

CONVENTION

ENTRE LE GOUVERNEMENT DE LA REPUBLIQUE FRANÇAISE

ET

LE GOUVERNEMENT DE LA REPUBLIQUE POPULAIRE HONGROISE

**TENDANT A EVITER LES DOUBLES IMPOSITIONS EN MATIERE D'IMPOTS SUR LE
REVENU ET SUR LA FORTUNE (ENSEMBLE UN PROTOCOLE)**

signée à Paris le 28 avril 1980,
approuvée par la loi n° 81-749 du 5 août 1981
(JO du 6 août 1981)
entrée en vigueur le 1er décembre 1981
et publiée par le décret n° 81-1229
du 31 décembre 1981
(JO 6 janvier 1982)

Protocole

publié dans les mêmes conditions que la Convention

CONVENTION ENTRE LE GOUVERNEMENT DE LA REPUBLIQUE FRANÇAISE ET LE GOUVERNEMENT DE LA REPUBLIQUE POPULAIRE HONGROISE TENDANT A EVITER LES DOUBLES IMPOSITIONS EN MATIERE D'IMPOTS SUR LE REVENU ET SUR LA FORTUNE (ENSEMBLE UN PROTOCOLE)

Le Gouvernement de la République française et Le Gouvernement de la République populaire hongroise,

Désireux de conclure une Convention tendant à éviter les doubles impositions en matière d'impôts sur le revenu et sur la fortune et de promouvoir et renforcer les relations économiques entre les deux pays sur la base des principes de l'Acte final de la Conférence sur la sécurité et la coopération en Europe, sont convenus des dispositions suivantes :

Article 1^{er}

Personnes visées

La présente Convention s'applique aux personnes qui sont des résidents d'un Etat ou des deux Etats.

Article 2

Impôts visés

1. La présente Convention s'applique aux impôts sur le revenu et sur la fortune perçus pour le compte d'un Etat ou de ses collectivités territoriales, quel que soit le système de perception.
2. Sont considérés comme impôts sur le revenu et sur la fortune les impôts perçus sur le revenu total, sur la fortune totale, ou sur des éléments du revenu ou de la fortune, y compris les impôts sur les gains provenant de l'aliénation de biens mobiliers ou immobiliers, les impôts sur le montant global des salaires payés par les entreprises, ainsi que les impôts sur les plus-values.

3. Les impôts actuels auxquels s'applique la Convention sont :

a) En ce qui concerne la République populaire hongroise :

- i) les impôts sur le revenu (a jövedelemadók) ;
- ii) les impôts sur les bénéfices (a nyereségadók) ;
- iii) l'impôt spécial d'entreprise (a vállalati különadó) ;
- iv) l'impôt sur les propriétés bâties (a házadó) ;
- v) l'impôt sur la valeur des propriétés bâties (a házértékadó) ;
- vi) l'impôt sur les propriétés non bâties (a telekadó) ;
- vii) la contribution de développement communal (a községfejlesztési hozzájárulás) ;
- viii) le droit sur les dividendes et sur les paiements de gains des sociétés commerciales (a kereskedelmi társaságok osztalék és nyereség kifizetéseit utáni illeték),

(ci-après dénommés "impôt hongrois").

b) En ce qui concerne la République française :

- i) l'impôt sur le revenu ;
- ii) l'impôt sur les sociétés,

y compris toutes retenues à la source, tous précomptes et avances décomptés sur les impôts visés ci-dessus,

(ci-après dénommés "impôt français").

4. La Convention s'applique aussi aux impôts de nature identique ou analogue qui seraient établis après la date de signature de la Convention et qui s'ajouteraient aux impôts actuels ou qui les remplaceraient. Les autorités compétentes des Etats se communiquent les modifications importantes apportées à leurs législations fiscales respectives.

Article 3

Définitions générales

1. Au sens de la présente Convention, à moins que le contexte n'exige une interprétation différente :

a) Les expressions "un Etat" et "l'autre Etat" désignent, suivant les cas, la République française ou la République populaire hongroise ;

b) Le terme "personne" comprend les personnes physiques, les sociétés et tous autres groupements de personnes ;

c) Le terme "société" désigne toute personne morale ou toute entité qui est considérée comme une personne morale aux fins d'imposition ;

d) Les expressions " entreprise d'un Etat " et " entreprise de l'autre Etat " désignent respectivement une entreprise exploitée par un résident d'un Etat et une entreprise exploitée par un résident de l'autre Etat ;

e) L'expression " trafic international " désigne tout transport effectué par un navire, un aéronef ou un véhicule routier exploité par une entreprise dont le siège de direction effective est situé dans un Etat, sauf lorsque le navire, l'aéronef ou le véhicule routier n'est exploité qu'entre des points situés dans l'autre Etat ;

f) Le terme " nationaux " désigne :

i) toutes les personnes physiques qui possèdent la nationalité d'un Etat ;

ii) toutes les personnes morales, sociétés de personnes et associations constituées conformément à la législation en vigueur dans un Etat ;

g) L'expression " autorité compétente " désigne :

i) dans le cas de la République populaire hongroise, le ministre des finances ou son représentant autorisé,

ii) dans le cas de la République française, le ministre du budget ou son représentant autorisé.

2. Pour l'application de la Convention par un Etat, toute expression qui n'y est pas définie a le sens que lui attribue le droit de cet Etat concernant les impôts auxquels s'applique la Convention, à moins que le contexte n'exige une interprétation différente.

Article 4

Résident

1. Au sens de la présente Convention, l'expression " résident d'un Etat " désigne toute personne qui, en vertu de la législation de cet Etat, est assujettie à l'impôt dans cet Etat, en raison de son domicile, de sa résidence, de son siège de direction ou de tout autre critère de nature analogue. Toutefois, cette expression ne comprend pas les personnes qui ne sont assujetties à l'impôt dans cet Etat que pour les revenus de sources situées dans cet Etat ou pour la fortune qui y est située.

