l'autorité compétente d'une partie contractante, l'autorité compétente de l'autre partie contractante peut autoriser des représentants de l'autorité compétente de la première partie contractante à assister à la phase appropriée d'un contrôle fiscal effectué sur le territoire de la deuxième partie contractante.

3. Si la demande visée au paragraphe 2 est acceptée, l'autorité compétente de la partie contractante qui conduit le contrôle fait connaître aussitôt que possible à l'autorité compétente de l'autre partie contractante la date et le lieu du contrôle, l'autorité ou le fonctionnaire désigné pour conduire le contrôle ainsi que les procédures et conditions exigées par la première partie contractante pour la conduite du contrôle. Toute décision relative à la conduite du contrôle fiscal est prise par la partie contractante qui conduit le contrôle.

Article 7

Possibilité de décliner une demande

1. La partie requise n'est pas tenue d'obtenir ou de fournir des renseignements que la partie requérante ne pourrait pas obtenir en vertu de son propre droit pour l'exécution ou l'application de sa propre législation fiscale. L'autorité compétente de la partie requise peut refuser l'assistance lorsque la demande n'est pas soumise en conformité avec le présent accord.

2. Le présent accord n'oblige pas une partie contractante à fournir des renseignements qui révéleraient un secret commercial, industriel ou professionnel ou un procédé commercial. Nonobstant ce qui précède, les renseignements du type visé à l'article 5, paragraphe 4, ne seront pas traités comme un tel secret ou procédé commercial du simple fait qu'ils remplissent les critères prévus à ce paragraphe.

3. Le présent accord n'oblige pas une partie contractante à obtenir ou fournir des renseignements qui divulgueraient des communications confidentielles entre un client et un avocat ou un autre représentant juridique agréé lorsque ces communications:

- a) ont pour but de demander ou fournir un avis juridique, ou
- b) sont destinées à être utilisées dans une action en justice en cours ou envisagée.

4. La partie requise peut rejeter une demande de renseignements si la divulgation des renseignements est contraire à son ordre public.

5. Une demande de renseignements ne peut être rejetée au motif que la créance fiscale faisant l'objet de la demande est contestée.

6. La partie requise peut rejeter une demande de renseignements si les renseignements sont demandés par la partie requérante pour appliquer ou exécuter une disposition de la législation fiscale de la partie requérante – ou toute obligation s'y rattachant – qui est discriminatoire à l'encontre d'un ressortissant de la partie requise par rapport à un ressortissant de la partie requérante se trouvant dans des mêmes circonstances.

Article 8

Confidentialité

Tout renseignement reçu par une partie contractante en vertu du présent accord est tenu confidentiel et ne peut être divulgué qu'aux personnes ou autorités (y compris les tribunaux et les organes administratifs) relevant de la compétence de la partie contractante qui sont concernées par l'établissement, la perception, le recouvrement ou l'exécution des impôts applicables sur le territoire de cette partie, ou par les poursuites ou les décisions en matière de recours se rapportant à ces impôts. Ces personnes ou autorités ne peuvent utiliser ces renseignements qu'à ces fins. Elles peuvent en faire état lors d'audiences publiques de tribunaux ou dans des décisions judiciaires. Les renseignements ne peuvent être divulgués à toute autre personne, entité ou autorité ou à toute autre autorité étrangère sans l'autorisation écrite expresse de l'autorité compétente de la partie requise.

Article 9

Frais

Sauf accord contraire entre les autorités compétentes des parties contractantes, les frais ordinaires engagés pour fournir l'assistance sont supportés par la partie requise. Les frais extraordinaires engagés à cette fin (y compris les frais raisonnables engagés pour retenir les services de conseillers externes relativement à des litiges ou d'autres questions) sont supportés par la partie requérante. À la demande de l'une ou l'autre des parties contractantes, les autorités compétentes se consultent au besoin au sujet du présent article et, notamment, l'autorité compétente de la partie requise consulte l'autorité compétente de la partie requérante à l'avance si elle s'attend à ce que les frais liés à la fourniture de renseignements concernant une demande en particulier soient importants.

