
Consult this publication on line at http://dx.doi.org/10.1787/9789264241138-en.

This work is published on the OECD iLibrary, which gathers all OECD books, periodicals and statistical databases.
Visit www.oecd-ilibrary.org for more information.

OECD/G20 Base Erosion and Profit Shifting Project

Neutralising the Effects of Hybrid Mismatch
Arrangements
Addressing base erosion and profit shifting is a key priority of governments around the globe. In 2013, OECD
and G20 countries, working together on an equal footing, adopted a 15-point Action Plan to address BEPS.
This report is an output of Action 2.

Beyond securing revenues by realigning taxation with economic activities and value creation, the OECD/G20
BEPS Project aims to create a single set of consensus-based international tax rules to address BEPS, and
hence to protect tax bases while offering increased certainty and predictability to taxpayers. A key focus of this
work is to eliminate double non-taxation. However in doing so, new rules should not result in double taxation,
unwarranted compliance burdens or restrictions to legitimate cross-border activity.

Contents
Part I. Recommendations for domestic law
Introduction

Chapter 1. Hybrid financial instrument rule

Chapter 2. Specific recommendations for the tax treatment of financial instruments

Chapter 3. Disregarded hybrid payments rule

Chapter 4. Reverse hybrid rule

Chapter 5. Specific recommendations for the tax treatment of reverse hybrids

Chapter 6. Deductible hybrid payments rule

Chapter 7. Dual-resident payer rule

Chapter 8. Imported mismatch rule

Chapter 9. Design principles

Chapter 10. Definition of structured arrangement

Chapter 11. Definitions of related persons, control group and acting together

Chapter 12. Other definitions

Part II. Recommendations on treaty issues
Introduction

Chapter 13. Dual-resident entities

Chapter 14. Treaty provision on transparent entities

Chapter 15. Interaction between Part I and tax treaties

Annex A. Summary of Part I recommendations

Annex B. Examples

www.oecd.org/tax/beps.htm

isbn 978-92-64-24108-4
23 2015 29 1 P

N
eu

tralising
 th

e E
ffects o

f H
yb

rid
 M

ism
atch A

rrang
em

ents
O

E
C

D
/G

20 B
ase E

ro
sio

n an
d

 P
ro

fit S
h

ifting
 P

ro
ject

OECD/G20 Base Erosion and Profit Shifting
Project

Neutralising the Effects
of Hybrid Mismatch
Arrangements

ACTION 2: 2015 Final Report

OECD/G20 Base Erosion and Profit Shifting Project

Neutralising the Effects
of Hybrid Mismatch

Arrangements, Action 2
2015 Final Report

This document and any map included herein are without prejudice to the status of or

sovereignty over any territory, to the delimitation of international frontiers and boundaries

and to the name of any territory, city or area.

Please cite this publication as:
OECD (2015), Neutralising the Effects of Hybrid Mismatch Arrangements, Action 2 - 2015 Final Report,
OECD/G20 Base Erosion and Profit Shifting Project, OECD Publishing, Paris.
http://dx.doi.org/10.1787/9789264241138-en

ISBN 978-92-64-24108-4 (print)
ISBN 978-92-64-24113-8 (PDF)

Series: OECD/G20 Base Erosion and Profit Shifting Project
ISSN 2313-2604 (print)
ISSN 2313-2612 (online)

Photo credits: Cover © ninog – Fotolia.com

Corrigenda to OECD publications may be found on line at: www.oecd.org/about/publishing/corrigenda.htm.

© OECD 2015

You can copy, download or print OECD content for your own use, and you can include excerpts from OECD publications, databases and

multimedia products in your own documents, presentations, blogs, websites and teaching materials, provided that suitable

acknowledgement of OECD as source and copyright owner is given. All requests for public or commercial use and translation rights

should be submitted to rights@oecd.org. Requests for permission to photocopy portions of this material for public or commercial use shall

be addressed directly to the Copyright Clearance Center (CCC) at info@copyright.com or the Centre français d’exploitation du droit de copie

(CFC) at contact@cfcopies.com.

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

 FOREwORD – 3

Foreword

International tax issues have never been as high on the political agenda as they are
today. The integration of national economies and markets has increased substantially in
recent years, putting a strain on the international tax rules, which were designed more than a
century ago. weaknesses in the current rules create opportunities for base erosion and profit
shifting (BEPS), requiring bold moves by policy makers to restore confidence in the system
and ensure that profits are taxed where economic activities take place and value is created.

Following the release of the report Addressing Base Erosion and Profit Shifting in
February 2013, OECD and G20 countries adopted a 15-point Action Plan to address
BEPS in September 2013. The Action Plan identified 15 actions along three key pillars:
introducing coherence in the domestic rules that affect cross-border activities, reinforcing
substance requirements in the existing international standards, and improving transparency
as well as certainty.

Since then, all G20 and OECD countries have worked on an equal footing and the
European Commission also provided its views throughout the BEPS project. Developing
countries have been engaged extensively via a number of different mechanisms, including
direct participation in the Committee on Fiscal Affairs. In addition, regional tax organisations
such as the African Tax Administration Forum, the Centre de rencontre des administrations
fiscales and the Centro Interamericano de Administraciones Tributarias, joined international
organisations such as the International Monetary Fund, the world Bank and the United
Nations, in contributing to the work. Stakeholders have been consulted at length: in total,
the BEPS project received more than 1 400 submissions from industry, advisers, NGOs and
academics. Fourteen public consultations were held, streamed live on line, as were webcasts
where the OECD Secretariat periodically updated the public and answered questions.

After two years of work, the 15 actions have now been completed. All the different
outputs, including those delivered in an interim form in 2014, have been consolidated into
a comprehensive package. The BEPS package of measures represents the first substantial
renovation of the international tax rules in almost a century. Once the new measures become
applicable, it is expected that profits will be reported where the economic activities that
generate them are carried out and where value is created. BEPS planning strategies that rely
on outdated rules or on poorly co-ordinated domestic measures will be rendered ineffective.

Implementation therefore becomes key at this stage. The BEPS package is designed
to be implemented via changes in domestic law and practices, and via treaty provisions,
with negotiations for a multilateral instrument under way and expected to be finalised in
2016. OECD and G20 countries have also agreed to continue to work together to ensure a
consistent and co-ordinated implementation of the BEPS recommendations. Globalisation
requires that global solutions and a global dialogue be established which go beyond
OECD and G20 countries. To further this objective, in 2016 OECD and G20 countries will
conceive an inclusive framework for monitoring, with all interested countries participating
on an equal footing.

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

4 – FOREwORD

A better understanding of how the BEPS recommendations are implemented in
practice could reduce misunderstandings and disputes between governments. Greater
focus on implementation and tax administration should therefore be mutually beneficial to
governments and business. Proposed improvements to data and analysis will help support
ongoing evaluation of the quantitative impact of BEPS, as well as evaluating the impact of
the countermeasures developed under the BEPS Project.

TABLE OF CONTENTS – 5

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Table of contents

Abbreviations and acronyms ... 9

Executive summary ... 11

Part I .. 11
Part II .. 12

Part I Recommendations for domestic law .. 13

Introduction to Part I ... 15

Background ... 15
Action 2 of the BEPS Action Plan .. 15
Part I recommendations .. 16

Chapter 1 Hybrid Financial Instrument Rule ... 23

Overview ... 25
Recommendation 1.1 - Neutralise the mismatch to the extent the payment gives rise
to a D/NI outcome ... 27
Recommendation 1.2 - Definition of financial instrument and substitute payment 35
Recommendation 1.3 - Rule only applies to a payment under a financial instrument
that results in a hybrid mismatch .. 40
Recommendation 1.4 - Scope of the rule .. 44
Recommendation 1.5 - Exceptions to the rule .. 44

Chapter 2 Specific recommendations for the tax treatment of financial
instruments .. 45

Overview ... 45
Recommendation 2.1 - Denial of dividend exemption for deductible payments 46
Recommendation 2.2 - Restriction of foreign tax credits under a hybrid transfer 47
Recommendation 2.3 - Scope ... 47

Chapter 3 Disregarded hybrid payments rule ... 49

Overview ... 50
Recommendation 3.1 - Neutralise the mismatch to the extent the payment gives rise
to a D/NI outcome ... 50
Recommendation 3.2 - Rule only applies to disregarded payments made by a hybrid
payer .. 53
Recommendation 3.3 - Rule only applies to payments that result in a hybrid mismatch . 54
Recommendation 3.4 - Scope of the rule .. 54

6 – TABLE OF CONTENTS

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 4 Reverse hybrid rule ... 55

Overview ... 55
Recommendation 4.1 - Neutralise the mismatch to the extent the payment gives rise
to a D/NI outcome ... 56
Recommendation 4.2 - Rule only applies to payment made to a reverse hybrid 59
Recommendation 4.3 - Rule only applies to hybrid mismatches 60
Recommendation 4.4 - Scope of the rule .. 61

Chapter 5 Specific recommendations for the tax treatment of reverse hybrids 63

Overview ... 63
Recommendation 5.1 - Improvements to CFC and other offshore investment regimes ... 64
Recommendation 5.2 - Limiting the tax transparency for non-resident investors 64
Recommendation 5.3 - Information reporting for intermediaries 65

Chapter 6 Deductible hybrid payments rule ... 67

Overview ... 68
Recommendation 6.1- Neutralise the mismatch to the extent the payment gives rise to
a DD outcome ... 69
Recommendation 6.2 - Rule only applies to deductible payments made by a hybrid
payer .. 74
Recommendation 6.3 - Rule only applies to payments that result in a hybrid mismatch . 74
Recommendation 6.4 - Scope of the rule .. 75

Chapter 7 Dual-resident payer rule.. 77

Overview ... 77
Recommendation 7.1 - Neutralise the mismatch to the extent it gives rise to a DD
outcome ... 78
Recommendation 7.2 - Rule only applies to deductible payments made by a dual
resident .. 80
Recommendation 7.3 - Rule only applies to payments that result in a hybrid mismatch . 81

Chapter 8 Imported mismatch rule .. 83

Overview ... 83
Recommendation 8.1 - Deny the deduction to the extent the payment gives rise
to an indirect D/NI outcome .. 85
Recommendation 8.2 - Rule only applies to payments that are set-off against a
deduction under a hybrid mismatch arrangement ... 90
Recommendation 8.3 – Definition of imported mismatch payment 91
Recommendation 8.4 – Scope of the rule ... 91

Chapter 9 Design principles .. 93

Overview ... 94
Recommendation 9.1 - Design principles ... 94
Recommendation 9.2 - Implementation and co-ordination ... 100

Chapter 10 Definition of structured arrangement .. 105

Overview ... 105
Recommendation 10.1 - General definition .. 106
Recommendation 10.2 - Specific examples of structured arrangements 108
Recommendation 10.3 - When taxpayer is not a party to a structured arrangement 110

TABLE OF CONTENTS – 7

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 11 Definitions of related persons, control group and acting together 113

Overview ... 114
Recommendation 11.1 - General definition .. 114
Recommendation 11.2 - Aggregation of interests ... 117
Recommendation 11.3 - Acting together .. 117

Chapter 12 Other definitions ... 121

Overview ... 123
Recommendation 12.1 - Other definitions .. 124

Part II Recommendations on treaty issues .. 133

Introduction to Part II .. 135

Chapter 13 Dual-resident entities ... 137

Chapter 14 Treaty provision on transparent entities ... 139

Chapter 15 Interaction between part I and tax treaties ... 145

Rule providing for the denial of deductions .. 145
Defensive rule requiring the inclusion of a payment in ordinary income 145
Exemption method .. 146
Credit method .. 147
Potential application of anti-discrimination provisions in the OECD Model
Convention .. 148

Annex A List of Part I Recommendations .. 151

Annex B Examples ... 169

Table
Table 1.1 General Overview of the Recommendations ... 20

ABBREVIATIONS AND ACRONYMS – 9

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Abbreviations and acronyms

BEPS Base Erosion and Profit Shifting

CFA Committee on Fiscal Affairs

CFC Controlled Foreign Company

CIV Collective Investment Vehicle

CRS Common Reporting Standard (Standard for Automatic Exchange of
 Financial Account Information in Tax Matters)

DD Double deduction

D/NI Deduction / no inclusion

FIF Foreign Investment Fund

FTA Forum on Tax Administration

GAAP Generally Accepted Accounting Practice

IFRS International Financial Reporting Standards

JITSIC Joint International Tax Shelter Information and Collaboration

OECD Organisation for Economic Co-operation and Development

PE Permanent Establishment

REIT Real Estate Investment Trust

TRACE Treaty Relief and Compliance Enhancement

WP1 Working Party No.1 on Tax Conventions and Related Questions

WP11 Working Party No.11 on Aggressive Tax Planning

EXECUTIVE SUMMARY – 11

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Executive summary

Hybrid mismatch arrangements exploit differences in the tax treatment of an entity or
instrument under the laws of two or more tax jurisdictions to achieve double
non-taxation, including long-term deferral. These types of arrangements are widespread and
result in a substantial erosion of the taxable bases of the countries concerned. They have an
overall negative impact on competition, efficiency, transparency and fairness.

With a view to increasing the coherence of corporate income taxation at the international
level, the OECD/G20 BEPS Project called for recommendations regarding the design of
domestic rules and the development of model treaty provisions that would neutralise the tax
effects of hybrid mismatch arrangements. This report sets out those recommendations: Part I
contains recommendations for changes to domestic law and Part II sets out recommended
changes to the OECD Model Tax Convention. Once translated into domestic and treaty law,
these recommendations will neutralise hybrid mismatches, by putting an end to multiple
deductions for a single expense, deductions without corresponding taxation or the generation
of multiple foreign tax credits for one amount of foreign tax paid. By neutralising the
mismatch in tax outcomes, the rules will prevent these arrangements from being used as a tool
for BEPS without adversely impacting cross-border trade and investment.

This report supersedes the interim report Neutralising the Effect of Hybrid Mismatch
Arrangements (OECD, 2014) that was released as part of the first set of BEPS deliverables in
September 2014. Compared to that report, the recommendations in Part I have been
supplemented with further guidance and practical examples to explain the operation of the
rules in further detail. Further work has also been undertaken on asset transfer transactions
(such as stock-lending and repo transactions), imported hybrid mismatches, and the treatment
of a payment that is included as income under a controlled foreign company (CFC) regime.
The consensus achieved on these issues is reflected in the report. As indicated in the
September 2014 report, countries remain free in their policy choices as to whether the hybrid
mismatch rules should be applied to mismatches that arise under intra-group hybrid regulatory
capital. Where one country chooses not to apply the rules to neutralise a hybrid mismatch in
respect of a particular hybrid regulatory capital instrument, this does not affect another
country’s policy choice of whether to apply the rules in respect of the particular instrument.

Part I

 Part I of the report sets out recommendations for rules to address mismatches in tax
outcomes where they arise in respect of payments made under a hybrid financial instrument
or payments made to or by a hybrid entity. It also recommends rules to address indirect
mismatches that arise when the effects of a hybrid mismatch arrangement are imported into a
third jurisdiction. The recommendations take the form of linking rules that align the tax
treatment of an instrument or entity with the tax treatment in the counterparty jurisdiction but
otherwise do not disturb the commercial outcomes. The rules apply automatically and there is
a rule order in the form of a primary rule and a secondary or defensive rule. This prevents

12 – EXECUTIVE SUMMARY

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

more than one country applying the rule to the same arrangement and also avoids double
taxation.

 The recommended primary rule is that countries deny the taxpayer’s deduction for a
payment to the extent that it is not included in the taxable income of the recipient in the
counterparty jurisdiction or it is also deductible in the counterparty jurisdiction. If the primary
rule is not applied, then the counterparty jurisdiction can generally apply a defensive rule,
requiring the deductible payment to be included in income or denying the duplicate deduction
depending on the nature of the mismatch.

 The report recognises the importance of co-ordination in the implementation and
application of the hybrid mismatch rules to ensure that the rules are effective and to minimise
compliance and administration costs for taxpayers and tax administrations. To this end, it sets
out a common set of design principles and defined terms intended to ensure consistency in the
application of the rules.

Part II

Part II addresses the part of Action 2 aimed at ensuring that hybrid instruments and
entities, as well as dual resident entities, are not used to obtain unduly the benefits of tax
treaties and that tax treaties do not prevent the application of the changes to domestic law
recommended in Part I.

Part II first examines the issue of dual resident entities, i.e. entities that are residents of
two States for tax purposes. It notes that the work on Action 6 will address some of the BEPS
concerns related to the issue of dual resident entities by providing that cases of dual residence
under a tax treaty would be solved on a case-by-case basis rather than on the basis of the
current rule based on the place of effective management of entities. This change, however,
will not address all BEPS concerns related to dual resident entities, domestic law changes
being needed to address other avoidance strategies involving dual residence.