2. Lorsque, selon les dispositions du paragraphe 1, une personne physique est un résident des deux Etats, sa situation est réglée de la manière suivante :

a) Cette personne est considérée comme un résident de l'Etat où elle dispose d'un foyer d'habitation permanent ; si elle dispose d'un foyer d'habitation permanent dans les deux Etats, elle est considérée comme un résident de l'Etat où se trouve le centre de ses intérêts vitaux ;

b) Si l'Etat où cette personne a le centre de ses intérêts vitaux ne peut pas être déterminé, ou si elle ne dispose d'un foyer d'habitation permanent dans aucun des Etats, elle est considérée comme un résident de l'Etat où elle séjourne de façon habituelle ;

c) Si cette personne séjourne de façon habituelle dans les deux Etats ou si elle ne séjourne de façon habituelle dans aucun d'eux, elle est considérée comme un résident de l'Etat dont elle possède la nationalité ;

d) Si cette personne possède la nationalité des deux Etats ou si elle ne possède la nationalité d'aucun d'eux, les autorités compétentes des Etats tranchent la question d'un commun accord.

3. Lorsque, selon les dispositions du paragraphe 1, une personne autre qu'une personne physique est un résident des deux Etats, elle est considérée comme un résident de l'Etat où son siège de direction effective est situé.

Article 5

Etablissement stable

1. Au sens de la présente Convention, l'expression " établissement stable " désigne une installation fixe par l'intermédiaire de laquelle une entreprise exerce tout ou partie de son activité.

2. L'expression " établissement stable " comprend notamment :

a) Un siège de direction ;

b) Une succursale ;

c) Un bureau ;

d) Une usine ;

e) Un atelier et

f) Une mine, un puits de pétrole ou de gaz, une carrière ou tout autre lieu d'extraction de ressources naturelles.

3. Un chantier de construction ou de montage ne constitue un établissement stable que si sa durée dépasse dix-huit mois.

4. Nonobstant les dispositions précédentes du présent article, on considère qu'il n'y a pas " établissement stable " si :

a) Il est fait usage d'installations aux seules fins de stockage, d'exposition ou de livraison de marchandises appartenant à l'entreprise ;

b) Des marchandises appartenant à l'entreprise sont entreposées aux seules fins de stockage, d'exposition ou de livraison ;

c) Des marchandises appartenant à l'entreprise sont entreposées aux seules fins de transformation par une autre entreprise ;

d) Si des opérations de montage sont réalisées par l'entreprise d'un Etat sur des marchandises ou des biens d'équipement lui appartenant et provenant de cet Etat ;

e) Une installation fixe est utilisée aux seules fins d'acheter des marchandises ou de réunir des informations pour l'entreprise ;

f) Une installation fixe est utilisée aux seules fins d'exercer, pour l'entreprise, toute autre activité de caractère préparatoire ou auxiliaire ;

g) Une installation fixe est utilisée aux seules fins de l'exercice cumulé d'activités mentionnées aux alinéas a à f, à condition que l'activité d'ensemble de l'installation fixe résultant de ce cumul garde un caractère préparatoire ou auxiliaire.

5. Nonobstant les dispositions des paragraphes 1 et 2, lorsqu'une personne - autre qu'un agent jouissant d'un statut indépendant auquel s'applique le paragraphe 6 - agit pour le compte d'une entreprise et dispose dans un Etat de pouvoirs qu'elle y exerce habituellement lui permettant de conclure des contrats au nom de l'entreprise, cette entreprise est considérée comme ayant un établissement stable dans cet Etat pour toutes les activités que cette personne exerce pour l'entreprise, à moins que les activités de cette personne ne soient limitées à celles qui sont mentionnées au paragraphe 4 et qui, si elles étaient exercées par l'intermédiaire d'une installation fixe, ne permettraient pas de considérer cette installation comme un établissement stable selon les dispositions de ce paragraphe.

6. Une entreprise n'est pas considérée comme ayant un établissement stable dans un Etat du seul fait qu'elle y exerce son activité par l'entremise d'un courtier, d'un commissionnaire général ou de tout autre agent jouissant d'un statut indépendant, à condition que ces personnes agissent dans le cadre ordinaire de leur activité.

7. Le fait qu'une société qui est un résident d'un Etat contrôle ou est contrôlée par une société qui est résident de l'autre Etat ou qui y exerce son activité (que ce soit par l'intermédiaire d'un établissement stable ou non) ne suffit pas, en lui-même, à faire de l'une quelconque de ces sociétés un établissement stable de l'autre.

Article 6

Revenus immobiliers

1. Les revenus qu'un résident d'un Etat tire de biens immobiliers (y compris les revenus des exploitations agricoles ou forestières) situés dans l'autre Etat sont imposables dans cet autre Etat.

2. L'expression " biens immobiliers " a le sens que lui attribue le droit de l'Etat où les biens considérés sont situés. L'expression comprend en tous cas les accessoires, le cheptel mort ou vif des exploitations agricoles et forestières, les droits auxquels s'appliquent les dispositions du droit privé concernant la propriété foncière, l'usufruit des biens immobiliers et les droits à des paiements variables ou fixes pour l'exploitation ou la concession de l'exploitation de gisements minéraux, sources et autres ressources naturelles ; les navires, bateaux et aéronefs ne sont pas considérés comme des biens immobiliers.

3. Les dispositions du paragraphe 1 s'appliquent aux revenus provenant de l'exploitation directe, de la location ou de l'affermage, ainsi que de toute autre forme d'exploitation de biens immobiliers.

4. Les dispositions des paragraphes 1 et 3 s'appliquent également aux revenus provenant des biens immobiliers d'une entreprise ainsi qu'aux revenus des biens immobiliers servant à l'exercice d'une profession indépendante.

Article 7

Bénéfices des entreprises

1. Les bénéfices d'une entreprise d'un Etat ne sont imposables que dans cet Etat, à moins que l'entreprise n'exerce son activité dans l'autre Etat par l'intermédiaire d'un établissement stable qui y est situé. Si l'entreprise exerce son activité d'une telle façon, les bénéfices de l'entreprise sont imposables dans l'autre Etat mais uniquement dans la mesure où ils sont imputables à cet établissement stable.
2. Sous réserve des dispositions du paragraphe 3, lorsqu'une entreprise d'un Etat exerce son activité dans l'autre Etat par l'intermédiaire d'un établissement stable qui y est situé, il est imputé, dans chaque Etat, à cet établissement stable les bénéfices qu'il aurait pu réaliser s'il avait constitué une entreprise distincte exerçant des activités identiques ou analogues dans des conditions identiques ou analogues et traitant en toute indépendance avec l'entreprise dont il constitue un établissement stable.
3. Pour déterminer les bénéfices d'un établissement stable, sont admises en déduction les dépenses exposées aux fins poursuivies par cet établissement stable, y compris les dépenses de direction et les frais généraux d'administration ainsi exposés, soit dans l'Etat où est situé cet établissement stable, soit ailleurs.
4. Aucun bénéfice n'est imputé à un établissement stable du fait qu'il a simplement acheté des marchandises pour l'entreprise.
5. Aux fins des paragraphes précédents, les bénéfices à imputer à l'établissement stable sont déterminés chaque année selon la même méthode, à moins qu'il n'existe des motifs valables et suffisants de procéder autrement.
6. Lorsque les bénéfices comprennent des éléments de revenu traités séparément dans d'autres articles de la présente Convention, les dispositions de ces articles ne sont pas affectées par les dispositions du présent article.