Article 10

Dispositions d'application

Les parties contractantes adoptent toute législation nécessaire pour se conformer au présent accord et lui donner effet.

Article 11

Autres accords et arrangements internationaux

Les possibilités d'assistance prévues par le présent accord ne limitent pas et ne sont pas limitées par celles découlant de tous accords ou autres arrangements internationaux en vigueur entre les parties contractantes qui se rapportent à la coopération en matière fiscale.

Article 12

Procédure amiable

1. En cas de difficultés ou de doutes entre les parties contractantes au sujet de l'application ou de l'interprétation de l'Accord, les autorités compétentes s'efforcent de régler la question par voie d'accord amiable.

2. Outre les accords visés au paragraphe 1, les autorités compétentes des parties contractantes peuvent déterminer d'un commun accord les procédures à suivre en application des articles 5 et 6.

3. Les autorités compétentes des parties contractantes peuvent communiquer entre elles directement en vue d'en arriver à un accord en application du présent article.

4. Les parties contractantes peuvent également convenir d'autres formes de règlement des différends.

Article 13

Entrée en vigueur

1. Le présent Accord entre en vigueur le premier jour du troisième mois suivant la date à laquelle les parties contractantes se sont notifié l'une l'autre par écrit, par la voie diplomatique, que les procédures internes propres à chacune pour l'entrée en vigueur de l'Accord ont été accomplies.

2. L'Accord prend effet:

a) en ce qui concerne les questions fiscales mettant en cause une conduite intentionnelle pouvant faire l'objet de poursuites en vertu des lois pénales de la partie requérante (que les dispositions en cause soient prévues par la législation fiscale, le code criminel ou d'autres lois), à la date de son entrée en vigueur;

b) en ce qui concerne toutes les autres questions visées à l'article I, à la date de son entrée en vigueur, mais seulement pour les exercices fiscaux commençant à cette date ou par la suite ou, à défaut d'exercice fiscal, pour toutes les obligations fiscales prenant naissance à cette date ou par la suite.

Article 14

Dénonciation

1. L'une ou l'autre des parties contractantes peut dénoncer l'Accord en notifiant cette dénonciation par la voie diplomatique à l'autre partie contractante.

2. Cette dénonciation prend effet le premier jour du mois suivant l'expiration d'un délai de six mois à compter de la date de réception de la notification de dénonciation par l'autre partie contractante.

3. Nonobstant la dénonciation du présent accord, les parties contractantes restent liées par l'article 8 pour tous renseignements obtenus en application de l'Accord.

EN FOI DE QUOI, les soussignés, dûment autorisés à cet effet, ont signé le présent accord.

FAIT en double exemplaire à Vancouver C.B. ce 29^e jour de août 2009, en langues néerlandaise, française et anglaise, chaque version faisant également foi.

Pour le gouvernement du Royaume des Pays-Bas en ce qui concerne les Antilles néerlandaises,

A. D. ROSARIA

Pour le gouvernement du Canada,

JAMES M. FLAHERTY

D. PARLEMENT

Het Verdrag behoeft ingevolge artikel 91 van de Grondwet de goedkeuring van de Staten-Generaal, alvorens het Koninkrijk aan het Verdrag kan worden gebonden.

G. INWERKINGTREDING

De bepalingen van het Verdrag zullen ingevolge zijn artikel 13, eerste lid, in werking treden op de eerste dag van de derde maand nadat de Verdragsluitende partijen elkaar langs diplomatieke weg schriftelijk ervan in kennis hebben gesteld dat aan hun interne procedures vereist voor de inwerkingtreding van het Verdrag is voldaan.

Uitgegeven de *zevenentwintigste* oktober 2009.

De Minister van Buitenlandse Zaken,

M. J. M. VERHAGEN