Part II also deals with the application of tax treaties to hybrid entities, i.e. entities that are
not treated as taxpayers by either or both States that have entered into a tax treaty (such as
partnerships in many countries). The report proposes to include in the OECD Model Tax
Convention (OECD, 2010) a new provision and detailed Commentary that will ensure that
benefits of tax treaties are granted in appropriate cases to the income of these entities but also
that these benefits are not granted where neither State treats, under its domestic law, the
income of such an entity as the income of one of its residents.

Finally, Part II addresses potential treaty issues that could arise from the
recommendations in Part I. It first examines treaty issues related to rules that would result in
the denial of a deduction or would require the inclusion of a payment in ordinary income and
concludes that tax treaties would generally not prevent the application of these rules. It then
examines the impact of the recommendations of Part I with respect to tax treaty rules related
to the elimination of double taxation and notes that problems could arise in the case of
bilateral tax treaties that provide for the application of the exemption method with respect to
dividends received from foreign companies. The report describes possible treaty changes that
would address these problems. The last issue dealt with in Part II is the possible impact of tax
treaty rules concerning non-discrimination on the recommendations of Part I; the report
concludes that, as long as the domestic rules that will be drafted to implement these
recommendations are properly worded, there should be no conflict with these non-
discrimination provisions.

PART I. RECOMMENDATIONS FOR DOMESTIC LAW – 13

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Part I

Recommendations for domestic law

INTRODUCTION TO PART I – 15

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Introduction to Part I

Background

1. The role played by hybrid mismatch arrangements in aggressive tax planning has
been discussed in a number of OECD reports. For example, an OECD report on
Addressing Tax Risks Involving Bank Losses (OECD, 2010) highlighted their use in the
context of international banking and recommended that revenue bodies “bring to the
attention of their government tax policy officials those situations which may potentially
raise policy issues, and, in particular, those where the same tax loss is relieved in more
than one country as a result of differences in tax treatment between jurisdictions, in order
to determine whether steps should be taken to eliminate that arbitrage/mismatch
opportunity.” Similarly the OECD report on Corporate Loss Utilisation through
Aggressive Tax Planning (OECD, 2011) recommended countries “consider introducing
restrictions on the multiple use of the same loss to the extent they are concerned with
these results.”

2. As a result of concerns raised by a number of OECD member countries, the
OECD undertook a review with interested member countries to identify examples of tax
planning schemes involving hybrid mismatch arrangements and to assess the
effectiveness of response strategies adopted by those countries. That review culminated in
a report on Hybrid Mismatch Arrangements: Tax Policy and Compliance Issues (Hybrids
Report, OECD, 2012). The Hybrids Report concludes that the collective tax base of
countries is put at risk through the operation of hybrid mismatch arrangements even
though it is often difficult to determine unequivocally which individual country has lost
tax revenue under the arrangement. Apart from impacting on tax revenues, the Hybrids
Report also concluded that hybrid mismatch arrangements have a negative impact on
competition, efficiency, transparency and fairness. The Hybrids Report set out a number
of policy options to address such hybrid mismatch arrangements and concluded that
domestic law rules which link the tax treatment of an entity, instrument or transfer to the
tax treatment in another country had significant potential as a tool to address hybrid
mismatch arrangements. Although such “linking rules” make the application of domestic
law more complicated, the Hybrids Report noted that such rules are not a novelty as, in
principle, foreign tax credit rules, subject to tax clauses and controlled foreign company
(CFC) rules often do exactly that.

Action 2 of the BEPS Action Plan

3. Action 2 calls for the development of “model treaty provisions and
recommendations regarding the design of domestic rules to neutralise the effects of
hybrid instruments and entities.” The Action Item states that this may include:

16 – INTRODUCTION TO PART I

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(a) Changes to the OECD Model Tax Convention to ensure that hybrid instruments
and entities (as well as dual resident entities) are not used to obtain the benefits of
treaties unduly;

(b) Domestic law provisions that prevent exemption or non-recognition for payments
that are deductible by the payer;

(c) Domestic law provisions that deny a deduction for a payment that is not includible
in income by the recipient (and is not subject to taxation under CFC or similar
rules);

(d) Domestic law provisions that deny a deduction for a payment that is also
deductible in another jurisdiction; and

(e) Where necessary, guidance on co-ordination or tie-breaker rules if more than one
country seeks to apply such rules to a transaction or structure.

Part I recommendations

4. Part I of this report sets out the recommendations for the design of the domestic
law rules called for under Action 2. It recommends specific improvements to domestic
law, designed to achieve a better alignment between those laws and their intended tax
policy outcomes (specific recommendations) and the introduction of linking rules that
neutralise the mismatch in tax outcomes under a hybrid mismatch arrangement without
disturbing any of the other tax, commercial or regulatory consequences (hybrid mismatch
rules).

5. In terms of specific changes to domestic law, Chapters 2 and 5 of this report
recommend improvements to domestic law rules that:

(a) Deny a dividend exemption, or equivalent relief from economic double taxation,
in respect of deductible payments made under financial instruments.

(b) Introduce measures to prevent hybrid transfers being used to duplicate credits for
taxes withheld at source.

(c) Alter the effect of CFC and other offshore investment regimes to bring the income
of hybrid entities within the charge to taxation under the laws of the investor
jurisdiction.

(d) Encourage countries to adopt appropriate information reporting and filing
requirements in respect of tax transparent entities established within their
jurisdiction.

(e) Restrict the tax transparency of reverse hybrids that are members of a control
group.

6. In addition to these specific recommendations, Part I also sets out
recommendations for hybrid mismatch rules that adjust the tax outcomes under a hybrid
mismatch arrangement in one jurisdiction in order to align them with the tax outcomes in
the other jurisdiction. These recommendations target payments under a hybrid mismatch
arrangement that give rise to one of the three following outcomes:

(a) Payments that give rise to a deduction / no inclusion outcome (D/NI outcome),
i.e. payments that are deductible under the rules of the payer jurisdiction and are
not included in the ordinary income of the payee.

INTRODUCTION TO PART I – 17

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(b) Payments that give rise to a double deduction outcome (DD outcome),
i.e. payments that give rise to two deductions in respect of the same payment.

(c) Payments that give rise to an indirect D/NI outcome, i.e. payments that are
deductible under the rules of the payer jurisdiction and that are set-off by the
payee against a deduction under a hybrid mismatch arrangement.

D/NI outcomes
7. Both payments made under hybrid financial instruments and payments made by
and to hybrid entities can give rise to D/NI outcomes. In respect of such hybrid mismatch
arrangements this report recommends that the response should be to deny the deduction in
the payer jurisdiction. In the event the payer jurisdiction does not neutralise the mismatch,
this report recommends a defensive rule that would require the payment to be included as
ordinary income in the payee jurisdiction. Specific recommendations and
recommendations for hybrid mismatch rules that are designed to address D/NI outcomes
are set out in Chapters 1 to 5.

DD outcomes
8. As well as producing D/NI outcomes, payments made by hybrid entities can, in
certain circumstances, also give rise to DD outcomes. In respect of such payments this
report recommends that the primary response should be to deny the duplicate deduction in
the parent jurisdiction. A defensive rule, that would require the deduction to be denied in
the payer jurisdiction, would only apply in the event the parent jurisdiction did not adopt
the primary response. Specific recommendations and recommendations for hybrid
mismatch rules designed to address DD outcomes are set out in Chapters 6 and 7.

Indirect D/NI outcomes
9. Once taxpayers have entered into a hybrid mismatch arrangement between two
jurisdictions without effective hybrid mismatch rules, it is a relatively simple matter for
the effect of that mismatch to be shifted into a third jurisdiction (through the use of an
ordinary loan, for example). Therefore, in order to protect the integrity of the
recommendations, this report further recommends that a payer jurisdiction deny a deduction
for a payment where the payee sets the income from that payment off against expenditure
under a separate hybrid mismatch arrangement. Recommendations for the design and
application of an imported mismatch rule neutralising such indirect D/NI outcomes are
set out in Chapter 8.

Mismatch
10. The extent of a mismatch is determined by comparing the tax treatment of the
payment under the laws of each jurisdiction where the mismatch arises. A D/NI mismatch
generally occurs when a payment or part of a payment that is treated as deductible under
the laws of one jurisdiction is not included in ordinary income by any other jurisdiction.
A DD mismatch arises to the extent that all or part of the payment that is deductible under
the laws of another jurisdiction is set-off against non-dual inclusion income.

11. The hybrid mismatch rules focus on payments and whether the nature of that
payment gives rise to a deduction for the payer and ordinary income for the payee. Rules
that entitle taxpayers to a unilateral tax deduction for invested equity without requiring
the taxpayer to make a payment, such as regimes that grant deemed interest deductions

18 – INTRODUCTION TO PART I

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

for equity capital, are economically closer to a tax exemption or similar taxpayer specific
concessions and do not produce a mismatch in tax outcomes in the sense contemplated by
Action 2. Such rules, and rules having similar effect, will, however, be considered
separately in the context of the implementation of these recommendations.

12. The hybrid mismatch rules are not generally intended to pick-up mismatches that
are attributable to differences in the value ascribed to a payment. For example, gains and
losses from foreign currency fluctuations on a loan can be said to give rise to mismatches
in tax outcomes but these mismatches are attributable to differences in the measurement
of the value of payment (rather than its character) and can generally be ignored for the
purposes of the hybrid mismatch rules.

Hybrid element
13. While cross-border mismatches arise in other contexts (such as the payment of
deductible interest to a tax exempt entity), the only types of mismatches targeted by this
report are those that rely on a hybrid element to produce such outcomes. Some
arrangements exploit differences between the transparency or opacity of an entity for tax
purposes (hybrid entities) and others involve the use of hybrid instruments, which
generally involve a conflict in the characterisation of the instrument (and hence the tax
treatment of the payments made under it). Hybrid instruments and entities can also be
embedded in a wider arrangement or group structure to produce indirect D/NI outcomes.

14. In most cases the causal connection between the hybrid element and the mismatch
will be obvious. There are some challenges, however, in identifying the hybrid element in
the context of hybrid financial instruments. Because of the wide variety of financial
instruments and the different ways jurisdictions tax them, it has proven impossible, in
practice, for this report to comprehensively identify and accurately define all those
situations where cross-border conflicts in the characterisation of a payment under a
financing instrument may lead to a mismatch in tax treatment. Rather than targeting these
technical differences, the focus of this report is on aligning the treatment of cross-border
payments under a financial instrument so that amounts that are treated as a financing
expense by the issuer’s jurisdiction are treated as ordinary income in the holder’s
jurisdiction. Accordingly this report recommends that a financial instrument should be
treated as hybrid where a payment under the instrument gives rise to a mismatch in tax
outcomes and the mismatch can be attributed to the terms of the instrument.

Rule order
15. In order to avoid the risk of double taxation, Action 2 also calls for “guidance on
the co-ordination or tie-breaker rules where more than one country seeks to apply such
rules to a transaction or structure.” For this reason the rules recommended in this report
are organised in a hierarchy so that a jurisdiction does not need to apply the hybrid
mismatch rule where there is another rule operating in the counterparty jurisdiction that is
sufficient to neutralise the mismatch. The report recommends that every jurisdiction
introduce all the recommended rules so that the effects of hybrid mismatch arrangements
are neutralised even if the counterparty jurisdiction does not have effective hybrid
mismatch rules.

Scope
16. Overly broad hybrid mismatch rules may be difficult to apply and administer.
Accordingly, each hybrid mismatch rule has its own defined scope, which is designed to

INTRODUCTION TO PART I – 19

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

achieve an overall balance between a rule that is comprehensive, targeted and
administrable.

17. Table 1.1 provides a general overview of the hybrid mismatch rules recommended
in this report.

20
 –

 IN
TR

O
D

U
C

TI
O

N
 T

O
 P

A
R

T
I

N
EU

TR
A

LI
SI

N
G

 T
H

E
EF

FE
C

TS
 O

F
H

Y
B

R
ID

 M
IS

M
A

TC
H

 A
R

R
A

N
G

EM
EN

TS
 ©

 O
EC

D
 2

01
5

 T
ab

le
 1

.1
 G

en
er

al
 O

ve
rv

ie
w

 o
f t

he
 R

ec
om

m
en

da
tio

ns

Mi
sm

at
ch

Ar

ra
ng

em
en

t
Sp

ec
ifi

c r
ec

om
m

en
da

tio
ns

 o
n

im
pr

ov
em

en
ts

 to
 d

om
es

tic
 la

w

Re
co

m
m

en
de

d
hy

br
id

 m
ism

at
ch

 ru
le

Re
sp

on
se

De

fe
ns

ive
 ru

le
Sc

op
e

D/
NI

Hy

br
id

fin
an

cia
l in

str
um

en
t

No
 di

vid
en

d e
xe

mp
tio

n f
or

 de
du

cti
ble

pa

ym
en

ts

Pr
op

or
tio

na
te

lim
ita

tio
n o

f w
ith

ho
ldi

ng
 ta

x
cre

dit
s

De
ny

 pa
ye

r
de

du
cti

on

Inc
lud

e a
s o

rd
ina

ry
inc

om
e

Re
lat

ed
 pa

rtie
s a

nd
 st

ru
ctu

re
d

ar
ra

ng
em

en
ts

Di
sre

ga
rd

ed
 pa

ym
en

t m
ad

e b
y

a h
yb

rid

De

ny
 pa

ye
r

de
du

cti
on

Inc

lud
e a

s o
rd

ina
ry

inc
om

e
Co

ntr
ol

gr
ou

p a
nd

 st
ru

ctu
re

d
ar

ra
ng

em
en

ts

Pa
ym

en
t m

ad
e t

o a
 re

ve
rse

hy

br
id

Im
pr

ov
em

en
ts

to
off

sh
or

e i
nv

es
tm

en
t r

eg
im

e

Re
str

ict
ing

 ta
x t

ra
ns

pa
re

nc
y o

f in
ter

me
dia

te
en

titi
es

 w
he

re
 no

n-
re

sid
en

t in
ve

sto
rs

tre
at

the
 en

tity
 as

 op
aq

ue

De
ny

 pa
ye

r
de

du
cti

on

-
Co

ntr
ol

gr
ou

p a
nd

 st
ru

ctu
re

d
ar

ra
ng

em
en

ts

DD

De
du

cti
ble

 pa
ym

en
t m

ad
e b

y a

hy
br

id

De

ny
 pa

re
nt

de
du

cti
on

De

ny
 pa

ye
r d

ed
uc

tio
n

No
 lim

ita
tio

n o
n r

es
po

ns
e,

de
fen

siv
e

ru
le

ap
pli

es
 to

 co
ntr

ol
gr

ou
p a

nd

str
uc

tur
ed

 ar
ra

ng
em

en
ts

De
du

cti
ble

 pa
ym

en
t m

ad
e b

y
du

al
re

sid
en

t

De
ny

 re
sid

en
t

de
du

cti
on

-

No
 lim

ita
tio

n o
n r

es
po

ns
e

In
di

re
ct

 D
/N

I
Im

po
rte

d m
ism

atc
h

ar
ra

ng
em

en
ts

De

ny
 pa

ye
r

de
du

cti
on

-

Me
mb

er
s o

f c
on

tro
l g

ro
up

 an
d

str
uc

tur
ed

 ar
ra

ng
em

en
ts

INTRODUCTION TO PART I – 21

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Bibliography

OECD (2013), Action Plan on Base Erosion and Profit Shifting, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264202719-en.

OECD (2012), Hybrid Mismatch Arrangements: Tax Policy and Compliance Issues,
OECD Publishing, Paris, www.oecd.org/tax/exchange-of-tax-
information/HYBRIDS_ENG_Final_October2012.pdf.

OECD (2011), Corporate Loss Utilisation through Aggressive Tax Planning, OECD
Publishing, Paris. http://dx.doi.org/10.1787/9789264119222-en.

OECD (2010), Addressing Tax Risks Involving Bank Losses, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264088689-en.

1. HYBRID FINANCIAL INSTRUMENT RULE – 23

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 1

Hybrid Financial Instrument Rule

Recommendation 1

1. Neutralise the mismatch to the extent the payment gives rise to a D/NI outcome
The following rule should apply to a payment under a financial instrument that results in a hybrid
mismatch and to a substitute payment under an arrangement to transfer a financial instrument:
(a) The payer jurisdiction will deny a deduction for such payment to the extent it gives rise to a

D/NI outcome.
(b) If the payer jurisdiction does not neutralise the mismatch then the payee jurisdiction will

require such payment to be included in ordinary income to the extent the payment gives rise
to a D/NI outcome.

(c) Differences in the timing of the recognition of payments will not be treated as giving rise to
a D/NI outcome for a payment made under a financial instrument, provided the taxpayer can
establish to the satisfaction of a tax authority that the payment will be included as ordinary
income within a reasonable period of time.