Article 8

Transport international

1. Les bénéfices provenant de l'exploitation, en trafic international, de navires, d'aéronefs ou de véhicules routiers ne sont imposables que dans l'Etat où le siège de direction effective de l'entreprise est situé.
2. Les bénéfices provenant de l'exploitation de bateaux servant à la navigation intérieure ne sont imposables que dans l'Etat où le siège de direction effective de l'entreprise est situé.
3. Si le siège de direction effective d'une entreprise de navigation maritime est à bord d'un navire ou d'un bateau, ce siège est considéré comme situé dans l'Etat où se trouve le port d'attache de ce navire ou de ce bateau, ou à défaut de port d'attache, dans l'Etat où l'exploitant du navire ou du bateau est un résident.
4. Les dispositions du paragraphe 1 s'appliquent aussi aux bénéfices provenant de la participation à un groupe, une exploitation en commun ou un organisme international d'exploitation.

Article 9

Entreprises associées

Lorsque :

a) Une entreprise d'un Etat participe directement ou indirectement à la direction, au contrôle ou au capital d'une entreprise de l'autre Etat, ou que

b) Les mêmes personnes participent directement ou indirectement à la direction, au contrôle ou au capital d'une entreprise d'un Etat et d'une entreprise de l'autre Etat ,

et que, dans l'un et l'autre cas, les deux entreprises sont, dans leurs relations commerciales ou financières, liées par des conditions convenues ou imposées, qui diffèrent de celles qui seraient convenues entre des entreprises indépendantes, les bénéfices qui, sans ces conditions, auraient été réalisés par l'une des entreprises mais n'ont pu l'être en fait à cause de ces conditions, peuvent être inclus dans les bénéfices de cette entreprise et imposés en conséquence.

Article 10

Dividendes

1. Les dividendes payés par une société qui est un résident d'un Etat à résident de l'autre Etat sont imposables dans cet autre Etat.

2. Toutefois, ces dividendes sont aussi imposables dans l'Etat dont la société qui paie les dividendes est un résident, et selon la législation de cet Etat, mais si la personne qui reçoit les dividendes en est le bénéficiaire effectif, l'impôt établi ne peut excéder :

a) 5 p. cent du montant brut des dividendes si le bénéficiaire effectif est une société (autre qu'une société de personnes) qui détient directement au moins 25 p. cent du capital de la société qui paie les dividendes ;

b) 15 p. cent du montant brut des dividendes, dans tous les autres cas.

Le présent paragraphe n'affecte pas l'imposition de la société au titre des bénéfices qui servent au paiement des dividendes.

3. Le terme " dividendes " employé dans le présent article désigne les revenus provenant d'actions, actions ou bons de jouissance, parts de mine, parts de fondateur ou autres parts bénéficiaires à l'exception des créances, ainsi que les revenus d'autres parts sociales soumis au même régime fiscal que les revenus d'actions par la législation de l'Etat dont la société distributrice est un résident.

4. Les dispositions des paragraphes 1 et 2 ne s'appliquent pas lorsque le bénéficiaire effectif des dividendes, résident d'un Etat, exerce dans l'autre Etat dont la société qui paie les dividendes est un résident, soit une activité industrielle ou commerciale par l'intermédiaire d'un établissement stable qui y est situé, soit une profession indépendante au moyen d'une base fixe qui y est située, et que la participation génératrice des dividendes s'y rattache effectivement. Dans ce cas, les dispositions de l'article 7 ou de l'article 14, suivant les cas, sont applicables.

5. Un résident de la République populaire hongroise qui reçoit des dividendes payés par une société qui est un résident de la République française peut obtenir le remboursement du précompte afférent à ces dividendes acquitté, le cas échéant, par cette société. Ce remboursement est imposable dans la République française conformément aux dispositions du paragraphe 2. Le montant brut du précompte remboursé est considéré comme un dividende pour l'application de l'ensemble des dispositions de la présente Convention.

6. Lorsqu'une société qui est un résident d'un Etat tire des bénéfices ou des revenus de l'autre Etat, cet autre Etat ne peut percevoir aucun impôt sur les dividendes payés par la société, sauf dans la mesure où ces dividendes sont payés à un résident de cet autre Etat ou dans la mesure où la participation génératrice des dividendes se rattache effectivement à un établissement stable ou à une base fixe situé dans cet autre Etat, ni prélever aucun impôt, au titre de l'imposition des bénéfices non distribués, sur les bénéfices non distribués de la société, même si les dividendes payés ou les bénéfices non distribués consistent en tout ou en partie en bénéfices ou revenus provenant de cet autre Etat.

7. Nonobstant les dispositions du paragraphe 6, lorsqu'une société qui est un résident d'un Etat exerce dans l'autre Etat une activité industrielle ou commerciale par l'intermédiaire d'un établissement stable qui y est situé, les bénéfices de cet établissement stable peuvent, après avoir supporté l'impôt sur les sociétés, être assujettis, conformément à la législation de cet autre Etat, à un impôt dont le taux ne peut excéder 5 p. cent.

Article 11

Intérêts

1. Les intérêts provenant d'un Etat et payés à un résident de l'autre Etat sont imposables dans cet autre Etat.

2. Le terme " intérêts " employé dans le présent article désigne les revenus des créances de toute nature, assorties ou non de garanties hypothécaires ou d'une clause de participation aux bénéfices du débiteur, et notamment les revenus des fonds publics et des obligations d'emprunts, y compris les primes et lots attachés à ces titres.