2. Definition of financial instrument and substitute payment

For the purposes of this rule:

(a) A financial instrument means any arrangement that is taxed under the rules for taxing debt,
equity or derivatives under the laws of both the payee and payer jurisdictions and includes a
hybrid transfer.

(b) A hybrid transfer includes any arrangement to transfer a financial instrument entered into by
a taxpayer with another person where:

(i) the taxpayer is the owner of the transferred asset and the rights of the
counterparty in respect of that asset are treated as obligations of the taxpayer; and

(ii) under the laws of the counterparty jurisdiction, the counterparty is the owner of
the transferred asset and the rights of the taxpayer in respect of that asset are
treated as obligations of the counterparty.

Ownership of an asset for these purposes includes any rules that result in the taxpayer being
taxed as the owner of the corresponding cash-flows from the asset.

(c) A jurisdiction should treat any arrangement where one person provides money to another in
consideration for a financing or equity return as a financial instrument to the extent of such
financing or equity return.

(d) Any payment under an arrangement that is not treated as a financial instrument under the
laws of the counterparty jurisdiction shall be treated as giving rise to a mismatch only to the
extent the payment constitutes a financing or equity return.

24 – 1. HYBRID FINANCIAL INSTRUMENT RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 1 (continued)

(e) A substitute payment is any payment, made under an arrangement to transfer a financial
instrument, to the extent it includes, or is payment of an amount representing, a financing or
equity return on the underlying financial instrument where the payment or return would:

(i) not have been included in ordinary income of the payer;

(ii) have been included in ordinary income of the payee; or

(iii) have given rise to hybrid mismatch;

if it had been made directly under the financial instrument.

3. Rule only applies to a payment under a financial instrument that results in a hybrid
mismatch
A payment under a financial instrument results in a hybrid mismatch where the mismatch can be
attributed to the terms of the instrument. A payment cannot be attributed to the terms of the
instrument where the mismatch is solely attributable to the status of the taxpayer or the
circumstances in which the instrument is held.

4. Scope of the rule

This rule only applies to a payment made to a related person or where the payment is made under a
structured arrangement and the taxpayer is party to that structured arrangement.

5. Exceptions to the rule

The primary response in Recommendation 1.1(a) should not apply to a payment by an investment
vehicle that is subject to special regulation and tax treatment under the laws of the establishment
jurisdiction in circumstances where:
(a) The tax policy of the establishment jurisdiction is to preserve the deduction for the payment

under the financial instrument to ensure that:

(i) the taxpayer is subject to no or minimal taxation on its investment income; and

(ii) that holders of financial instruments issued by the taxpayer are subject to tax on
that payment as ordinary income on a current basis.

(b) The regulatory and tax framework in the establishment jurisdiction has the effect that the
financial instruments issued by the investment vehicle will result in all or substantially all of
the taxpayer’s investment income being paid and distributed to the holders of those financial
instruments within a reasonable period of time after that income was derived or received by
the taxpayer.

(c) The tax policy of the establishment jurisdiction is that the full amount of the payment is:

(i) included in the ordinary income of any person that is a payee in the
establishment jurisdiction; and

(ii) not excluded from the ordinary income of any person that is a payee under the
laws of the payee jurisdiction under a treaty between the establishment jurisdiction
and the payee jurisdiction.

(d) The payment is not made under a structured arrangement.

The defensive rule in Recommendation 1.1(b) will continue to apply to any payment made by such
an investment vehicle.

1. HYBRID FINANCIAL INSTRUMENT RULE – 25

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Overview

18. The policy behind Recommendation 1 is to prevent a taxpayer from entering into
structured arrangements or arrangements with a related party that exploit differences in
the tax treatment of a financial instrument to produce a D/NI outcome. The rule aligns the
tax treatment of payments under a financial instrument by adjusting the amount of
deductions allowed under the laws of the payer jurisdiction, or the amount of income to
be included in the payee jurisdiction, as appropriate, in order to eliminate the mismatch in
tax outcomes. Recommendation 1 applies to three different types of financing
arrangement:

(a) Arrangements that are treated as debt, equity or derivative contracts under local
law (“financial instruments”).

(b) Arrangements involving the transfer of financial instruments where differences in
the tax treatment of that arrangement result in the same financial instrument being
treated as held by more than one taxpayer (“hybrid transfers”).

(c) Arrangements involving the transfer of financial instruments where a payment is
made in substitution for the financing or equity return on the transferred asset and
differences between the tax treatment of that payment and the underlying return on
the instrument have the net-effect of undermining the integrity of the hybrid
financial instrument rule (“substitute payments”).

Arrangements treated as financial instruments under local law
19. Recommendation 1 is primarily targeted at arrangements that are taxed as debt,
equity or derivative contracts (i.e. financial instruments) under the laws of the payer and
payee jurisdictions. While the Recommendation encourages jurisdictions to extend their
existing rules for taxing financial instruments to cover any arrangement to the extent it
produces an equity or financing return, it is recognised that the final determination of the
type of arrangements falling within the definition of a financial instrument (and therefore
potentially subject to adjustment under the hybrid financial instrument rule) must
ultimately be left to each jurisdiction.

20. Although Recommendation 1 is described as applying to “hybrid financial
instruments”, it does not specify the particular features of a financial instrument that
make it “hybrid”. The wide variety of financial instruments and the different ways they
can be characterised and treated for tax purposes make it impossible to comprehensively
and accurately identify all the situations where a payment under the instrument can give
rise to a hybrid mismatch. Rather the hybrid financial instrument rule focuses on whether
the payment is expected to give rise to a mismatch in tax outcomes and whether that
mismatch is attributable to differences in the way the instrument is taxed under the laws of
the payer and payee jurisdictions.

21. If the conditions for the application of the hybrid financial instrument rule are
satisfied then the response recommended in the report is to align the tax treatment of the
payments made under the arrangement so that the payer is not entitled to claim a
deduction for the financing or equity return paid under the arrangement unless the
payment is treated as ordinary income of the payee. The mechanics and rule order for the
adjustments are set out in Recommendation 1.1. The primary recommendation is for the
payer jurisdiction to deny a deduction to the extent the payment gives rise to a D/NI
outcome. If the payer jurisdiction does not apply the recommended response, then the

26 – 1. HYBRID FINANCIAL INSTRUMENT RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

defensive rule calls on the payee jurisdiction to treat the deductible payment as ordinary
income under a financial instrument.

22. The primary and defensive rules are limited to adjusting the tax consequences that
flow from the difference in the tax treatment of the instrument and should not generally
affect the underlying character of the payment (e.g. whether it is treated as interest or a
dividend) or the quantification or tax treatment of a taxpayer’s overall gain or loss on the
acquisition or disposal of an asset acquired under a financial instrument.

Hybrid transfers
23. A hybrid transfer is any arrangement to transfer a financial instrument where, as
a consequence of the economics of the transaction and the way it is structured, the laws of
two jurisdictions take opposing views on who is the owner of the underlying return on the
transferred asset. Payments under a hybrid transfer generally give rise to a D/NI outcome
where one party to the transfer claims a deduction for the underlying financial or equity
return on the transferred asset that is paid (or treated as paid) to the counterparty under
the terms of the hybrid transfer, while the counterparty treats that same payment as a
direct return on the underlying financial instrument itself (and therefore excluded or
exempt from taxation). Recommendation 1 deems this type of asset transfer to be
financial instrument so that the D/NI outcome arising under such an arrangement falls
within the scope of the hybrid financial instrument rule, regardless of how the hybrid
transfer is characterised under local law.

24. Because hybrid transfers are treated as a type of financial instrument, the same
rules will apply for testing whether the mismatch in tax outcomes is a hybrid mismatch.
A D/NI outcome under a hybrid transfer will only be subject to adjustment under the
hybrid financial instrument rule where the mismatch can be attributed to differences in
the tax treatment of the arrangement under the laws of the payer and payee jurisdictions
and any adjustment required to be made under that rule will be limited to the tax
consequences that flow from that difference in the tax treatment.

Substitute payments
25. The final category of arrangements that are brought within the scope of
Recommendation 1 are transfers of financial instruments where the transferee receives a
payment in substitution for the financing or equity return on the transferred asset (a
substitute payment) and differences between the tax treatment of substitute payment and
the underlying return on the instrument have the potential to undermine the integrity of
the hybrid financial instrument rule. A substitute payment that gives rise to a D/NI
outcome will be subject to adjustment under the hybrid financial instrument rule where
the underlying financing or equity return on the transferred asset would otherwise have
been taxable in the hands of the transferor or is treated as exempt or excluded from
income in the hands of the transferee or where the transfer has the effect of taking
financial instrument outside of the scope of the hybrid financial instrument rule.

26. Unlike the other rules in Recommendation 1, which only apply where and to the
extent the mismatch is attributable to the terms of the instrument, the substitute payment
rules apply to any type of D/NI outcome regardless of how it arises.

1. HYBRID FINANCIAL INSTRUMENT RULE – 27

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 1.1 - Neutralise the mismatch to the extent the payment gives rise
to a D/NI outcome

27. The hybrid financial instrument rule applies to substitute payments and payments
under a financial instrument to the extent those payments give rise to a D/NI outcome.

Payment
28. The definition of “payment” is set out in further detail in Recommendation 12.
A payment is any transfer of value and includes an amount that is capable of being paid

such as a future or contingent obligation to make a payment. As illustrated in Example
1.13, the definition of payment includes the accrual of a future payment obligation even
when that accrued amount does not correspond to any increase in the payment obligation
during that period. The definition specifically excludes, however, payments that are only
deemed to be made for tax purposes and that do not involve the creation of any new
economic rights between the parties. Thus, as illustrated in Example 1.14, the hybrid
financial instrument rule does not apply to an adjustment resulting from a deemed interest
charge. Such adjustments are made purely for tax purposes and do not correspond to any
present or future transfer of value.

D/NI outcome
29. A payment gives rise to a D/NI outcome to the extent it is deductible under the
laws of the payer jurisdiction and not included in income under the laws of any
jurisdiction where the payment is treated as being received (the payee jurisdiction). The
hybrid financial instrument rule only looks to the expected tax treatment of the
arrangement, based on the terms of the instrument and the character of the payments
made under it, to determine whether the payment gives rise to a mismatch.

Deductible
30. A payment will be treated as “deductible” if, after a proper consideration of the
character of the payment and its tax treatment under the laws of the payer jurisdiction, the
payer is entitled to take the payment into account as a deduction in calculating its taxable
income. A payment under a financial instrument will be treated as deductible to the extent
that payment is treated as a separate deductible item under local law. Deductible
payments made under a financial instrument will generally include interest, as well as:
issue discount and redemption premiums; facilities and lending fees and payments under
a derivative contract to the extent they are treated as separate items of deductible
expenditure.

31. The concept of “deductible” also extends to payments that trigger other types of
“equivalent tax relief”. The meaning of this term is illustrated in Example 1.11 where a
dividend payment gives rise to a tax credit that can be set-off against a tax liability of the
payer or refunded to the shareholder. While such credits are usually provided as a means
of relieving economic double taxation on distributed income, in that example, the
dividend that triggers the credit is not subject to a second layer of tax under the laws of
the payer jurisdiction. The credit is therefore economically equivalent to a deduction in
that, in the absence of any tax at the shareholder level, it will have the effect of reducing
the amount of income under the arrangement that will be subject to the tax at the full rate
in the payer jurisdiction.

28 – 1. HYBRID FINANCIAL INSTRUMENT RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Included in ordinary income
32. Ordinary income refers to those categories of income that are subject to tax at the
taxpayer’s full marginal rate and that do not benefit from any exemption, exclusion, credit
or other tax relief applicable to particular types of payments (such as indirect credits for
underlying tax on the income of the payer). A payment will be treated as included in
ordinary income to the extent that, after a proper determination of the character and
treatment of the payment under the laws of the payee jurisdiction, the payment is required
to be incorporated as ordinary income into a calculation of the payee’s taxable income. A
payment of ordinary income under a financial instrument will generally include interest,
dividends and other investment returns that are subject to tax at the payee’s full marginal
rate. Income is considered subject to tax at the taxpayer’s full marginal rate, however,
notwithstanding that the tax on the inclusion is reduced by a credit or other equivalent tax
relief granted by the payee jurisdiction for withholding tax or other taxes imposed by the
source jurisdiction on the payment itself.

D/NI outcomes in respect of payments under a financial instrument
33. Because the hybrid financial instrument rule looks only to the expected tax
treatment of the payment under the laws of the counterparty jurisdiction, rather than its
actual tax treatment in the hands of the counterparty, it is not necessary for the taxpayer
or tax administration to know the counterparty’s tax status or how that payment was
actually treated for tax purposes in order to determine whether the payment has given rise
to a mismatch. The application of this principle is illustrated in Example 1.26 where a
trader acquires shares under an asset transfer agreement. That example notes that, the
trader’s deduction for the acquisition cost of the shares will not be a product of the terms
of the instrument and the character of the payments made under it but rather of the
particular status of the payer. Therefore the fact that transfer agreement may constitute a
hybrid transfer (so that the consideration paid for the shares is treated as payment under a
financial instrument), will not result in the payment being treated as giving rise to a D/NI
outcome in a hybrid financial instrument. The same principle is illustrated in Example
1.29 where a share trader is entitled to interest in respect of the unpaid purchase price
under a share sale agreement. The interest component of the purchase price is treated as
giving rise to a separate deductible expense under the laws of the purchaser’s jurisdiction
while the share trader treats the entire amount payable under the share sale agreement as
consideration for the sale of the shares. In this case the payment is treated as giving rise to
a mismatch in tax outcomes, even though the payment is, in fact, included by the share
trader in ordinary income as proceeds from the disposal of a trading asset.

D/NI outcomes in respect of substitute payments
34. The substitute payment rules apply to any actual mismatch in tax outcomes,
regardless of the circumstances in which the deduction arises, including any amount taken
into account in calculating the gain or loss on disposal of a trading asset. The application
of the substitute payment rule is illustrated in Example 1.34 where a trader acquires
shares under a hybrid transfer. Although, in that case, the deduction claimed by the trader
for the payment of the manufactured dividend is not attributable to the terms of the
instrument (and therefore does not give rise to hybrid mismatch under a financial
instrument), the example notes that the payment may still be a substitute payment that is
subject to adjustment under the hybrid financial instrument rule.

1. HYBRID FINANCIAL INSTRUMENT RULE – 29

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Interaction between Recommendation 1.1(a) and Recommendation 2.1
35. The determination of whether a D/NI outcome has arisen requires a proper
assessment of the legal character of the instrument and tax treatment of the payment in
each jurisdiction. A payment under a hybrid financial instrument will not be treated as
giving rise to a D/NI outcome if the mismatch will be neutralised in the counterparty
jurisdiction by a specific rule designed to align the tax treatment of the payment with tax
policy outcomes applicable to an instrument of that nature. Specific rules of this nature
will include any rules in the payee jurisdiction, consistent with Recommendation 2.1, that
limit the availability of a dividend exemption or equivalent tax relief to payments that are
not deductible for tax purposes. This principle is illustrated in Example 1.1 where a
taxpayer borrows money under an interest bearing loan from a related taxpayer in another
jurisdiction. The borrower is allowed a deduction for the interest paid on the loan while
the holder treats the payment as a dividend. A proper consideration of the character of the
payment and its tax treatment in both jurisdictions will take into account rules in the
payee jurisdiction designed to limit double taxation relief on dividend payments made out
of after-tax profits. Accordingly, if the payee jurisdiction does not extend its dividend
exemption to a payment that is deductible under the laws of the payer jurisdiction, then
no mismatch will arise for the purposes of the hybrid financial instrument rule. Similar
outcomes are identified in Example 1.2, Example 1.3 and Example 1.4.

Inclusion under a CFC regime
36. The hybrid financial instrument rule is only intended to operate where the
payment gives rise to a mismatch in tax outcomes and is not intended to give rise to
economic double taxation. In certain cases, a payment under a hybrid financial instrument
that gives rise to a D/NI outcome, as between the payer and payee jurisdictions, may be
included in income under a CFC regime. A country aiming to avoid economic double
taxation in these cases should consider how to address the mismatch in tax outcomes
under the hybrid financial instrument rule in light of the fact that the payment has been
included in ordinary income by the shareholder under a CFC regime and determine
whether the CFC inclusion is to be considered as included in ordinary income for the
purposes of determining whether there is a D/NI outcome under the hybrid financial
instrument rule.

37. Where a country takes into account a CFC inclusion in the parent jurisdiction, a
taxpayer seeking to rely on that inclusion in order to avoid an adjustment under the hybrid
financial instrument rule should only be able to do so in circumstances where it can
satisfy the tax administration that the payment has been fully included under the laws of
the relevant jurisdiction and is subject to tax at the full rate. This will include
demonstrating that:

(a) The payment would ordinarily be required to be brought into account under the
CFC rules in the parent jurisdiction.

(b) The CFC regime actually requires the payment to be attributed to the shareholder
(i.e. the payment does not qualify for an active income exception).

(c) The quantification and timing rules of the CFC regime have actually brought that
payment into account as ordinary income on the shareholder’s return.

38. In addition, payments that are treated as exempt from the hybrid financial
instrument rule on the grounds of a CFC inclusion should be eligible for such exemption
only to the extent that the payment:

30 – 1. HYBRID FINANCIAL INSTRUMENT RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(a) Has not been treated as reduced or offset by any deduction or other relief other
than in respect of expenditure incurred by the parent under the laws of the parent
jurisdiction.

(b) Does not carry an entitlement to any credit or other relief.

(c) Does not give rise to an imported mismatch.

39. The application of this principle is illustrated in Example 1.24 where a company
makes an intra-group payment under a hybrid financial instrument. In that example, the
CFC regime in the parent jurisdiction that treats certain items of passive income
(e.g. rents, royalties and interest) derived by controlled foreign entities as “CFC income”
attributable to shareholders in proportion to their shareholding in the CFC. In that
example the taxpayer is not able to treat an item of CFC income as included in ordinary
income under the laws of the jurisdiction of the parent to the extent that income was
treated as reduced by expenditure incurred by the payee or to the extent that payment was
sheltered by any credit or other relief in the parent jurisdiction. The example also notes
that the taxpayer would further need to satisfy the tax administration that the payment has
not been set-off against a hybrid deduction under an imported mismatch arrangement.

40. The rules that determine the type, amount and timing of attributed income under a
CFC regime can make the determination of whether an amount has been included in
ordinary income under a CFC regime difficult and fact intensive. Accordingly, when
introducing the hybrid financial instrument rule into local law, countries may wish to
balance the need to avoid double taxation outcomes and the burden of making such a
determination in setting any materiality thresholds that a taxpayer must meet before a
taxpayer can treat a CFC inclusion as reducing the amount of adjustment required under
the rule.

Application of the rule in the case of exemption, reduced rate or credit
41. A deductible payment will be treated as giving rise to a mismatch whenever the
payee jurisdiction subjects the payment to taxation at a rate that is less than the full
marginal rate imposed on ordinary income, regardless of the form in which such tax relief
is provided. The particular mechanism for securing tax relief in the payee jurisdiction,
whether by exclusion or through exemption, rate reduction, credit or any other method,
should not generally impact on the final outcome under the hybrid financial instrument
rule.

42. Certain countries tax different types of income at different rates. For example,
business or employment income may be taxed at a different rate from investment income.
These differences should be taken into account in determining whether the payment has
been subject to tax at the taxpayer’s full marginal rate. In the context of the hybrid
financial instrument rule, the payee’s full marginal rate is the tax the payee would expect
to pay on ordinary income derived under a financial instrument, so that a mismatch will
not arise, for the purposes of the hybrid financial instrument rule, simply because the
payee jurisdiction taxes income from financial instruments at a lower rate than other types
of income. This is illustrated in Example 1.3 where an interest payment is subject to tax
at a reduced rate of taxation under the laws of the payee jurisdiction. Example 1.3 notes
that if the reduced tax rate is no less than the rate that applies to any other payment of
ordinary income under a financial instrument (such as ordinary interest on a loan) then no
mismatch will arise for the purposes of the hybrid financial instrument rule.

1. HYBRID FINANCIAL INSTRUMENT RULE – 31

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Partial exemption or reduced rate
43. In those cases where the payee jurisdiction only provides taxpayers with a partial
exemption or reduced rate on a payment under a hybrid financial instrument, the amount
of the deduction that is denied should generally be no more than is necessary to eliminate
the mismatch in tax outcomes between the payer and payee jurisdictions and a deduction
should continue to be allowed to the extent the payment is subject to tax in the payee
jurisdiction at the full rate. The application of this principle is illustrated in Example 1.2,
where the payee jurisdiction provides a partial tax exemption for a payment of interest
under a subordinated loan, and in Example 1.3, where the payment under the hybrid
financial instrument is subject to tax in the payee jurisdiction at 10% of the normal
corporate rate.

44. Cases of partial tax relief usually arise in the context of debt/equity hybrids where
the payee jurisdiction treats the payment as a dividend and provides for a credit, reduced
rate or partial exemption which does not fully relieve the shareholder from tax on that
dividend. In most cases, these types of payments will be covered by
Recommendation 2.1, which deals with the granting of tax relief for deductible dividends,
so that, in practice, the number of actual cases where the payer jurisdiction will be called
upon to deny the deduction in respect of a payment that is subject to partial relief may, in
fact, be limited.

45. In the cases of partial dividend relief, the limitation on tax relief in the payee
jurisdiction may be intended to re-capture the benefit of a reduced rate or deferred
taxation at the corporate level or to offset the benefit of other shareholder tax reliefs (such
deductibility of interest expenses). In these cases, a full denial of the deduction will be
more effective at preserving the intended tax policy outcomes in the payee jurisdiction
and achieve a better equality of outcomes with payments under an ordinary equity
instrument. This approach would need to be applied on a jurisdiction by jurisdiction basis,
taking into account the tax policy outcomes in the counterparty jurisdiction, and may be
unnecessary if the payee jurisdiction introduces comprehensive rules restricting taxation
relief for deductible dividends in line with Recommendation 2.1.

Calculating the amount of the adjustment in the case of an underlying foreign
tax credit
46. Unless the payee jurisdiction has adopted Recommendation 2.1 and denies the
benefit of an underlying foreign tax credit for a deductible dividend, the primary response
under the hybrid financial instrument rule will be to deny a deduction for such a payment
to the extent it is sheltered from tax in the payee jurisdiction.

47. Unlike other methods of relieving double taxation, which either exempt the
income in the payee jurisdiction or subject it to tax at a reduced rate, foreign tax credits
are sensitive to changes in the calculation of the payer’s taxable income and differences
in tax rates between jurisdictions. The interaction between the hybrid financial instrument
rule (which ensures a payment is not deductible to the extent it is sheltered from tax by an
underlying foreign tax credit) and the foreign tax credit (which provides the shareholder
with a credit for underlying taxes paid by the company) can also result in a circular
calculation where the denial of a deduction in the payee jurisdiction under the hybrid
financial instrument rule (due to the fact that payment is not included in ordinary income)
increases the amount of tax payable in that jurisdiction, which, in turn, has the effect of
increasing the foreign tax credit available in the payee jurisdiction and reducing the
amount of the payment that is treated as included in ordinary income.

32 – 1. HYBRID FINANCIAL INSTRUMENT RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

48. In practice the complexity of foreign tax credit calculations (including the
potential for circularity) can make it difficult for taxpayers to calculate the required
adjustment under the hybrid financial instrument rule. Accordingly, when determining the
amount of the adjustment a taxpayer is required to make in respect of a payment that
carries an entitlement to a foreign tax credit, countries should strike a balance between
rules that are clear and easy to apply and that avoid the risk of double taxation.
Example 1.4 sets out an illustration of the type of adjustment that can be made under a
hybrid financial instrument rule to a payment that is subject to an underlying foreign tax
credit. In that case the payer country denies the deduction only to the extent the credit is
sufficient to shelter the payment from taxation. In that example the potential for
circularity can be avoided if the payee jurisdiction does not allow the crediting of any
increased foreign taxes that arise due to the application of the hybrid financial instrument
rule or if the incremental tax increase does not, in practice, have a material impact on the
amount of the underlying foreign tax credit attributable to the payment.

Nature and extent of the adjustment required
49. The underlying principle of the hybrid financial instrument rule is to align the tax
treatment of payments under a financial instrument so that a taxpayer cannot claim a
deduction for a financing expense unless that payment is required to be included in
ordinary income in the payee jurisdiction. The primary and secondary rules achieve this
outcome by adjusting the amount of deductions allowed under the laws of the payer
jurisdiction, or the amount of income to be included in the payee jurisdiction, as
appropriate, in order to ensure that the aggregate tax treatment of the arrangement is the
same regardless of the form of instrument used or whether the adjustment is made in the
payee or payer jurisdictions. The adjustment should be no more than is necessary to
neutralise the instrument’s hybrid effect and should result in an outcome that is
proportionate and that does not lead to double taxation.

No impact on other tax consequences
50. The adjustment in respect of a payment under a hybrid financial instrument does
not affect the character of the payment made under it. Although the effect of the primary
rule is to deny the payer a deduction, in order to bring the tax treatment of the payment in
line with the tax treatment in the payee jurisdiction, the rule does not require a change to
the character of the instrument or the payment made under the instrument for tax
purposes. This is illustrated in Example 1.1 where the hybrid financial instrument rule
denies the payer a deduction for the interest payment made under a debt/equity hybrid but
does not require the payer jurisdiction to treat the payment as a dividend for tax purposes.

Only adjust tax consequences that are attributable to the terms of the instrument
51. The adjustment to the tax consequences of a payment under a hybrid financial
instrument should be confined to those that are attributable to the tax treatment of the
instrument itself. The adjustment is not intended to impact on tax outcomes that are solely
attributable to the status of the taxpayer or the context in which the instrument is held.
Example 1.5 and Example 1.8 both describe cases where an adjustment under the
defensive rule in the payee jurisdiction will not impact on the tax position of the taxpayer
because that taxpayer is either not subject to tax on ordinary income or because it derives
that income through an exempt branch. Although the payee may not be subject to any
additional tax liability as a consequence of an adjustment under the secondary rule, the

1. HYBRID FINANCIAL INSTRUMENT RULE – 33

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

primary rule can still apply to deny the deduction in the payer jurisdiction if the payment
would be expected to give rise to a mismatch in tax outcomes.

52. This principle can further be illustrated by contrasting the outcomes described in
Example 1.27 and Example 1.28. In both these examples, the arrangement between the
parties is an asset sale agreement that provides for the payment of the purchase price to be
deferred for one year and for the purchase price to incorporate an adjustment equal to
twelve months of interest on the unpaid purchase price. The purchaser’s jurisdiction treats
the interest portion of the purchase price as giving rise to a separate deductible payment
for tax purposes while, under the laws of the seller’s jurisdiction, the entire purchase price
(including the interest component) is treated as consideration for the transfer of the asset.
As described in Example 1.27, the asset sale agreement is treated as giving rise to a
deductible financing expense for the purchaser and the purchaser’s jurisdiction should
therefore deny a deduction for that payment under the hybrid financial instrument rule. In
Example 1.28, however, the purchaser acquires the asset as part of its activities as a
trader and is able to include the purchase price as expenditure when calculating any
taxable gain/loss on the asset. Example 1.28 concludes that the hybrid financial
instrument rule should not affect the ability of the trader to take the full amount payable
under the asset transfer agreement into account when calculating the gain or loss on
disposal of the asset. Taxpayers that buy and sell securities in the ordinary course of a
business of dealing or trading in securities (such as securities dealers, banks and brokers)
will treat the net profit or loss on each trade as included in taxable income, or deductible
for tax purposes, as the case may be, regardless of the exact way in which the return on
the transaction is accounted for or the manner in which the transaction is analysed for tax
purposes. In Example 1.34 a financial instrument is acquired by a trader under a hybrid
transfer. Although the payment of the manufactured dividend under the share loan is
deemed to be a payment under a financial instrument, the hybrid financial instrument rule
will only operate to deny a deduction that is attributable to the terms of the instrument
itself and will not prevent a trader from taking the expenditure incurred under the hybrid
transfer into account in calculating the trader’s overall (taxable) gain or loss on the asset.

Mismatch that is solely attributable to differences in the valuation of a payment
53. In order for a D/NI outcome to arise, there must be a difference in the way a
payment is measured and characterised under the laws of the payer and payee
jurisdictions. Differences in tax outcomes that are solely attributable to differences in the
value ascribed to a payment (including through the application of transfer pricing) do not
fall within the scope of the hybrid mismatch rule. If the amount of the payment is
characterised and calculated in the same way under the laws of both jurisdictions, then
differences in the value attributed to that amount under the laws of the payer and payee
jurisdictions will not give rise to a D/NI outcome. In certain cases, however, particularly
in the case of more complex financial instruments that incorporate both financing and
equity returns, the way a payment is measured and characterised under local law may
depend on the value attributed to each of its components and this difference in
characterisation may give rise to a mismatch.

54. A mismatch does not arise simply because of differences resulting from
converting foreign exchange into local or functional currency. This principle is illustrated
in Example 1.17, where a fall in the value of the local currency results in foreign
currency payments under a loan becoming more expensive in local currency terms. Under
local law, the payer is entitled to a deduction for this increased cost. This deduction,
however, is not reflected by a corresponding inclusion in the payee jurisdiction. The

34 – 1. HYBRID FINANCIAL INSTRUMENT RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

difference in tax treatment does not give rise to a D/NI outcome, however, as the
proportion of the interest and principal payable under the loan is the same under the laws
of both jurisdictions. This principle is also illustrated in Example 1.15. That example
considers the tax treatment of an equity premium that a noteholder receives on the
maturity of a convertible note. The equity premium will not be treated as giving rise to a
D/NI outcome simply because the payer and payee jurisdictions treat the shares received
on conversion as having a different value for tax purposes. Example 1.16 considers a
situation where both the issuer and the holder treat a convertible note as being issued at a
discount representing its equity value. The higher valuation given to the equity value of
the note in the issuer’s jurisdiction results in the issuer recognising a larger accrued
discount, which results in greater portion of the payments being treated as deductible in
the issuer’s jurisdiction. The example concludes that, in this case, the way in which the
component elements of the note are valued has a direct impact on the way a payment is
measured and characterised for tax purposes and, accordingly, the difference in tax
outcomes should be treated as giving rise to a mismatch in tax outcomes.

Timing differences
55. The hybrid financial instrument rule does not generally apply to differences in the
timing of the recognition of payments under a financial instrument. The hybrid financial
instrument rule should apply, however, where the taxpayer is not able to show that the
mismatch in tax outcomes is merely one of timing. Recommendation 1.1(c) therefore
clarifies that a payment will not be treated as giving rise to a D/NI outcome provided the
tax administration can be satisfied that the payment under the instrument is expected to be
included in income within a reasonable period of time.

Application of Recommendation 1.1(c)
56. A payment should not be treated as giving rise to a mismatch if it will be required
to be included by the payee in ordinary income in an accounting period that commences
within 12 months of the end of the payer’s accounting period. If the payment does not
meet the requirements of this safe harbour, the payer should still be entitled to a
deduction for the payment if it can establish, to the satisfaction of the tax administration,
that the payee can be expected to include the payment in ordinary income within a
reasonable period of time.

Expected to be included in income
57. A payment can expected to be included in ordinary income where there was a
reasonable expectation at the time the instrument was issued that the payment would be
made and that such payment would be included in ordinary income by the payee at the
time it was paid. If the terms of the instrument and other facts and circumstances indicate
that the parties placed little commercial significance on whether payment would be made,
or if the terms of the instrument are structured in such a way that such payment, when it is
made, will not be treated as giving rise to ordinary income in the hands of the payee, then
the payment cannot be said to be reasonably expected to be included in income.

Reasonable period of time
58. The determination of whether this payment will be made within a reasonable
period of time should be based on the time period that might be expected to be agreed
between unrelated parties acting at arm’s length. This determination should take into

1. HYBRID FINANCIAL INSTRUMENT RULE – 35

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

account such factors as the terms of the instrument, the circumstances in which it is held
and the commercial objectives of the parties, taking into account the nature of the accrual
and any contingencies or other commercial factors affecting payment. For example, a
secured loan that is used to finance infrastructure investment may be expected to have
longer payment terms than an unsecured loan that is used to fund working capital.

59. The application of these principles is illustrated in Example 1.22 in respect of a
subordinated loan where the interest is treated as deductible by the payer in the year it
accrues but is only treated as income by the payee when it is actually paid. In that
example, the lender is a minority shareholder in the borrower and there is a dividend
blocker on the shares that prevents the borrower from making any distributions to its
majority shareholder while there is accrued but unpaid interest on the loan. This type of
contractual term incentivises the payer to make regular interest payments on the loan in
order that it can continue to pay dividends to its majority shareholder and, accordingly, it
can be concluded that the interest payments can be expected to be made within a
reasonable period of time even in circumstances where the term of the loan is indefinite
and interest payments are at the discretion of the borrower.

60. This outcome can be contrasted with the lending arrangement described in
Example 1.21 where the period over which interest accrues leads the tax administration
to conclude that the parties have placed little commercial significance on whether
payments under the loan will be made. Alternatively, in that example, interest may accrue
over a shorter term but the lender has the power to waive its interest entitlement at any
time before it is actually paid without adverse tax consequences. That example concludes
that the taxpayer will be unable to establish, at the time the interest accrues, that the
payment can reasonably be expected to be included in income within a reasonable period
of time.