3. Les dispositions du paragraphe 1 ne s'appliquent pas lorsque le bénéficiaire effectif des intérêts, résident d'un Etat, exerce dans l'autre Etat d'où proviennent les intérêts, soit une activité industrielle ou commerciale par l'intermédiaire d'un établissement stable qui y est situé, soit une profession indépendante au moyen d'une base fixe qui y est située et que la créance génératrice des intérêts s'y rattache effectivement. Dans ce cas, les dispositions de l'article 7 ou de l'article 14, suivant les cas, sont applicables.

4. Lorsque, en raison de relations spéciales existant entre le débiteur et le bénéficiaire effectif ou que l'un et l'autre entretiennent avec de tierces personnes, le montant des intérêts, compte tenu de la créance pour laquelle ils sont payés, excède celui dont seraient convenus le débiteur et le bénéficiaire effectif en l'absence de pareilles relations, les dispositions du présent article ne s'appliquent qu'à ce dernier montant. Dans ce cas, la partie excédentaire des paiements reste imposable selon la législation de chaque Etat et compte tenu des autres dispositions de la présente Convention.

Article 12

Redevances

1. Les redevances provenant d'un Etat et payées à un résident de l'autre Etat ne sont imposables que dans cet autre Etat, si ce résident en est le bénéficiaire effectif.
2. Le terme " redevances " employé dans le présent article désigne les rémunérations de toute nature payées pour l'usage ou la concession de l'usage d'un droit d'auteur sur une oeuvre littéraire, artistique ou scientifique y compris les films cinématographiques et les oeuvres enregistrées pour la radiodiffusion ou la télévision, d'un brevet, d'une marque de fabrique ou de commerce, d'un dessin ou d'un modèle, d'un plan, d'une formule ou d'un procédé secrets ainsi que pour l'usage ou la concession de l'usage d'un équipement industriel, commercial ou scientifique et des informations ayant trait à une expérience acquise dans le domaine industriel, commercial ou scientifique.
3. Les dispositions du paragraphe 1 ne s'appliquent pas lorsque le bénéficiaire effectif des redevances, résident d'un Etat, exerce dans l'autre Etat d'où proviennent les redevances, soit une activité industrielle ou commerciale par l'intermédiaire d'un établissement stable qui y est situé, soit une profession indépendante au moyen d'une base fixe qui y est située, et que le droit ou le bien générateur des redevances s'y rattache effectivement. Dans ce cas, les dispositions de l'article 7 ou de l'article 14, suivant les cas, sont applicables.
4. Lorsque, en raison de relations spéciales existant entre le débiteur et le bénéficiaire effectif ou que l'un et l'autre entretiennent avec de tierces personnes, le montant des redevances, compte tenu de la prestation pour laquelle elles sont payées, excède celui dont seraient convenus le débiteur et le bénéficiaire effectif en l'absence de pareilles relations, les dispositions du présent article ne s'appliquent qu'à ce dernier montant. Dans ce cas, la partie excédentaire des paiements reste imposable selon la législation de chaque Etat et compte tenu des autres dispositions de la présente Convention.

Article 13

Gains en capital

1. Les gains qu'un résident d'un Etat tire de l'aliénation de biens immobiliers visés à l'article 6 et situés dans l'autre Etat sont imposables dans cet autre Etat.
2. Les gains provenant de l'aliénation de biens mobiliers qui font partie de l'actif d'un établissement stable qu'une entreprise d'un Etat a dans l'autre Etat, ou de biens mobiliers qui appartiennent à une base fixe dont un résident d'un Etat dispose dans l'autre Etat pour l'exercice d'une profession indépendante, y compris de tels gains provenant de l'aliénation de cet établissement stable (seul ou avec l'ensemble de l'entreprise) ou de cette base fixe, sont imposables dans cet autre Etat.
3. Les gains provenant de l'aliénation de navires, d'aéronefs ou de véhicules routiers exploités en trafic international ou de biens mobiliers affectés à l'exploitation de ces navires, aéronefs ou véhicules routiers, ne sont imposables que dans l'Etat où le siège de direction effective de l'entreprise est situé.
4. Les gains provenant de l'aliénation de tous biens autres que ceux visés aux paragraphes 1, 2 et 3 ne sont imposables que dans l'Etat dont le cédant est un résident.

Article 14

Professions indépendantes

1. Les revenus qu'un résident d'un Etat tire d'une profession libérale ou d'autres activités de caractère indépendant ne sont imposables que dans cet Etat, à moins que ce résident ne dispose de façon habituelle dans l'autre Etat d'une base fixe pour l'exercice de ses activités. S'il dispose d'une telle base fixe, les revenus sont imposables dans l'autre Etat mais uniquement dans la mesure où ils sont imposables à cette base fixe.

2. L'expression " profession libérale " comprend notamment les activités indépendantes d'ordre scientifique, littéraire, artistique, éducatif ou pédagogique, ainsi que les activités indépendantes des médecins, avocats, ingénieurs, architectes, dentistes et comptables.

Article 15

Professions dépendantes

1. Sous réserve des dispositions des articles 16, 18 19, 20 et 21, les salaires, traitements et autres rémunérations similaires qu'un résident d'un Etat reçoit au titre d'un emploi salarié ne sont imposables que dans cet Etat, à moins que l'emploi ne soit exercé dans l'autre Etat. Si l'emploi y est exercé, les rémunérations reçues à ce titre sont imposables dans cet autre Etat.

2. Nonobstant les dispositions du paragraphe 1, les rémunérations qu'un résident d'un Etat reçoit au titre d'un emploi salarié exercé dans l'autre Etat ne sont imposables que dans le premier Etat si :

a) Le bénéficiaire séjourne dans l'autre Etat pendant une période ou des périodes n'excédant pas au total 183 jours au cours de l'année civile considérée, et

b) Les rémunérations sont payées par un employeur ou pour le compte d'un employeur qui n'est pas un résident de l'autre Etat, et

c) La charge des rémunérations n'est pas supportée par un établissement stable ou une base fixe que l'employeur a dans l'autre Etat.

3. Nonobstant les dispositions précédentes du présent article, les rémunérations reçues au titre d'un emploi salarié exercé à bord d'un navire, d'un aéronef, ou d'un véhicule routier exploité en trafic international ou à bord d'un bateau servant à la navigation intérieure sont imposables dans l'Etat où le siège de direction effective de l'entreprise est situé.