Recommendation 1.2 - Definition of financial instrument and substitute payment

61. Recommendation 1.2 defines when an arrangement should be treated as a
financial instrument and when a payment should be treated as a substitute payment.

Definition of “financial instrument” to be determined under local law
62. The underlying policy of Recommendation 1 is to align the tax treatment of the
payments made under a financing or equity instrument so that amounts that are not fully
taxed in the payee jurisdiction are not treated as a deductible expense in the payer
jurisdiction. Accordingly, Recommendation 1.2(c) encourages jurisdictions to treat any
arrangement that produces a financing or equity return as a financial instrument and to tax
those arrangements under the domestic rules for taxing debt, equity or derivatives.

63. The definitions of “equity return” and “financing return” set out in
Recommendation 12.1 provide further detail on the types of payments that should be
brought within the hybrid financial instrument rule under domestic implementing
legislation. These terms are intended to be in line with those used in international and
generally recognised accounting standards and to capture any instrument issued by a
person that provides the holder with a return based on the time-value of money or
enterprise risk.

64. The hybrid financial instrument rule should not, however, apply to: arrangements
for the supply of services such as lease or licensing agreements; arrangements for the

36 – 1. HYBRID FINANCIAL INSTRUMENT RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

assumption of non-financial risk (such as insurance) or to asset transfers that do not
incorporate the payment of an equity or financing return.

65. Notwithstanding that countries should make reasonable endeavours to adopt
similar definitions of financial instrument; there will continue to be cases where it is
difficult to determine whether a contract should be treated as a financial instrument or
some other type of agreement, such as sales contract or a contract for the assumption of
risk. While Recommendation 1.2(c) encourages jurisdictions to ensure that the hybrid
financial instrument rules apply to any arrangement to the extent it produces a financing
or equity return, the rules are not intended to standardise the categories of financial
instrument or to harmonise their tax treatment and, where the dividing line is unclear and
the payment representing the financing or equity return is actually embedded into another
transaction with a different character, it should be left to the laws of each country to
determine whether and to what extent the payment is made under a financial instrument.
Therefore, on the facts of any particular case, the question of whether an arrangement is a
financial instrument (and therefore potentially subject to adjustment under the hybrid
financial instrument rule) should be answered by reference to the domestic tax treatment
of that arrangement.

Application of financial instrument definition to assets transfers
66. An arrangement that is treated as an asset transfer under local law will not
generally be treated as a financial instrument under Recommendation 1, although, if such
an arrangement is a hybrid transfer or incorporates a substitute payment, it may still be
brought within the scope of the rule (see below). The application of the hybrid financial
instrument rule to an ordinary asset transfer agreement is illustrated in Example 1.26
where the purchase price paid by a trading entity to acquire shares gives rise to a
D/NI outcome due to the fact that the trader is entitled to treat the purchase price as
deductible, while the vendor does not include the payment in ordinary income. Although
the payment gives rise to a D/NI outcome, the asset transfer agreement described in
Example 1.26 does not provide for an equity or financing return and therefore is outside
both the language and intended scope of Recommendation 1.

67. Example 1.27 provides an illustration of the type of transaction that could be
treated as a financial instrument in one jurisdiction and an asset transfer in another. In this
case the purchase price for the transfer of an asset includes an interest component which
is intended to compensate the payee for the deferral in payment. The buyer treats the
interest portion of the purchase price as giving rise to a separate deductible expense for
tax purposes while the vendor treats the entire amount (including the interest component)
as consideration for the transfer of the asset. In this case the example concludes that the
payment is not subject to adjustment under the hybrid financial instrument rule in the
jurisdiction of the vendor because the arrangement does not fall within the rules for
taxing debt, equity or financial derivatives under local law. From the vendor’s
perspective, the transaction is indistinguishable from the transaction in Example 1.26. A
further illustration is provided in Example 1.30 where an agreement for the sale and
purchase of shares in an operating subsidiary contains an earn-out arrangement that
provides the vendor with a return based on enterprise risk. While some jurisdictions may
treat this payment as deductible, other jurisdictions would treat this type of earn-out
clause simply as a mechanic for calculating the purchase price for the sale of an asset and
would not treat payments made under such a clause as an equity return under a financial
instrument. It is therefore left to local law to determine whether the equity return is to be

1. HYBRID FINANCIAL INSTRUMENT RULE – 37

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

characterised as a return under a financial instrument and brought within the scope of the
hybrid financial instrument rule.

Application of the rule in cases where the counterparty does not treat the
arrangement as a financial instrument
68. Taxpayers that enter into an arrangement that falls within the scope of the hybrid
financial instrument rule should continue to apply the rule even when the counterparty
does not treat the arrangement as a financial instrument and/or the counterparty jurisdiction
has not implemented the report’s recommendations. In such cases, however, the amount of
the adjustment under the rule will be restricted to the amount of equity or financing return under
the instrument. This principle is illustrated in Example 1.25 where the lender provides finance
to a related company under a finance lease. Although the lease is, in substance, a financing
arrangement, the leasee treats the arrangement as an ordinary operating lease and the
payments under the lease as deductible rental payments. The lessor is resident in a
jurisdiction that has implemented the hybrid mismatch rules and, consistent with
Recommendation 1.2, the lessor is required to treat the arrangement as a loan and the
rental payments as periodic payments of interest and principal on that loan. The hybrid
financial instrument rule is, however, only intended to capture mismatches that arise in
respect of the equity or financing return and, accordingly, Recommendation 1.2(d)
restricts the adjustment under the hybrid financial instrument rule to the extent of the
financing return under the instrument.

Certain payments made to acquire a financial instrument treated as made under
that financial instrument
69. A payment will be treated as made under a financial instrument if the payment is
either required by the instrument or is in consideration for a release from a requirement
under the instrument. The release from a requirement under a financial instrument does
not, however, constitute a payment for the purposes of the hybrid financial iinstruemnt
rule. This principle is illustrated in Example 1.18 and Example 1.20. In Example 1.18
a holder receives a one-off payment in consideration for agreeing to a change in the terms
of a loan. The example concludes that the payment should be treated as a payment made
under the instrument, as it is a payment in consideration for the release from an obligation
under that instrument. In Example 1.20 a parent company forgives a loan owed by one of
its subsidiaries and claims a deduction for the unpaid principal and interest. Although the
release of the debt does not trigger ordinary income for the subsidiary, the resulting D/NI
outcome is not caught by the hybrid financial instrument rule because the release of rights
under a financial instrument is not a payment under that financial instrument.

70. A payment made by a person in consideration for the transfer of an existing
financial instrument is a payment for the disposal of the instrument rather than a payment
made under it (although the payment to acquire that share or bond may include a
substitute payment or be made under another separate financial instrument). This
principle is illustrated in Example 1.36 in respect of the transfer of a bond that carries the
right to accrued but unpaid interest. The purchaser pays a premium for the bond that
reflects this accrued interest component. The premium is deductible under the laws of the
purchaser’s jurisdiction and treated as giving rise to an exempt gain under the laws of the
seller’s jurisdiction. Although this payment gives rise to a mismatch in tax treatment the
payment will not be treated as a “payment under a financial instrument” unless the

38 – 1. HYBRID FINANCIAL INSTRUMENT RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

contract to acquire the bond is otherwise treated as a financial instrument under
Recommendation 1.

71. A payment made to acquire an instrument should, however, be treated as a
payment made under that instrument if the acquisition discharges, in whole or part,
obligations owed under the instrument or neutralises the economic and tax consequences
for the issuer. This is illustrated in Example 1.19 where an issuer of a bond pays a
premium to buy back a bond from the holder. While the cost of acquiring the bond from
the holder is consideration for the transfer of the bond and not a payment required by the
terms of the bond itself, the payment secures a release from the issuer’s obligations under
the instrument and will therefore be treated as a payment made under that financial
instrument.

Hybrid transfers
72. The report recommends that jurisdictions treat certain transfers of financial
instruments (hybrid transfers) as financial instruments within the scope of the hybrid
financial instrument rule even when that jurisdiction would ordinarily treat payments
made under that arrangement as made under an asset transfer agreement. A hybrid
transfer is any arrangement to transfer a financial instrument where, as a consequence of
the economics of the transaction and the way it is structured, the laws of two jurisdictions
take opposing views on whether the transferor and transferee have ownership of the
underlying asset. Ownership, in this context, means the owner of the payment flows on
the underlying asset as opposed to legal ownership of the asset itself.

73. While a hybrid transfer can arise in the context of an ordinary sale and purchase
agreement where there is a conflict in the determination of the timing of the asset transfer
(see Example 1.37), the hybrid transfer rules are particularly targeted at sale and
re-purchase (repo) and securities lending transactions where the rights and obligations of
the parties are structured in such a way that the transferor remains exposed to the
financing or equity return on the financial instrument transferred under the arrangement.

74. In the case of repo transaction that gives rise to a hybrid transfer, the transferor is
taxed on the arrangement in accordance with its substance, so that the underlying transfer
is ignored for tax purposes and the payments under the hybrid transfer are treated as
payments under a financial instrument, while the transferee generally respects the legal
arrangements entered into by the parties and treats the hybrid transfer as an asset sale. An
illustration of a repo transaction that is treated as a hybrid transfer is set out in
Example 1.31. In that example the parties enter into a collateralised loan that is
structured as a repo over shares. The transferor’s jurisdiction taxes the arrangement in
accordance with its substance (treating the purchase price for the shares as a loan and the
transferred shares as collateral for that loan) while the repo is taxed in the transferee’s
jurisdiction in accordance with its form (the sale and re-purchase of an asset). Both
taxpayers therefore treat themselves as the owner of the subject matter of the repo (the
transferred shares) and the arrangement therefore falls into the definition a hybrid transfer.

75. Examples of securities lending transactions that give rise to a hybrid transfer are
set out in Example 1.32, Example 1.33 and Example 1.34 and also in Example 2.2. In
these cases the transferee (the borrower under the arrangement) agrees to return the
transferred securities (or their equivalent) plus any dividends or interest received on those
securities during the term of the loan. The transferor’s jurisdiction taxes the arrangement
in accordance with its substance, disregarding the transfer and treating the transferor as if
it continued to hold the underlying securities, while the transferee’s jurisdiction treats the

1. HYBRID FINANCIAL INSTRUMENT RULE – 39

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

transfer in accordance with its form and taxes the arrangement as the purchase and sale of
securities.

76. Hybrid transfer’s generally give rise to a D/NI outcome because one jurisdiction
treats the equity or financing return on the transferred instrument as a deductible expense
under that hybrid transfer, while the other jurisdiction treats that same amount as a return
on the underlying asset (and, accordingly, as excluded or exempt from taxation or eligible
for some other type of tax relief). Therefore, when applying the secondary rule, the payee
may be required to make an adjustment to the tax treatment of the payment on the
underlying instrument even though this payment is not treated by the payee jurisdiction as
a payment under the hybrid transfer itself. Thus, in Example 1.31 the transferee is
required to apply the secondary rule to include a dividend payment on the transferred
share in ordinary income despite the fact that, under local law, this payment would be
regarded as a payment on the underlying shares and not a payment under the repo itself.
In Example 1.32 the transferee under a share-lending transaction makes a deductible
payment of a manufactured dividend. Although the recipient of the manufactured
dividend treats that dividend as having been paid on the underlying shares, the payment is
treated as giving rise to a D/NI outcome under a hybrid financial instrument because of
the deduction claimed by the counterparty to the share loan.

77. Hybrid transfers are treated as a type of hybrid financial instrument because they
are, in substance, financial instruments rather than asset transfers and they give rise to a
difference in tax treatment that allows them to be used as part of a structured arrangement
to engineer a cross-border mismatch. As with other types of financial instrument, the
hybrid transfer rules do not take into account whether the funds obtained under the
transfer have been invested in assets that generate a taxable or exempt return. The
adjustment that the transferor is required to make in respect of payment under a repo or
stock loan will therefore not be affected by whether the transferor is taxable on the
financing or equity return on the transferred asset. For example, the outcomes described
in Example 1.31 and Example 1.33 are not affected by whether the transferor under the
repo or the share lending arrangement, is taxable on the dividend it receives on the shares.

78. As hybrid transfers are a type of financial instrument, an adjustment is only
required under the rule if the mismatch in outcomes can be attributed to the tax treatment
of the hybrid transfer under the laws of the payer and payee jurisdictions. An adjustment
to the tax treatment of payments under a hybrid transfer will not affect the ability of a
trading entity to claim a genuine trading loss in respect of the disposal of an asset. This
principle is explained further in Example 1.34 and Example 1.37.

Substitute payments
79. The other category of asset transfers that are subject to adjustment under
Recommendation 1 are transfers of financial instruments where the payment of a
financing or equity return under that asset transfer gives rise to a D/NI outcome that has
the effect of undermining the integrity of the hybrid financial instrument rules. The
transfer will have this effect where:

(a) the transferor secures a better tax outcome on the payment under the asset transfer
than it would have obtained if it had held onto the underlying instrument;

(b) the transferee treats the payment under the asset transfer as deductible while the
return on the underlying instrument will be treated as exempt or excluded from
income; or

40 – 1. HYBRID FINANCIAL INSTRUMENT RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(c) the transfer has the effect of taking instrument outside of the scope of the hybrid
financial instrument rule.

80. The substitute payments rule neutralises any D/NI outcome in respect of the
payment of a financing or equity return under asset transfer agreement when the transfer
of the underlying financial instrument would give rise to one of the above outcomes.
Under this rule a taxpayer that buys a financial instrument for a consideration that
includes a financing or equity return, will be denied a deduction for the payment if: that
return would have been included in ordinary income of the payee; would not have been
included in ordinary income of the payer or would have given rise to hybrid mismatch if
it had been made directly under the financial instrument.

81. The substitute payment rules apply to any type of D/NI outcome (regardless of
whether such outcome is attributable to the terms of the instrument, the tax status of the
parties or the context in which the asset is held). The rule is, however, confined to
payments that give rise to a financing or equity return in respect of the underlying
instrument. It would not ordinarily apply, for example, to a payment made to settle a
claim for a breach of warranty under an asset sale agreement.

82. Example 1.30, Example 1.35, and Example 1.36 explain the application of the
hybrid financial instrument rule to substitute payments. In Example 1.30 the hybrid
financial instrument rule is applied to a purchase price adjustment under a share sale
agreement where differences between the tax treatment of dividends and sale
consideration in the payee/transferor jurisdiction allow the payee/transferor to substitute
what would otherwise have been a taxable dividend for a non-taxable exchange gain.
Example 1.35 illustrates how the substitute payment definition prevents
a payer/transferee manufacturing a deduction for a payment under an asset transfer
agreement when the transferee has no economic loss. Example 1.36 describes a situation
where the transfer of a financial instrument takes the instrument outside the scope of the
hybrid financial instrument rule. In that example the substitute payment definition will
apply to adjust the tax consequences for the parties to the transfer to neutralise any
mismatch in tax outcomes.

Recommendation 1.3 - Rule only applies to a payment under a financial instrument
that results in a hybrid mismatch

83. Section 1.3 sets out the general rule for determining when a mismatch under a
financial instrument is a hybrid mismatch.

Identifying the mismatch
84. A mismatch will arise in respect of a payment made under a financial instrument
to the extent that the payment is deductible under the laws of one jurisdiction (the payer
jurisdiction) and not included in ordinary income by a taxpayer under the laws of any
other jurisdiction where the payment is treated as being received (the payee jurisdiction).

85. The identification of a mismatch as a hybrid mismatch under a financial
instrument is primarily a legal question that requires an analysis of the general rules for
determining the character, amount and timing of payments under a financial instrument in
the payer and payee jurisdictions. In general it will not be necessary for the taxpayer or
tax administration to know precisely how the payments under a financial instrument have
actually been taken into account in the calculation of the counterparty’s taxable income in
order to apply the rule. It is expected that taxpayers will know their own tax position in

1. HYBRID FINANCIAL INSTRUMENT RULE – 41

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

respect of a payment so that, in practice, a mismatch will be identified by comparing the
actual tax treatment of an instrument in the taxpayer jurisdiction with its expected tax
treatment in the counterparty jurisdiction.

86. In order to determine whether a payment has given rise to a mismatch, it is
necessary to know the identity of the counterparty and the tax rules applying in the
counterparty jurisdiction. In most cases the counterparty will be the person with the
obligation (or right) to make (or receive) the payment and the counterparty jurisdiction
will be the jurisdiction where that person is tax resident. In certain cases, however, where
the counterparty is transparent or has a taxable presence in more than one jurisdiction, it
may be necessary to look to the laws of more than one jurisdiction to determine whether
the payment will give rise to a mismatch.

Deduction in any jurisdiction sufficient to trigger the application of the rule
87. A payment that is treated as paid under the laws of more than one jurisdiction
only needs to be deductible under the laws of one jurisdiction in order to trigger a
potential D/NI outcome. This principle is illustrated in Example 1.23 where a hybrid
entity borrows money from a related person in the same jurisdiction under an instrument
that is treated as equity under local law. The hybrid entity is treated as making a
non-deductible/exempt dividend payment for local law purposes but the payment under
the instrument is treated as deductible under the laws of the parent jurisdiction. The
arrangement therefore gives rise to a D/NI outcome even though, as between the direct
payer and payee, there is no mismatch in tax treatment.

88. In those cases where the payer is transparent, the burden will be on the taxpayer
claiming the benefit of the exemption or relief from taxation to establish, to the
satisfaction of its own tax administration, that the payment has not given rise to a
deduction under the laws of another jurisdiction.

Inclusion in any jurisdiction sufficient to discharge application of the rule
89. If the payment is brought into account as ordinary income in at least one
jurisdiction, then there will be no mismatch for the rule to apply to. This principle is
illustrated in Example 1.8 which involves the payment of interest to a branch of a
company that is resident in another jurisdiction. In this case it is necessary to also look to
the laws of both the residence and the branch jurisdiction to definitively establish whether
a mismatch has arisen.

90. It will be the taxpayer who has the burden of establishing, to the reasonable
satisfaction of the tax administration, how the tax treatment of the payment in the other
payee jurisdiction impacts on the amount of the adjustment required under the rule. The
initial burden of proof may be discharged by the taxpayer demonstrating that the payment
has actually been recorded as ordinary income on the tax return in the other jurisdiction.

Mismatch attributable to the terms of the instrument
91. The hybrid financing instrument rule only applies where the mismatch in tax
treatment is attributable to the terms of the instrument rather than the status of the
taxpayer or the context in which the instrument is held.

92. Differences in tax treatment that arise from applying different accounting policies
to the same instrument will be treated as attributable to the terms of the instrument if the
differences in accounting outcomes are based on the terms of the instrument itself. This is

42 – 1. HYBRID FINANCIAL INSTRUMENT RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

illustrated in Example 1.21 in respect of a payment under a bond that carries a contingent
entitlement to interest. The loan is treated as debt under the laws of both the payee and
payer jurisdictions. However, due to differences in the way the interest is accounted for
tax purposes by the two countries, the interest is treated as deductible by the payer in the
year it accrues but is only treated as income by the payee when (and if) such interest is
actually paid. In this case the difference in accounting treatment gives rise to a hybrid
mismatch unless the taxpayer can establish, to the satisfaction of the tax authority, that
the payment will be included in income under the law of payee jurisdiction within a
reasonable period of time.

93. It is not uncommon for the tax treatment of an instrument to depend on such
factors as whether the issuer and holder are related or on the period an instrument has
been held. Such factors directly affect the relationship between the holder and issuer and
should be treated as part of the terms of the instrument. In Example 1.1 the hybrid
financial instrument rule is applied to a dividend payment, even though the exemption
only applies where the payee has held more than 10% of the shares in the payer for at
least one year prior to the payment date. Example 1.13 provides an illustration of this
principle in respect of a payer where the conditions for deductibility turn, in part, on
whether the payment is made intra-group. The fact that the borrower and lender are
members of the same group is an element of the relationship between the parties and
should therefore be included within the terms of the loan instrument for the purposes of
determining the application of the hybrid financial instrument rule notwithstanding that
there may be no requirement for the loan to be held intra-group.

94. The terms of the instrument should also include any element directly affecting the
relationship between the payer and the payee and the circumstances in which an
instrument was issued or held if those circumstances are economically and commercially
relevant to the relationship between the parties and affect the tax treatment of the
instrument. This is illustrated in Example 1.12 where all the shareholders subscribe for
debt in proportion to their shareholding in the issuer. Under the laws of the holder’s
jurisdiction, debt that is issued in proportion to equity is re-characterised as a share and
payments on such debt are treated as exempt dividends. The resulting difference in
characterisation between the jurisdiction of the issuer and the holder gives rise to a
mismatch in tax outcomes. The fact that the shareholder subscribes for debt in proportion
to its shareholding is commercially significant to the relationship between the parties so
that a mismatch in tax outcomes which is dependent on such facts should be treated as
attributable to the terms of the instrument.

Mismatch that is solely attributable to the status of the taxpayer or the context
in which the instrument is held
95. The test under Recommendation 1.3 for whether a payment under a financial
instrument has given rise to a hybrid mismatch focuses on the ordinary or expected tax
treatment of the instrument. A mismatch that is solely attributable to the status of the
taxpayer or the context in which the financial instrument is held will not be a hybrid
mismatch. One way of testing for whether a mismatch is attributable to the terms of the
instrument is to pose a counterfactual test that asks whether the terms of the instrument
were sufficient to bring about the mismatch in tax outcomes. This can be done by
contrasting the parties’ actual tax treatment with what it would have been if the
instrument had been held directly and both the payer and payee were ordinary taxpayers
that computed their income and expenditure in accordance with the ordinary rules
applicable to taxpayers of the same type. If the same mismatch would have arisen had the

1. HYBRID FINANCIAL INSTRUMENT RULE – 43

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

instrument been directly entered into by a taxpayer of ordinary status, then the mismatch
will be attributable to the terms of the instrument itself rather than the status of the
taxpayer or the context in which the instrument is held.

Tax status of the counterparty
96. The hybrid financial instrument rule does not apply to mismatches that are solely
attributable to the status of the taxpayer. Where, however, the mismatch can also be
attributed to the tax treatment of the instrument (i.e. the mismatch would have arisen even
in respect of payment between taxpayers of ordinary status) the hybrid financial
instrument rule will continue to apply although the adjustment may not, in practice have
any impact on the tax position of the parties to the arrangement. An example illustrating
the application of this principle is set out in Example 1.5 where a deductible interest
payment is made to a sovereign wealth fund that is a tax exempt entity under the laws of
its own jurisdiction. The rule will not apply if the tax exempt status of the fund is the only
reason for the D/NI outcome. If the hybrid financial instrument rule would ordinarily
apply to such an instrument, however, then it will continue to apply and may result in a
denial of a deduction for an amount paid under the arrangement.

Circumstances in which the instrument is held
97. The hybrid financial instrument rule does not apply to mismatches that are solely
attributable to the circumstances under which an instrument is held. This principle is
illustrated in Example 1.8 where the payee holds the instrument through a foreign
branch. The fact that the loan is held through a foreign branch is not a term of the
instrument or part of the relationship between the parties. Therefore, if the mismatch
arises solely due to the operation of the branch exemption in the residence country then
the mismatch will not be a hybrid mismatch. The principle is also illustrated in
Example 1.9 where a taxpayer holds a bond issued by a company through a tax exempt
savings account. In that case any mismatch in tax outcomes is not attributable to the terms
of the instrument but the conditions under which the instrument is held.

Payments to a taxpayer in a pure territorial regime
98. A mismatch in tax treatment that arises in respect of a cross-border payment made
to a taxpayer in a pure territorial tax regime (i.e. a jurisdiction that excludes or exempts
all foreign source income) will not be caught by the hybrid financial instrument rule
because the mismatch in tax outcomes will be attributable to the nature of the payer
(i.e. to the fact that the payer is a non-resident making payments of foreign source
income) rather than the terms of the instrument itself. This principle is illustrated in
Example 1.7 where the payee jurisdiction does not tax income from foreign sources. In
the example, a related non-resident payer makes a payment of deductible interest that is
treated as foreign source income. The resulting mismatch is not attributable to the terms
of the instrument but to the fact that the payee is exempt on all foreign source income.
The mismatch is therefore not caught by the hybrid financial instrument rule. This result
should be contrasted with Example 1.1 where the payee jurisdiction exempts only foreign
dividend payments. In that case, the exemption on foreign source income applies only to
a particular category of income (i.e. dividends) so that the tax exemption turns not only
on the source of the payment but the character of the instrument under the laws of the
payee jurisdiction and, accordingly, the terms of the instrument itself.

44 – 1. HYBRID FINANCIAL INSTRUMENT RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 1.4 - Scope of the rule

99. In order to strike a balance between a rule that is clear and comprehensive and
that is properly targeted and administrable, Recommendation 1.4 limits the scope of the
hybrid financial instrument rule to payments made to related persons and under structured
arrangements. See Recommendations 10 and 11 regarding the definition of structured
arrangements and related persons.

Recommendation 1.5 - Exceptions to the rule

100. Recommendation 1.5 provides an exception for entities where the tax policy of
the deduction under the laws of the payer jurisdiction is to preserve tax neutrality for the
payer and payee.

Entities entitled to deduct dividends not within the scope of the hybrid financial
instrument rule
101. In order to preserve its tax neutrality, a jurisdiction may grant an investment
vehicle, such as a mutual fund or real estate investment trust (REIT), the right to deduct
dividend payments. Although the payment of a deductible dividend is likely to give rise
to a mismatch in tax outcomes, such a payment will not generally give rise to a hybrid
mismatch under Recommendation 1 provided any resulting mismatch will be attributable
to the payer’s tax status rather than the ordinary tax treatment of dividends under the laws
of that jurisdiction. As noted in Example 1.10, however, under Recommendation 2.1 of
the report the payee jurisdiction should not permit a taxpayer to claim an exemption or
equivalent relief from double taxation in respect of a deductible dividend paid by such an
entity.

Application of the exception to securitisation vehicles and other investment
funds
102. In certain cases, the tax neutrality of an investment vehicle depends not on the
particular tax status of the vehicle but on assumptions as to the tax treatment of the
instruments issued by the vehicle. One example of this is a securitisation vehicle or an
infrastructure investment fund that is financed almost entirely by way of borrowing and
where all, or substantially all, of the income is paid out to lenders in the form of
deductible interest. The exception to the hybrid financial instrument rule set out in
Recommendation 1.5 is intended to protect the tax neutrality of these vehicles while
ensuring that they cannot be used to defer or avoid tax at the level of the payee.
Accordingly, the exception applies where the regulatory and tax framework in the
establishment jurisdiction has the effect that the financial instruments issued by the
investment vehicle will result in all or substantially all of the income of the vehicle being
paid and distributed to holders within a reasonable period of time and where the tax
policy of the establishment jurisdiction is that such payments will be subject to tax in the
hands of investors. Recommendation 1.5 specifically notes that the defensive rule in
Recommendation 1.1(b) should continue to apply to such payments on receipt.

2. SPECIFIC RECOMMENDATIONS FOR THE TAX TREATMENT OF FINANCIAL INSTRUMENTS – 45

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 2

Specific recommendations for the tax treatment of
financial instruments

Recommendation 2

1. Denial of dividend exemption for deductible payments
In order to prevent D/NI outcomes from arising under a financial instrument, a dividend exemption
that is provided for relief against economic double taxation should not be granted under domestic
law to the extent the dividend payment is deductible by the payer. Equally, jurisdictions should
consider adopting similar restrictions for other types of dividend relief granted to relieve economic
double taxation on underlying profits.

2. Restriction of foreign tax credits under a hybrid transfer

In order to prevent duplication of tax credits under a hybrid transfer, any jurisdiction that grants
relief for tax withheld at source on a payment made under a hybrid transfer should restrict the
benefit of such relief in proportion to the net taxable income of the taxpayer under the arrangement.

3. Scope of the rule

There is no limitation as to the scope of these recommendations.

Overview

103. Recommendation 2 sets out two specific recommendations for changes to the tax
treatment cross-border financial instruments.

(a) Under Recommendation 2.1 the report recommends that countries do not grant a
dividend exemption or equivalent tax relief for payments that are treated as
deductible by the payer.

(b) Under Recommendation 2.2 the report recommends limiting the ability of a
taxpayer to claim relief from foreign withholding tax on instruments that are held
subject to a hybrid transfer.

104. Rather than simply adjusting the tax treatment of a payment in order to align it
with the tax consequences in another jurisdiction, the purpose of these recommendations
goes further by seeking to bring the treatment of these instruments into line with the tax
policy outcomes that will generally apply to the same instruments in the wholly-domestic
context.

105. The domestic law changes required to implement Recommendation 2 will depend
on the current state of a country’s domestic law. There are a number of different ways of

46 – 2. SPECIFIC RECOMMENDATIONS FOR THE TAX TREATMENT OF FINANCIAL INSTRUMENTS

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

restricting the benefit of double taxation relief and these recommendations only set out
recommended outcomes rather than specifying how such changes ought to be
implemented.

Recommendation 2.1 - Denial of dividend exemption for deductible payments

106. The purpose of a dividend exemption is generally to avoid imposing an additional
layer of taxation at the shareholder level on income that has already been subject to tax at
the entity level. Recommendation 2.1 recommends that jurisdictions that provide payees
with an exemption for dividends, as a mechanism for relieving economic double taxation
on corporate profits, do not extend that exemption to payments that have not borne tax at
the entity level.

107. The operation of this Recommendation is set out in Example 1.1. In that example
a taxpayer borrows money under an interest bearing loan from a related taxpayer in
another jurisdiction. The issuer of the loan is allowed a deduction for the interest while
the holder treats the payment as a dividend. Any mismatch in tax outcomes, however, is
eliminated if the payee jurisdiction prevents the payee from taking advantage of a
dividend exemption in respect of a payment that is deductible under the laws of the payer
jurisdiction. Similar outcomes are identified in Example 1.2, Example 1.3 and
Example 1.4.

Recommendation extends to other types of dividend relief
108. Recommendation 2.1 also encourages countries to consider introducing
restrictions on the availability of other types of double taxation relief for dividends.
Example 1.3 illustrates the potential application of the Recommendation to a deductible
dividend subject to a reduced tax rate, Example 1.4 illustrates the application of the
Recommendation to a payment that is eligible for an underlying foreign tax credit and
Example 2.1 illustrates the possible application of the Recommendation to a payment
that is eligible for a domestic tax credit.

Recommendation applies only to payments characterised as dividends
109. The Recommendation only affects payments that would otherwise qualify for a
dividend exemption or equivalent tax relief and does not deal with other types of non-
inclusion (such as a payment that is treated as a return of capital under a share). This
principle is illustrated in Example 1.13 where a taxpayer treats a loan from its parent as
having been issued at a discount and accrues this discount as an expense over the life of
the loan. The parent jurisdiction, however, does not adopt the same accounting treatment
as its subsidiary and treats all the payments on the instrument as loan principal or a return
of share capital. A rule limiting double taxation relief on deductible dividend payments
will not apply to the facts of that example, because the payment is not treated as a
dividend under the domestic laws of the payee jurisdiction.

Recommendation applies only to dividends that are deductible by the issuer
110. In determining whether a dividend is deductible for the purposes of
Recommendation 2.1 a taxpayer will generally look to the instrument under which the
payment was made and whether the issuer of that instrument was entitled to a deduction
for such payment. The fact that a dividend triggers a deduction in another jurisdiction for
separate taxpayer due to the existence of a hybrid entity structure or under a hybrid

2. SPECIFIC RECOMMENDATIONS FOR THE TAX TREATMENT OF FINANCIAL INSTRUMENTS – 47

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

transfer, will not generally trigger a denial of the dividend exemption in the payee
jurisdiction.

111. This principle is illustrated in Example 1.31 where the payment of a dividend on
shares that have been subject to a repo triggers a deduction for the repo counterparty in a
third jurisdiction. The payment, however, does not trigger a deduction for the issuer of the
shares so that the recommended changes to domestic law in Recommendation 2.1 would
not be expected to restrict the holder’s entitlement to an exemption on the dividend. The
principle is further illustrated in Example 1.23 where a hybrid entity borrows money
from a related person in the same jurisdiction under an instrument that is treated as equity
under local law. The hybrid entity is treated as making a non-deductible payment for local
law purposes but the payment under the instrument is treated as deductible under the laws
of the parent jurisdiction. Recommendation 2.1 would not be expected to restrict the
holder’s entitlement to an exemption on the dividend as the payment under the hybrid
financial instrument does not trigger a deduction for the issuer of the shares.

Recommendation 2.2 - Restriction of foreign tax credits under a hybrid transfer

112. A hybrid transfer exploits differences between two countries in their rules for
attributing income from an asset with the effect that the same payment is treated as
derived simultaneously by different taxpayers resident in different jurisdictions. Because
there is only one underlying payment, however, the economic benefit of that payment will
be shared between the parties under the terms of the hybrid transfer. Recommendation 2.2
sets out a rule that aligns the rules for granting of foreign withholding tax relief with the
economic benefit of the payment as shared under the terms of the hybrid transfer. It does
this by restricting the amount of the credit in proportion to the net taxable income of the
taxpayer under the arrangement.