Article 16

Tantièmes

Les tantièmes, jetons de présence et autres rétributions similaires qu'un résident d'un Etat reçoit en sa qualité de membre du conseil d'administration ou de surveillance d'une société qui est un résident de l'autre Etat sont imposables dans cet autre Etat.

Article 17

Artistes et sportifs

1. Nonobstant les dispositions des articles 14 et 15, les revenus qu'un résident d'un Etat tire de ses activités personnelles exercées dans l'autre Etat en tant qu'artiste du spectacle, tel qu'un artiste de théâtre, de cinéma, de la radio ou de la télévision, ou qu'un musicien, ou en tant que sportif, sont imposables dans cet autre Etat.

2 Lorsque les revenus d'activités qu'un artiste du spectacle ou un sportif exerce personnellement et en cette qualité sont attribués non pas à l'artiste ou au sportif lui-même mais à une autre personne, ces revenus sont imposables, nonobstant les dispositions des articles 7, 14 et 15, dans l'Etat où les activités de l'artiste ou du sportif sont exercées, si cet artiste ou sportif participe directement ou indirectement aux bénéfices de cette personne..

3. Nonobstant les dispositions du paragraphe 1, les rémunérations ou bénéfices, et les traitements, salaires et autres revenus similaires qu'un artiste du spectacle ou un sportif, qui est un résident d'un Etat, tire de ses activités personnelles exercées dans l'autre Etat et en cette qualité, ne sont imposables que dans le premier Etat lorsque ces activités dans l'autre Etat sont financées pour une part importante par des fonds publics du premier Etat, de l'une de ses collectivités territoriales, ou de l'une de leurs personnes morales de droit public.

4. Nonobstant les dispositions du paragraphe 2, lorsque les revenus d'activités qu'un artiste du spectacle ou un sportif exerce personnellement et en cette qualité dans un Etat sont attribués non pas à l'artiste ou au sportif lui-même mais à une autre personne, ces revenus ne sont imposables, nonobstant les dispositions des articles 7, 14 et 15, que dans l'autre Etat :

a) Lorsque cette autre personne est financée pour une part importante par des fonds publics de cet autre Etat, de l'une de ses collectivités territoriales ou de l'une de leurs personnes morales de droit public, ou lorsque cette autre personne est un organisme sans but lucratif de cet autre Etat, ou

b) Lorsque ces activités sont exercées dans le cadre d'une Convention ou d'un Accord culturel conclu entre les deux Etats.

Article 18

Pensions

1. Sous réserve des dispositions du paragraphe 2 de l'article 19, les pensions et autres rémunérations similaires payées à un résident d'un Etat au titre d'un emploi antérieur ne sont imposables que dans cet Etat.

2. Nonobstant les dispositions du paragraphe 1, les pensions et autres sommes payées en application de la législation sur la sécurité sociale d'un Etat ne sont imposables que dans cet Etat.

Article 19

Fonctions publiques

1. Les rémunérations, autres que les pensions, payées par un Etat ou l'une de ses collectivités territoriales, ou par l'une de leurs personnes morales de droit public à une personne physique, au titre de services rendus à cet Etat ou à cette collectivité, ou à cette personne morale de droit public, ne sont imposables que dans cet Etat.
2. Les pensions payées par un Etat ou l'une de ses collectivités territoriales, ou par l'une de leurs personnes morales de droit public, soit directement, soit par prélèvement sur des fonds qu'ils ont constitués, à une personne physique, au titre de services rendus à cet Etat ou à cette collectivité, ou à cette personne morale de droit public, ne sont imposables que dans cet Etat.
3. Les dispositions des articles 15, 16 et 18 s'appliquent aux rémunérations et pensions payées au titre de services rendus dans le cadre d'une activité industrielle ou commerciale exercée par un Etat ou l'une de ses collectivités territoriales, ou par l'une de leurs personnes morales de droit public.

Article 20

Etudiants

1. Les sommes qu'un étudiant ou un stagiaire qui est, ou qui était immédiatement avant de se rendre dans un Etat, un résident de l'autre Etat et qui séjourne dans le premier Etat à seule fin d'y poursuivre ses études ou sa formation, reçoit pour couvrir ses frais d'entretien, d'études ou de formation ne sont pas imposables dans cet Etat, à condition qu'elles proviennent de sources situées en dehors de cet Etat.
2. Nonobstant les dispositions des articles 14 et 15, les rémunérations qu'un étudiant ou un stagiaire qui est, ou qui était immédiatement avant de se rendre dans un Etat, un résident de l'autre Etat et qui séjourne dans le premier Etat à seule fin d'y poursuivre ses études ou sa formation, reçoit au titre de services rendus dans le premier Etat, ne sont pas imposables dans le premier Etat à condition que ces services soient en rapport avec ses études ou sa formation ou que la rémunération de ces services soit nécessaire pour compléter les ressources dont il dispose pour son entretien.

Article 21

Professeurs et chercheurs

1. Les rémunérations qu'un professeur ou un chercheur qui est, ou qui était immédiatement avant de se rendre dans un Etat, un résident de l'autre Etat et qui séjourne dans le premier Etat à seule fin d'y enseigner ou de s'y livrer à des recherches, reçoit au titre de ces activités ne sont pas imposables dans cet Etat pendant une période n'excédant pas deux ans.

2. Les dispositions du paragraphe 1 ne s'appliquent pas aux rémunérations reçues au titre de travaux de recherche entrepris non pas dans l'intérêt public mais principalement en vue de la réalisation d'un avantage particulier bénéficiant à une ou à des personnes déterminées.

Article 22

Autres revenus

1. Les éléments du revenu d'un résident d'un Etat, d'où qu'ils proviennent, qui ne sont pas traités dans les articles précédents de la présente Convention ne sont imposables que dans cet Etat .

2. Les dispositions du paragraphe 1 ne s'appliquent pas aux revenus autres que les revenus provenant de biens immobiliers tels qu'ils sont définis au paragraphe 2 de l'article 6, lorsque le bénéficiaire de tels revenus, résident d'un Etat exerce dans l'autre Etat, soit une activité industrielle ou commerciale par l'intermédiaire d'un établissement stable qui y est situé, soit une profession indépendante au moyen d'une base fixe qui y est située, et que le droit ou le bien générateur des revenus s'y rattache effectivement. Dans ce cas, les dispositions de l'article 7 ou de l'article 14, suivant les cas, sont applicables.