113. The operation of this Recommendation is set out in Example 2.2. In that example
a taxpayer borrows securities under an arrangement that generally includes the
requirement to make “manufactured payments” to the lender of any amounts paid on the
underlying securities during the period of the loan. A hybrid transfer arises because the
lender is treated as continuing to receive payments on the underlying securities. The
borrower, however, also treats itself as receiving the same income on the underlying asset
and is allowed a deduction for the manufactured payments made to the lender. The hybrid
transfer therefore permits both parties to claim withholding tax credits on the payment
which has the effect of lowering their effective tax burden under the instrument. By
limiting the amount of the credit in proportion to the taxpayer’s net income under the
arrangement the tax treatment is brought into line with the tax treatment of a non-hybrid
financing transaction.

Recommendation 2.3 - Scope

114. The report recommends that those countries applying Recommendations 2.1 and
2.2 should be able to deny the benefit of the exemption or tax credit without any
qualification as to scope

3. DISREGARDED HYBRID PAYMENTS RULE – 49

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 3

Disregarded hybrid payments rule

Recommendation 3

1. Neutralise the mismatch to the extent the payment gives rise to a D/NI outcome
The following rule should apply to a disregarded payment made by a hybrid payer that results in a
hybrid mismatch:
(a) The payer jurisdiction will deny a deduction for such payment to the extent it gives rise to a

D/NI outcome.
(b) If the payer jurisdiction does not neutralise the mismatch then the payee jurisdiction will

require such payment to be included in ordinary income to the extent the payment gives rise
to a D/NI outcome.

(c) No mismatch will arise to the extent that the deduction in the payer jurisdiction is set-off
against income that is included in income under the laws of both the payee and the payer
jurisdiction (i.e. dual inclusion income).

(d) Any deduction that exceeds the amount of dual inclusion income (the excess deduction)
may be eligible to be set-off against dual inclusion income in another period.

2. Rule only applies to disregarded payments made by a hybrid payer

For the purpose of this rule:

(a) A disregarded payment is a payment that is deductible under the laws of the payer
jurisdiction and is not recognised under the laws of the payee jurisdiction.

(b) A person will be a hybrid payer where the tax treatment of the payer under the laws of the
payee jurisdiction causes the payment to be a disregarded payment.

3. Rule only applies to payments that result in a hybrid mismatch
A disregarded payment made by a hybrid payer results in a hybrid mismatch if, under the laws of
the payer jurisdiction, the deduction may be set-off against income that is not dual inclusion
income.

4. Scope of the rule

This rule only applies if the parties to the mismatch are in the same control group or where the
payment is made under a structured arrangement and the taxpayer is a party to that structured
arrangement.

50 – 3. DISREGARDED HYBRID PAYMENTS RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Overview

115. A deductible payment can give rise to a D/NI outcome where the payment is
made by a hybrid entity that is disregarded under the laws of the payee jurisdiction. Such
disregarded payments can give rise to tax policy concerns where that deduction is
available to be set-off against an amount that is not treated as income under the laws of
the payee jurisdiction (i.e. against income that is not “dual inclusion income”). The
purpose of the disregarded hybrid payments rule is to prevent a taxpayer from entering
into structured arrangements, or arrangements with members of the same control group,
that exploit differences in the tax treatment of payer to achieve such outcomes.

116. The primary recommendation under the deductible hybrid payments rule is that
the payer jurisdiction should restrict the amount of the deduction that can be claimed for a
disregarded payment to the total amount of dual inclusion income. The defensive rule
requires the payee jurisdiction to include an equivalent amount in ordinary income.

117. An item of income should be treated as dual inclusion income if it is taken into
account as income under the laws of both the payer and payee jurisdictions. It may be
possible to undertake a line by line comparison of each item of income in straightforward
cases where the hybrid payer is party to only a few transactions. In more complex cases
however, countries may wish to adopt a simpler implementation solution for tracking
deductions and items of dual inclusion income, which is based, as much as possible, on
existing domestic rules, administrative guidance, presumptions and tax calculations while
continuing to meet the basic policy objectives of the disregarded hybrid payments rule.
Examples of possible implementation solutions are identified in Chapters 3, 6 and 7 and
described in further detail in the examples.

118. Jurisdictions use different tax accounting periods and have different rules for
recognising when items of income or expenditure have been derived or incurred. These
timing and quantification differences should not be treated as giving rise to mismatches in
tax outcomes under Recommendation 3. Excess deductions that are subject to restriction
in the payer jurisdiction under the disregarded hybrid payments rule may be carried over
to another period, in accordance with the ordinary rules for the treatment of net losses,
and applied against dual inclusion income in that period.

Recommendation 3.1 - Neutralise the mismatch to the extent the payment gives rise
to a D/NI outcome

119. The Recommendation for disregarded hybrid payments is to neutralise the effect
of the mismatch through the adoption of a linking rule that aligns the tax outcomes for the
payer and payee. This report recommends that the primary response should be to deny the
payer a deduction for payments made under a disregarded payment with the payee
jurisdiction applying a defensive rule that would require a disregarded payment to be
included in ordinary income in the event the payer was located in a jurisdiction that did
not apply the disregarded hybrid payments rule.

120. The hybrid mismatch rule does not apply, however, to the extent the deduction for
the disregarded payment is set-off against “dual inclusion income”, which is income that
is taken into account as income under the laws of both the payer and payee jurisdictions.
In order to address timing differences in the recognition of deductions for disregarded
payments and dual inclusion income any excess deduction (i.e. net loss) from such
disregarded payments that cannot be set-off against dual inclusion income in the current

3. DISREGARDED HYBRID PAYMENTS RULE – 51

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

period remains eligible to be set-off against dual inclusion income that arises in another
period under the ordinary rules that allow for the carry-forward (or back) of losses to
other taxable periods.

Deductible payments caught by the rule
121. In order to be a disregarded payment, the payment must be deductible under the
laws of the payer jurisdiction. The meaning of deductible and deduction is the same as
that used in the other recommendations in the report and generally covers items of current
expenditure such as service payments, rents, royalties, interest and other amounts that
may be set-off directly against ordinary income. The term does not cover the cost of
acquiring a capital asset or an allowance for depreciation or amortisation.

122. Unlike the hybrid financial instrument rule, which focuses only on the tax
treatment of the instrument, and not on the status of the counterparty or the context in
which the instrument is held, the disregarded hybrid payments rule should only operate to
the extent that the payer is actually entitled to a deduction for a payment under local law.
Accordingly the rule will not apply to the extent the taxpayer is subject to transaction or
entity specific rules that prevent the payment from being deducted (including the hybrid
financial instrument rule).

123. The interaction between Recommendations 1 and 3 is explained in Example 3.2
where a PE in the payer jurisdiction borrows money from the parent of the group. Both
the loan and the interest payment are disregarded under the laws of the payee jurisdiction.
In the example the payer jurisdiction first applies the hybrid financial instrument rule to
determine whether interest on the loan is deductible before any adjustment is made under
the disregarded hybrid payments rule.

No mismatch to the extent the deduction does not exceed dual inclusion income
124. A deductible payment will not be treated as giving rise to a mismatch in tax
outcomes if the deduction does not exceed dual inclusion income. This is illustrated in
Example 3.1 where a hybrid entity (an entity that is treated as a separate taxpayer in its
jurisdiction of establishment but as transparent under the laws of its parent) makes an
interest payment to its non-resident parent that is disregarded under the laws of the parent
jurisdiction. The adjustment under the disregarded hybrid payments rule only operates to
the extent that the interest payment exceeds dual inclusion income for the hybrid entity in
the payer jurisdiction.

Dual inclusion income
125. An item will be dual inclusion income if it is included in income under the laws
of both the payer and payee jurisdictions. The identification of whether an item should be
treated as dual inclusion income is primarily a legal question that requires an comparison
of the treatment of the income under the laws of the payer and payee jurisdictions. An
amount should be treated as dual inclusion income if it is included in income under the
laws of both jurisdictions even if there are differences in the way those jurisdictions value
that item or in the accounting period in which the income is derived. In Example 6.1,
which considers the application of the deductible hybrid payments rule, the parent and
subsidiary jurisdictions use different timing and valuation rules for recognising the
income and expenses of a hybrid entity. In that case, both jurisdictions apply their own
timing and valuation rules for calculating the amount of dual inclusion income and

52 – 3. DISREGARDED HYBRID PAYMENTS RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

duplicate deductions arising in each period and the resulting timing difference does not
impact on the operation of the rule.

126. Double taxation relief, such as a domestic dividend exemption granted by the
payer jurisdiction or a foreign tax credit granted by the payee jurisdiction should not
prevent an item from being treated as dual inclusion income where the effect of such
relief is simply to avoid subjecting the income to an additional layer of taxation in either
jurisdiction. Thus, while a payment of dual inclusion income will generally be recognised
as ordinary income under the laws of both jurisdictions, an equity return should still
qualify as dual inclusion income if the payment is subject to an exemption, exclusion,
credit of other type of double taxation relief in the payer or payee jurisdiction that relieves
the payment from economic double taxation. An example of this type of dual inclusion
income is given in Example 6.3 in respect of a structure that produces DD outcomes and
Example 7.1 in respect of the dual resident payer rule. In Example 6.3 the expenses of a
hybrid entity are funded by an intra-group dividend that is exempt from taxation in the
hands of jurisdiction where the dividend is received but included as income under the
laws of its parent. Allowing the hybrid entity a deduction against this type of exempt or
excluded equity return preserves the intended tax policy outcomes in both jurisdictions
and, accordingly, the dividend should be treated as dual inclusion income for the purposes
of disregarded hybrid payments rule even where such dividend carries an entitlement to
an underlying foreign tax credit in the payee jurisdiction. Such double taxation relief may
give rise to tax policy concerns, however, if it has the effect of generating surplus tax
relief that can be used to reduce or offset the tax on non-dual inclusion income. In
determining whether to treat an item of income, which benefits from such double-taxation
relief, as dual-inclusion income, countries should seek to strike a balance between rules
that minimise compliance costs, preserve the intended effect of such double taxation
relief and prevent taxpayers from entering into structures that undermine the integrity of
the rules.

127. A tax administration may treat the net income of a controlled foreign company
that is attributed to a shareholder of that company under a CFC or other offshore
inclusion regime as dual inclusion income if the taxpayer can satisfy the tax
administration that the effect of the CFC regime is to bring such income into tax at the
full rate under the laws of both jurisdictions. Example 6.4 sets out a simplified
calculation to illustrate how income attributed under a CFC regime can be taken into
account in determining the amount of dual inclusion income under a hybrid structure.

Primary response and defensive rule
128. Where a payment gives rise to a D/NI outcome the payer jurisdiction should apply
the recommended response and deny the deduction for the payment to the extent that the
deduction exceeds dual inclusion income. The defensive rule is the mirror image of the
primary recommendation in that the payee jurisdiction recognises the same amount as
ordinary income. The operation of the primary and secondary rules are described in
further detail in Example 3.2.

Carry-forward of deductions to another period
129. Because the hybrid mismatch rules are generally not intended to impact on, or be
affected by, timing differences, the disregarded hybrid payment rules contain a
mechanism that allows the payer jurisdiction to carry-forward (or back if permitted under
local law) a hybrid deduction to a period where it can be set-off against surplus dual

3. DISREGARDED HYBRID PAYMENTS RULE – 53

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

inclusion income. The Recommendation contemplates that the ordinary domestic rules
governing the utilisation of losses would apply to such deductions. Example 6.1 sets out
an example of the operation of the carry-forward of excess deductions.

Implementation solution based on existing domestic rules
130. The disregarded hybrid payments rule caps the aggregate amount of hybrid
deductions that can be claimed to the aggregate amount of dual inclusion income. In
principle Recommendation 3 requires the taxpayer to individually identify the items of
income that arise under the laws of both jurisdictions and to determine which of them
have given rise to dual inclusion income. In those cases where the taxpayer has entered
into a large number of transactions this approach could result in a significant compliance
burden for taxpayers. In order to facilitate implementation and minimise compliance
costs, tax administrations will wish to consider simpler implementation solutions. These
solutions should be designed to produce substantially similar results to those described in
this Chapter while avoiding unnecessary complexity.

131. In the case of the kind of structures covered by Recommendation 3 it will
generally be the case that accounts showing the income and expenditure of the taxpayer
will have been prepared under the laws of both jurisdictions. These accounts will
generally be prepared under local law using domestic tax concepts. Tax administrations
should use these existing sources of information and tax calculations as a starting point
for identifying dual inclusion income. For instance, Example 3.2 contemplates that the
payer jurisdiction might prohibit a hybrid entity from surrendering the benefit of any net
loss to another group member to the extent the entity has made deductible payments that
were disregarded under the laws of payee jurisdiction and introduce other transaction
specific rules that prevent that entity entering into arrangements that stream non-dual
inclusion income to the hybrid entity in order to soak-up unused losses. Example 3.2
further suggests that the payee jurisdiction could use the accounts prepared by the hybrid
payer as a starting point and (after making transaction specific adjustments to determine
the amount of dual inclusion income derived by the hybrid payer) require the payee to
recognise, as ordinary income in each accounting period, the amount of any deductible
intra-group payments to the extent these payments generate a net loss under the laws of
the payer jurisdiction.

Recommendation 3.2 - Rule only applies to disregarded payments made by a hybrid
payer

132. The disregarded hybrid payments rule applies where the reason the deductible
payment is not recognised by the payee is because of the way the payer is treated under
the laws of the payee jurisdiction. Recommendation 3 restricts the scope of the rule to
disregarded payments made by a hybrid payer.

Disregarded payment
133. A disregarded payment is a payment that is not treated as a payment under the
laws of the payee jurisdiction or that is not otherwise taken into account as a receipt for
tax purposes. Example 3.1 and Example 3.2 both provide examples of disregarded
payments. In Example 3.1 the payment is made by a hybrid entity that is disregarded
under the laws of the payee jurisdiction so that a deductible payment made by the hybrid
entity to its immediate owner is similarly disregarded for tax purposes and does not give
rise to income in the hands of the payee. In Example 3.2 the payment is made within the

54 – 3. DISREGARDED HYBRID PAYMENTS RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

confines of a tax consolidation regime that treats all transactions and payments between
consolidated group members as disregarded for tax purposes.

Hybrid payer
134. A person making a payment will be treated as a hybrid payer in circumstances
where the tax treatment of the payer, under the laws of the payee jurisdiction, results in
the payment being disregarded for tax purposes in the hands of the payee. The kinds of
arrangements that cause a person to be a hybrid payer under Recommendation 3 will also
generally cause that person to be a hybrid payer under Recommendation 6, which applies
to DD outcomes using hybrid entities.

Recommendation 3.3 - Rule only applies to payments that result in a hybrid
mismatch

135. A deduction for a disregarded payment made by a hybrid payer will give rise to
tax policy concerns where the laws of the payer jurisdiction permit that deduction to be
set-off against an amount that is not dual inclusion income. Accordingly,
Recommendation 3.3 restricts the application of the disregarded hybrid payments rule to
those cases where the deduction may be set-off against dual inclusion income.

136. There are a number of different techniques that a taxpayer can use in the payer
jurisdiction to set-off a double deduction against non-dual inclusion income. The most
common mechanism used to offset a deduction against non-dual inclusion income will be
the use of a tax consolidation or grouping regime that allows the payer to apply the
benefit of a deduction against the income of another entity within the same group. An
example of this technique is set out in Example 3.2. Other techniques include making an
investment through a reverse hybrid (an entity that is only treated as transparent under the
laws of the payer jurisdiction) so that the resulting income is only brought into account
under the laws of the payer jurisdiction. An example of such a structure is set out in
Example 6.1. Alternatively, as explained in further detail in Example 3.1, the taxpayer
may enter into a financial instrument or other arrangement where payments are only
included in income in the payer jurisdiction. Non-dual inclusion income can also be
set-off via merger-type transactions.

137. Regardless of the mechanism used to achieve the offset, if the effect of the
structure is to create the opportunity for a deduction under a disregarded payment to be
set-off against income that will not be brought into account as ordinary income under the
laws of the payee jurisdiction, this will be sufficient to bring the payment within the
scope of the disregarded hybrid payments rule.

Recommendation 3.4 - Scope of the rule

138. Recommendation 3.4 limits the scope of the rule to structured arrangements and
mismatches that arise within a control group. See Recommendations 10 and 11 regarding
the definition of structured arrangements and control group.

4. REVERSE HYBRID RULE – 55

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 4

Reverse hybrid rule

Recommendation 4

1. Neutralise the mismatch to the extent the payment gives rise to D/NI outcome
In respect of a payment made to a reverse hybrid that results in a hybrid mismatch the payer
jurisdiction should apply a rule that will deny a deduction for such payment to the extent it gives
rise to a D/NI outcome.