Article 23

Fortune

1. La fortune constituée par des biens immobiliers visés à l'article 6, que possède un résident d'un Etat et qui sont situés dans l'autre Etat, est imposable dans cet autre Etat.

2. La fortune constituée par des biens mobiliers qui font partie de l'actif d'un établissement stable qu'une entreprise d'un Etat a dans l'autre Etat, ou par des biens mobiliers qui appartiennent à une base fixe dont un résident d'un Etat dispose dans l'autre Etat pour l'exercice d'une profession indépendante, est imposable dans cet autre Etat.

3. La fortune constituée par des navires, des aéronefs ou des véhicules routiers exploités en trafic international, par des bateaux servant à la navigation intérieure ainsi que par des biens mobiliers affectés à leur exploitation ne sont imposables que dans l'Etat où le siège de direction effective de l'entreprise est situé.

4. Tous les autres éléments de la fortune d'un résident d'un Etat ne sont imposables que dans cet Etat.

Article 24

Dispositions pour éliminer les doubles impositions

La double imposition est évitée de la manière suivante :

1. En ce qui concerne la République populaire hongroise :

a) Lorsqu'un résident de la République populaire hongroise reçoit des revenus ou possède de la fortune qui, conformément aux dispositions de la présente Convention, sont imposables dans la République française, la République populaire hongroise exempte de l'impôt ces revenus ou cette fortune, sous réserve des dispositions des alinéas *b* et *c* ci-dessous ;

b) Lorsqu'un résident de la République populaire hongroise reçoit des éléments de revenus qui, conformément aux dispositions de l'article 10, sont imposables dans la République française, la République populaire hongroise accorde, sur l'impôt qu'elle perçoit sur les revenus de ce résident, une déduction d'un montant égal à l'impôt payé dans la République française.

Cette déduction ne peut toutefois excéder la fraction de l'impôt, calculé avant déduction, correspondant à ces éléments de revenus reçus de la République française ;

c) Lorsque, conformément à une disposition quelconque de la Convention, les revenus qu'un résident de la République populaire hongroise reçoit ou la fortune qu'il possède sont exempts d'impôt dans la République populaire hongroise, celle-ci peut néanmoins, pour calculer le montant de l'impôt sur le reste des revenus ou de la fortune de ce résident, tenir compte des revenus ou de la fortune exemptés.

2. En ce qui concerne la République française :

a) Les revenus autres que ceux visés à l'alinéa *b* ci-dessous sont exonérés des impôts français mentionnés à l'alinéa *a* du paragraphe 3 de l'article 2, lorsque ces revenus sont imposables en République populaire hongroise en vertu de la présente Convention ;

b) Les revenus visés aux articles 10, 14, 16 et 17 provenant de la République populaire hongroise sont imposables dans la République française, conformément aux dispositions de ces articles, pour leur montant brut. L'impôt hongrois perçu sur ces revenus ouvre droit au profit des résidents de la République française à un crédit d'impôt correspondant au montant de l'impôt hongrois perçu mais qui ne peut excéder le montant de l'impôt français afférent à ces revenus. Ce crédit est imputable sur les impôts visés à l'alinéa *a* du paragraphe 3 de l'article 2, dans les bases d'imposition desquels les revenus en cause sont compris ;

c) Nonobstant les dispositions des alinéas *a* et *b*, l'impôt français est calculé, sur les revenus imposables dans la République française en vertu de la présente Convention, au taux correspondant au total des revenus imposables selon la législation française.

Article 25

Non-discrimination

1. Les nationaux d'un Etat ne sont soumis dans l'autre Etat à aucune imposition ou obligation y relative, qui est autre ou plus lourde que celles auxquelles sont ou pourront être assujettis les nationaux de cet autre Etat qui se trouvent dans la même situation. La présente disposition s'applique aussi, nonobstant les dispositions de l'article 1, aux personnes qui ne sont pas des résidents d'un Etat ou des deux Etats.

2. L'imposition d'un établissement stable qu'une entreprise d'un Etat a dans l'autre Etat n'est pas établie dans cet autre Etat d'une façon moins favorable que l'imposition des entreprises de cet autre Etat qui exercent la même activité. La présente disposition ne peut être interprétée comme obligeant un Etat à accorder aux résidents de l'autre Etat les déductions personnelles, abattements et réductions d'impôt en fonction de la situation ou des charges de famille qu'il accorde à ses propres résidents.

3. A moins que les dispositions de l'article 9, du paragraphe 4 de l'article 11 ou du paragraphe 4 de l'article 12 ne soient applicables, les intérêts, redevances et autres dépenses payés par une entreprise d'un Etat à un résident de l'autre Etat sont déductibles, pour la détermination des bénéfices imposables de cette entreprise, dans les mêmes conditions que s'ils avaient été payés à un résident du premier Etat. De même, les dettes d'une entreprise d'un Etat envers un résident de l'autre Etat sont déductibles, pour la détermination de la fortune imposable de cette entreprise, dans les mêmes conditions que si elles avaient été contractées envers un résident du premier Etat.

4. Les entreprises d'un Etat, dont le capital est en totalité ou en partie, directement ou indirectement, détenu ou contrôlé par un ou plusieurs résidents de l'autre Etat, ne sont soumises dans le premier Etat à aucune imposition ou obligation y relative, qui est plus lourde que celles auxquelles sont ou pourront être assujetties les autres entreprises similaires du premier Etat.

5. Les dispositions du présent article s'appliquent, nonobstant les dispositions de l'article 2, aux impôts de toute nature ou dénomination.

Article 26

Procédure amiable

1. Lorsqu'une personne estime que les mesures prises par un Etat ou par les deux Etats entraînent ou entraîneront pour elle une imposition non conforme aux dispositions de la présente Convention, elle peut, indépendamment des recours prévus par le droit interne de ces Etats, soumettre son cas à l'autorité compétente de l'Etat dont elle est un résident ou, si son cas relève du paragraphe 1 de l'article 25, à celle de l'Etat dont elle possède la nationalité. Le cas doit être soumis dans les trois ans qui suivent la première notification de la mesure qui entraîne une imposition non conforme aux dispositions de la Convention.

2. L'autorité compétente s'efforce, si la réclamation lui paraît fondée et si elle n'est pas elle-même en mesure d'y apporter une solution satisfaisante, de résoudre le cas par voie d'Accord amiable avec l'autorité compétente de l'autre Etat, en vue d'éviter une imposition non conforme à la Convention. L'Accord est appliqué quels que soient les délais prévus par le droit interne des Etats.

3. Les autorités compétentes des Etats s'efforcent, par voie d'accord amiable, de résoudre les difficultés auxquelles peut donner lieu l'application de la Convention.

Les autorités compétentes des Etats peuvent notamment se concerter pour s'efforcer de parvenir à un accord :

a) Pour que les bénéfices imputables à un établissement stable situé dans un Etat d'une entreprise de l'autre Etat soient imputés d'une manière identique dans les deux Etats ;

b) Pour que les revenus revenant à un résident d'un Etat et à une personne associée visée à l'article 9, qui est un résident de l'autre Etat, soient attribués d'une manière identique.

Elles peuvent aussi se concerter en vue d'éliminer la double imposition dans les cas non prévus par la Convention.

4. Les autorités compétentes des Etats peuvent communiquer directement entre elles en vue de parvenir à un accord comme il est indiqué aux paragraphes précédents. Si des échanges de vues oraux semblent devoir faciliter cet accord, ces échanges de vues peuvent avoir lieu au sein d'une commission composée de représentants des autorités compétentes des Etats.

5. Les autorités compétentes des Etats règlent d'un commun accord les modalités d'application de la Convention, et notamment les formalités que devront accomplir les résidents d'un Etat pour obtenir, dans l'autre Etat, les réductions ou les exonérations d'impôt prévues par la Convention.

Article 27

Echange de renseignements

1. Les autorités compétentes des Etats échangent les renseignements nécessaires pour appliquer les dispositions de la présente Convention ou celles de la législation interne des Etats relative aux impôts visés par la Convention dans la mesure où l'imposition qu'elle prévoit n'est pas contraire à la Convention. L'échange de renseignements n'est pas restreint par l'article 1er. Les renseignements reçus par un Etat sont tenus secrets de la même manière que les renseignements obtenus en application de la législation interne de cet Etat et ne sont communiqués qu'aux personnes ou autorités (y compris les tribunaux et organes administratifs) concernées par l'établissement ou le recouvrement des impôts visés par la Convention, par les procédures ou poursuites concernant ces impôts, ou par les décisions sur les recours relatifs à ces impôts. Ces personnes ou autorités n'utilisent ces renseignements qu'à ces fins. Elles peuvent faire état de ces renseignements au cours d'audiences publiques de tribunaux ou dans des jugements. Les renseignements reçus seront tenus secrets à la demande de l'Etat qui les transmet.

2. Les dispositions du paragraphe 1 ne peuvent en aucun cas être interprétées comme imposant à un Etat l'obligation :

a) De prendre des mesures administratives dérogeant à sa législation et à sa pratique administrative ou à celles de l'autre Etat ;

b) De fournir des renseignements qui ne pourraient être obtenus sur la base de sa législation ou dans le cadre de sa pratique administrative normale ou de celle de l'autre Etat ;

c) De fournir des renseignements qui révéleraient un secret commercial, industriel, professionnel ou un procédé commercial ou des renseignements dont la communication serait contraire à l'ordre public.

Article 28

Fonctionnaires diplomatiques et consulaires

1. Les dispositions de la présente Convention ne portent pas atteinte aux privilèges fiscaux dont bénéficient les membres des missions diplomatiques et leurs domestiques privés, les membres des postes consulaires, ainsi que les membres des délégations permanentes auprès d'organisations internationales en vertu soit des règles générales du droit des gens, soit de dispositions d'Accords particuliers.

2. Nonobstant les dispositions de l'article 4, toute personne physique, qui est membre d'une mission diplomatique, d'un poste consulaire ou d'une délégation permanente d'un Etat qui est situé dans l'autre Etat ou dans un Etat tiers, est considérée, aux fins de la présente Convention, comme un résident de l'Etat accréditant, à condition :

a) Que, conformément au droit des gens, elle ne soit pas assujettie à l'impôt dans l'Etat accréditaire pour les revenus de sources extérieures à cet Etat ou pour la fortune située en dehors de cet Etat, et

b) Qu'elle soit soumise dans l'Etat accréditant aux mêmes obligations, en matière d'impôts sur l'ensemble de son revenu, ou de sa fortune, mondial que les résidents de cet Etat.

3. La Convention ne s'applique pas aux organisations internationales, à leurs organes ou à leurs fonctionnaires, ni aux personnes qui sont membres d'une mission diplomatique ou d'un poste consulaire ou d'une délégation permanente d'un Etat tiers, lorsqu'ils se trouvent sur le territoire d'un Etat et ne sont pas traités comme des résidents dans l'un ou l'autre Etat en matière d'impôts sur le revenu ou sur la fortune.

Article 29

Champ d'application territorial

1. La présente Convention s'applique :

a) En ce qui concerne la République populaire hongroise, au territoire de la République populaire hongroise ;

b) En ce qui concerne la République française, aux départements européens et d'outre-mer de la République française et aux zones situées hors des eaux territoriales de ces départements sur lesquelles, en conformité avec le droit international, la République française peut exercer les droits relatifs au lit de la mer, au sous-sol marin et à leurs ressources naturelles.

Article 30

Entrée en vigueur

1. La présente Convention sera approuvée conformément aux procédures requises par la législation de chacun des deux Etats. Elle entrera en vigueur le premier jour du troisième mois qui suit celui au cours duquel est intervenu l'échange des notes constatant que les formalités nécessaires ont été accomplies dans les deux Etats.

2. Ses dispositions s'appliqueront pour la première fois :

a) En ce qui concerne les impôts perçus par voie de retenue à la source, aux sommes mises en paiement à compter de la date d'entrée en vigueur de la Convention ;

b) En ce qui concerne les autres impôts sur le revenu, aux revenus réalisés pendant l'année d'imposition suivant l'année civile au cours de laquelle est intervenu l'échange de notes visé au paragraphe 1 ci-dessus ou aux revenus afférents à l'exercice comptable clos au cours de cette même année d'imposition ;

c) En ce qui concerne les impôts sur la fortune, aux éléments de fortune imposables au titre de l'année d'imposition suivant l'année civile au cours de laquelle est intervenu l'échange de notes visé au paragraphe 1 ci-dessus.

Article 31

Dénonciation

1. La présente Convention demeurera en vigueur sans limitation de durée. Toutefois, après une période de cinq années à compter de la date d'entrée en vigueur de ladite Convention, celle-ci pourra, moyennant un préavis minimum de six mois notifié par la voie diplomatique, être dénoncée pour la fin d'une année civile.

2. Dans ce cas, ses dispositions s'appliqueront pour la dernière fois :

a) En ce qui concerne les impôts perçus par voie de retenue à la source, aux sommes mises en paiement au plus tard le 31 décembre de l'année civile pour la fin de laquelle la dénonciation aura été notifiée ;

b) En ce qui concerne les autres impôts sur le revenu et sur la fortune, aux éléments de revenu et de fortune imposables au titre de l'année civile pour la fin de laquelle la dénonciation aura été notifiée ou afférents à l'exercice comptable clos au cours de cette année.

En foi de quoi les soussignés, dûment autorisés à cet effet, ont signé la présente Convention.

Fait à Paris, le 28 avril 1980, en double exemplaire, en langues française et hongroise, les deux textes faisant également foi.

Pour le Gouvernement de la République française :

MAURICE PAPON, *Ministre du budget*

Pour le Gouvernement de la République populaire hongroise :

FALUVEGI LAJOS, *Ministre des finances*

PROTOCOLE

Au moment de la signature de la Convention entre le Gouvernement de la République française et le Gouvernement de la République populaire hongroise tendant à éviter les doubles impositions en matière d'impôts sur le revenu et sur la fortune, les soussignés sont convenus des dispositions suivantes :

1. En ce qui concerne le paragraphe 1, e , de l'article 3, l'expression " trafic international " désigne également tout transport effectué par conteneur lorsque ce transport n'est que le complément d'un transport effectué en trafic international.

2. En ce qui concerne l'article 6, les revenus d'actions, de parts ou de participations dans une société ou une personne morale possédant des biens immobiliers situés dans un Etat, qui, selon la législation de cet Etat, sont soumis au même régime fiscal que les revenus de biens immobiliers, sont imposables dans cet Etat.

3. a) En ce qui concerne les paragraphes 1 et 2 de l'article 7, quand une entreprise d'un Etat vend des marchandises ou exerce une activité dans l'autre Etat par l'intermédiaire d'un établissement stable qui y est situé, les bénéfices de cet établissement stable ne sont pas calculés sur la base du montant total reçu par l'entreprise mais sont calculés sur la seule base de la rémunération imputable à l'activité réelle de l'établissement stable pour ces ventes ou pour cette activité.

Dans le cas de contrats d'étude, de fourniture, d'installation ou de construction d'équipements ou d'établissements industriels, commerciaux ou scientifiques, ou d'ouvrages publics, lorsque l'entreprise a un établissement stable, les bénéfices de cet établissement stable ne sont pas déterminés sur la base du montant total du contrat, mais sont déterminés seulement sur la base de la part du contrat qui est effectivement exécutée par cet établissement stable dans l'Etat où cet établissement stable est situé. Les bénéfices afférents à la part du contrat qui est exécutée par le siège de l'entreprise ne sont imposables que dans l'Etat dont cette entreprise est un résident.

b) En ce qui concerne le paragraphe 1 de l'article 7, les rémunérations de toute nature payées pour l'usage ou la concession de l'usage d'un équipement industriel, commercial ou scientifique sont considérées comme des bénéfices d'une entreprise auxquels les dispositions de l'article 7 s'appliquent.

4. En ce qui concerne l'article 8, les dispositions des paragraphes 1, 2 et 3 s'appliquent également aux activités des agences et autres activités complémentaires, étroitement liées à l'exploitation directe en trafic international des navires, des aéronefs et des véhicules routiers, auxquelles se livrent les entreprises de navigation maritime et aérienne et de transport routier.

5. En ce qui concerne l'article 10, les dispositions du paragraphe 2, a s'appliquent aux associations économiques hongroises avec participation étrangère créées sous forme de sociétés collectives.

6. a) En ce qui concerne l'article 13, les gains provenant de l'aliénation d'actions, de parts ou de participations dans une société ou une personne morale possédant des biens immobiliers situés dans un Etat qui, selon la législation de cet Etat, sont soumis au même régime fiscal que les gains tirés de l'aliénation de biens immobiliers, sont imposables dans cet Etat ;

b) Nonobstant les dispositions du paragraphe 4 de l'article 13, les gains provenant de l'aliénation d'actions ou de parts faisant partie d'une participation substantielle dans une société qui est un résident d'un Etat sont imposables dans cet Etat selon les dispositions de

sa législation interne. On considère qu'il existe une participation substantielle lorsque le cédant, seul ou avec des personnes associées ou apparentées, dispose directement ou indirectement d'actions ou de parts dont l'ensemble ouvre droit à 25 p. cent ou plus des bénéfices de la société.

7. En ce qui concerne l'article 23, les éléments de la fortune constitués par des actions, des parts ou des participations dans une société ou une personne morale possédant des biens immobiliers situés dans un Etat, qui, selon la législation de cet Etat, sont soumis au même régime fiscal que les biens immobiliers, sont imposables dans cet Etat.

8. En ce qui concerne l'article 25 :

a) Rien dans le paragraphe 1 ne peut être interprété comme empêchant la République française de n'accorder qu'aux personnes de nationalité française le bénéfice de l'exonération des gains provenant de l'aliénation des immeubles ou parties d'immeubles constituant la résidence dans la République française de Français qui ne sont pas domiciliés dans la République française, telle qu'elle est prévue à l'article 150 C du code général des impôts ; et

b) Rien dans le paragraphe 3 ne peut être interprété comme empêchant la République française d'appliquer les dispositions de l'article 212 du Code général des impôts en ce qui concerne les intérêts payés par une société française à une société mère étrangère.

En foi de quoi, les soussignés ont signé le Protocole qui entrera en vigueur à la même date que la Convention et cessera ses effets en même temps que celle-ci.

Fait à Paris, le 28 avril 1980, en double exemplaire, en langues française et hongroise, les deux textes faisant également foi.

Pour le Gouvernement
de la République française :

MAURICE PAPON,
Ministre du budget

Pour le Gouvernement
de la République populaire hongroise :

FALUVEGI LAJOS,
Ministre des finances