2. Rule only applies to payment made to a reverse hybrid

A reverse hybrid is any person that is treated as a separate entity by an investor and as transparent
under the laws of the establishment jurisdiction.

3. Rule only applies to hybrid mismatches

A payment results in a hybrid mismatch if a mismatch would not have arisen had the accrued
income been paid directly to the investor.

4. Scope of the rule

The recommendation only applies where the investor, the reverse hybrid and the payer are
members of the same control group or if the payment is made under a structured arrangement and
the payer is party to that structured arrangement.

Overview

139. A deductible payment made to a reverse hybrid may give rise to a mismatch in tax
outcomes where that payment is not included in ordinary income in the jurisdiction where
the payee is established (the establishment jurisdiction) or in the jurisdiction of any
investor in that payee (the investor jurisdiction). The recommended rule neutralises those
mismatches that arise under a reverse hybrid structure where the mismatch is a result of
both the establishment jurisdiction and the investor jurisdiction treating the payment to
the reverse hybrid as owned by a taxpayer in the other jurisdiction. As for the other
hybrid entity payments rules, the reverse hybrid rule can apply to a broad range of
deductible payments (including interest, royalties, rents and payments for services). The
rule only applies, however:

(a) to payments that are made to a reverse hybrid (as defined under
Recommendation 4); and

(b) where the mismatch in tax outcomes would not have arisen had the payment been
made directly to the investor.

56 – 4. REVERSE HYBRID RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

140. A reverse hybrid is any person (including any unincorporated body of persons)
that is treated as transparent under the laws of the jurisdiction where it is established but
as a separate entity (i.e. opaque) under the laws of the jurisdiction of the investor. The
transparency or opacity of an entity must be tested by reference to the payment that is
subject to the reverse hybrid rule. A person will be treated as tax transparent in respect of
a payment where the reverse hybrid attributes or allocates a payment that it has received
to an investor and the effect of such attribution or allocation under the laws of the
establishment jurisdiction is to treat the payment as it would have been treated had it been
paid directly to that investor. The same person will be treated as opaque, from the
perspective of the investor jurisdiction, if the effect of such attribution or allocation is
ignored for tax purposes in the investor jurisdiction.

141. The mismatch in tax outcomes that arises in respect of a payment to a reverse
hybrid will only be treated as a hybrid mismatch where that mismatch would not have
arisen had the attributed payment been made directly to the investor. In order to prevent a
reverse hybrid being inserted into a structure to circumvent the operation of the hybrid
financial instrument rule, the reverse hybrid rule will also apply to the extent a direct
payment would have been subject to adjustment under the primary rule in
Recommendation 1.

142. The recommended response under the reverse hybrid rule is to deny the deduction
on the payment to the extent of any hybrid mismatch.

143. The reverse hybrid rule will only apply where the payer, the reverse hybrid and
the investor are part of the same control group or the payer is a party to a structured
arrangement.

Recommendation 4.1 - Neutralise the mismatch to the extent the payment gives rise
to a D/NI outcome

144. The response recommended in this report is to neutralise the effect of hybrid
mismatches that arise under payments made to reverse hybrids through the adoption of a
linking rule that denies a deduction for such payments to the extent they give rise to a
D/NI outcome. This report only recommends the adoption of the primary response of
denying the payer a deduction for payments made to a reverse hybrid. A defensive rule is
unnecessary given the specific recommendations in Chapter 5 for changes CFC rules and
other offshore investment regimes that would require payments to a reverse hybrid to be
included in income in the investor jurisdiction.

Payment
145. The definition of payment is set out in further detail in Recommendation 12 and
includes any amount that is capable of being paid including a distribution, credit or
accrual. A payment will be treated as “deductible” if it is applied, or can be applied, to
reduce a taxpayer’s net income. Deductible payments generally include current
expenditures such as rents, royalties, interest, payments for services and other payments
that may be set-off against ordinary income under the laws of the payer jurisdiction in the
period they are treated as made. The term would not typically cover the cost of acquiring
a capital asset and would not extend to an allowance for a depreciation or amortisation.

146. A “payment” will give rise to a D/NI outcome under a reverse hybrid rule if it is
deductible under the laws of the payer jurisdiction and if it is allocated or attributed by
the reverse hybrid to the investor in circumstances that give rise to a mismatch in tax

4. REVERSE HYBRID RULE – 57

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

outcomes. The payment does not incorporate any distribution or right to distribution from
the reverse hybrid that occurs as a consequence of making a payment to a reverse hybrid.
While the effect of allocating or attributing a payment to an investor may trigger an
obligation on the part of the reverse hybrid to make a further payment to the investor (for
example, in the form of a distribution), the tax treatment of that distribution will not
generally be relevant to whether a D/NI outcome arises under the rule.

D/NI outcome in respect of a payment to a reverse hybrid
147. A D/NI outcome will arise in respect of a payment to a reverse hybrid to the
extent that the payment is deductible under the laws of one jurisdiction (the payer
jurisdiction) and not included in ordinary income by a taxpayer under the laws of any
other jurisdiction where the payment is treated as being received (the payee jurisdiction).

Deduction in any jurisdiction sufficient to trigger application of the rule
148. In certain cases, where the payer is transparent or has a taxable presence in more
than one jurisdiction, a payment may be treated as made from more than one jurisdiction.
In these cases, however, the deduction of the payment in the other jurisdiction is not
relevant to the question of whether the payment gives rise to a D/NI outcome under the
laws of the jurisdiction applying the reverse hybrid rule. This principle is illustrated in
Example 4.4 where a payment to a reverse hybrid is made by a hybrid entity. In this case
the example concludes that the hybrid mismatch rule in Recommendation 4 should be
applied in both the parent and subsidiary jurisdictions to neutralise the effect of the
mismatch and the application of the reverse hybrid rule in one jurisdiction does not
impact on its application in the other.

Inclusion in any jurisdiction sufficient to discharge application of the rule
149. If the payment is brought into account as ordinary income in at least one
jurisdiction then there will be no mismatch for the rule to apply to. A payment to a
reverse hybrid will not be treated as giving rise to a D/NI outcome if the mismatch is
neutralised by the investor or the establishment jurisdiction adopting a specific rule
designed to bring into account items of ordinary income paid to a reverse hybrid. This
will include any rules, consistent with Recommendation 5.1, that require a taxpayer in the
investor jurisdiction to take into account, for tax purposes, any item of ordinary income
allocated to that taxpayer by a reverse hybrid (including under a CFC regime) and any
rules in the establishment jurisdiction, consistent with Recommendation 5.2, that deny the
benefit of tax transparency to a non-resident investor or group of investors if they are not
required to take into account, for tax purposes, an item of ordinary income that is
allocated to them by the transparent entity.

CFC inclusion
150. A payment that has been fully attributed to the ultimate parent of the group under
a CFC regime and has been subject to tax at the full rate should be treated as having been
included in ordinary income for the purposes of the reverse hybrid rule. As for
Recommendation 1 and Recommendation 3, the burden is on the taxpayer to establish, to
the satisfaction of the tax administration, the extent to which the payment:

(a) Has been fully included under the laws of the investor jurisdiction and is subject to
tax at the full rate.

58 – 4. REVERSE HYBRID RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(b) Has not been treated as reduced or offset by any deduction or other relief other
than in respect of expenditure incurred by the investor under the laws of the
investor jurisdiction.

(c) Does not carry an entitlement to any credit or other relief.

(d) Does not give rise to an imported mismatch.

151. In Example 4.3 an intra-group services fee is paid to a reverse hybrid, but the
ultimate parent of the group brings the full amount of that payment into account as
ordinary income under its CFC rules. The example concludes that, provided the taxpayer
can establish, to the satisfaction of the tax administration, that the full amount of the
payment has been included in income under the CFC regime of the investor jurisdiction
and is not subject to any deduction, credit or other relief, then the reverse hybrid rule does
not apply because the payment has not given rise to a mismatch in tax outcomes.

Other types of inclusion
152. The same principle is illustrated in Example 1.8 where interest is paid to a branch
of a company that is resident in another jurisdiction. In determining whether the payment
has given rise to a D/NI outcome, Example 1.8 looks to the tax treatment of the payment
under the laws of both the residence and the branch jurisdiction. While Example 1.8
concerns the identification of D/NI outcomes under the hybrid financial instrument rule,
the issues are the same in respect of a determination of D/NI outcomes under the reverse
hybrid rule, and a similar interpretation would apply if the reverse hybrid maintained a
branch in a third jurisdiction and the payment is brought into ordinary income in that
jurisdiction.

Taxation in the establishment jurisdiction on the basis of source
153. Frequently, in the case of transparent intermediaries such as trusts and
partnerships, the establishment jurisdiction will not treat the intermediary as a taxpayer in
its own right. Rather, payments that are made to the intermediary will be treated as having
been made directly by the underlying partners or beneficiaries in accordance with the
allocation mechanics set out in the partnership agreement or trust deed. In these cases
such payments may, nevertheless, be brought into account as ordinary income in the
establishment jurisdiction because the payments are treated as being sourced in that
jurisdiction, either because the payment is made by a person who is a taxpayer in the
establishment jurisdiction or because the partnership or trust has a sufficient taxable
presence in the establishment jurisdiction to give that income a domestic source. In such
cases, provided the establishment jurisdiction taxes such payments on an ordinary basis,
the payments should not generally give rise to a D/NI outcome under the reverse hybrid
rules.

Demonstrating that a payment has not given rise to a D/NI outcome
154. It will be the taxpayer who has the burden of establishing, to the reasonable
satisfaction of the tax administration, how the tax treatment of the payment in the payee
jurisdiction impacts on the amount of the adjustment required under the rule. The initial
burden of proof may be discharged by the taxpayer demonstrating that the payment has
actually been recorded as ordinary income on the tax return in the other jurisdiction.

4. REVERSE HYBRID RULE – 59

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Deduction should only be denied to the extent of the mismatch
155. The adjustment should be no more than is necessary to neutralise the hybrid effect
that results from inserting the reverse hybrid between the payer and the investor. If part of
the payment remains subject to tax in the investor or establishment jurisdiction then that
part of the payment should not be subject to adjustment under the hybrid financial
instrument rule. This is illustrated in Example 4.2 where a taxpayer makes a payment of
interest to a reverse hybrid, only part of which is treated as exempt income under the laws
of establishment jurisdiction. The example concludes that the payer jurisdiction should
not deny a deduction for that part of the payment that remains subject to tax as ordinary
income under the laws of the establishment jurisdiction.

Treatment of distributions from a reverse hybrid
156. The reverse hybrid rule will apply even if the investor is ultimately taxed on
distributions made by the reverse hybrid. The mere fact that the accrued income of the
reverse hybrid will be taxable as ordinary income when it is distributed to the investor
will not be sufficient to show that the payment does not give rise to a mismatch. The
reverse hybrid rule is intended to neutralise the D/NI outcome that arises at the time the
payment is made to the reverse hybrid. The tax treatment of a separate payment that the
reverse hybrid makes to the investor at some point in the future (and which may or may
not be funded out of the payments caught by the reverse hybrid rule) will generally be too
remote from the mismatch to be taken into account for the purposes of the rule.

Recommendation 4.2 - Rule only applies to payment made to a reverse hybrid

157. A reverse hybrid is any person (which includes an unincorporated body of
persons such as a trust) that is treated as transparent under the laws of the jurisdiction
where it is established but as a separate entity by an investor in that reverse hybrid.

158. An investor is not confined to persons that subscribe money for an interest in a
reverse hybrid and includes any person to whom the reverse hybrid allocates or attributes
a payment.

Establishment jurisdiction
159. The establishment jurisdiction will, in the case of entities that are formed by
incorporation or registration, be the jurisdiction where that person is registered or
established. For entities that can be formed without formal incorporation or registration
requirements (such as partnerships and trusts) the establishment jurisdiction will be the
jurisdiction under which the entity has been created and/or where the directors (or
equivalent) perform their functions.

Transparent treatment in the establishment jurisdiction
160. A person will be treated as transparent under the laws of the establishment
jurisdiction if the laws of that jurisdiction permit or require the person to allocate or
attribute ordinary income to an investor and such allocation or attribution has the effect
that the payment is not included in the income of any other taxpayer.

161. The most basic example of a transparent person is a trust or partnership, which is
not treated as a taxpayer in its own right but where the income derived by that person is
allocated or attributed to the partners or beneficiaries and those partners or beneficiaries

60 – 4. REVERSE HYBRID RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

are liable to tax on that income as if they had received it directly. Other tax transparency
regimes, however, may achieve the same effect without triggering a direct tax liability for
the investor. For example, an establishment jurisdiction may permit or require an
intermediary to allocate or attribute items of income to an investor but pay the tax on that
allocated income on the investor’s behalf and at the investor’s marginal rate.
Alternatively the regime in the establishment jurisdiction may exempt certain payments
from tax on the grounds that the income is foreign source income allocated or attributed
to a non-resident investor that would not have been subject to tax if the payment had been
received by the investor directly.

162. The types of regimes described above should be treated as transparency regimes if
the effect of allocating or attributing a payment of ordinary income to the investor results
in the payment being taxed under the laws of the establishment jurisdiction as if it had
been paid directly to that investor. Example 4.2 provides an illustration of a transparency
regime where the tax liability falls on the reverse hybrid rather than the investor. In that
example the payee is entitled to claim an exemption for a payment of foreign source
interest on the basis that the interest payment has accrued to the benefit of a non-resident.
The example concludes that the payee is a reverse hybrid and the payment gives rise to a
hybrid mismatch to the extent such payment would have been included in ordinary
income if it had been paid directly to the investor.

Separate entity treatment in the investor jurisdiction
163. In most cases the allocation or attribution of ordinary income by the intermediary
will not have any tax consequences for the investor under the laws of the investor
jurisdiction. If this is the case then the intermediary should be considered opaque under
the laws of the investor jurisdiction.

Recommendation 4.3 - Rule only applies to hybrid mismatches

164. A payment made to a reverse hybrid that gives rise to a D/NI outcome will only
be subject to adjustment under the reverse hybrid rule if that D/NI outcome constitutes a
hybrid mismatch under Recommendation 4.3

165. The identification of a mismatch as a hybrid mismatch under a reverse hybrid
structure is primarily a legal question that requires the general rules in the investor
jurisdiction to be applied to the payment that is made to the reverse hybrid to determine
the character, amount and tax treatment of that payment and whether it would have been
treated as ordinary income if it had been paid directly to the investor.

166. Unlike in the hybrid financial instrument rule, which applies whenever the terms
of the instrument were sufficient to bring about a mismatch in tax outcomes, the reverse
hybrid rule will not apply unless the payment attributed to the investor would have been
included as ordinary income if it had been paid directly to the investor (i.e. the
interposition of the reverse hybrid must have been necessary to bring about the mismatch
in tax outcomes). This is illustrated in Example 4.1 where income is allocated by a
reverse hybrid to a tax exempt entity. In that case the payment would not have been
taxable even if it had been made directly to the investor and the reverse hybrid rule will
not apply to deny the deduction.

4. REVERSE HYBRID RULE – 61

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Reverse hybrids cannot be used to circumvent the application of
Recommendation 1
167. In order to prevent a reverse hybrid being used to circumvent the operation of the
hybrid financial instrument rule, the reverse hybrid rule will continue to apply to the
extent a direct payment would have been subject to adjustment under the primary rule in
Recommendation 1. An example where this principle might apply is set out in
Example 4.4 where the payment to a reverse hybrid is made under a financial instrument.
In this case, the payer will continue to deny the deduction for the payment because the
hybrid financial instrument rule would have applied in the payer jurisdiction to neutralise
the mismatch in tax outcomes if the payment had been made directly to the investor. The
mismatch in tax outcomes therefore still falls within the language and intent of the rule.

Recommendation 4.4 - Scope of the rule

168. Recommendation 4.4 limits the scope of the reverse hybrid rule to structured
arrangements and mismatches that arise within a control group. See Recommendations 10
and 11 regarding the definition of structured arrangements and control group.

5. SPECIFIC RECOMMENDATIONS FOR THE TAX TREATMENT OF REVERSE HYBRIDS – 63

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 5

Specific recommendations for the tax treatment of reverse hybrids

Recommendation 5

1. Improvements to CFC and other offshore investment regimes
Jurisdictions should introduce, or make changes to, their offshore investment regimes in order to
prevent D/NI outcomes from arising in respect of payments to a reverse hybrid. Equally
jurisdictions should consider introducing or making changes to their offshore investment regimes in
relation to imported mismatch arrangements.

2. Limiting the tax transparency for non-resident investors
A reverse hybrid should be treated as a resident taxpayer in the establishment jurisdiction if the
income of the reverse hybrid is not brought within the charge to taxation under the laws of the
establishment jurisdiction and the accrued income of a non-resident investor in the same control
group as the reverse hybrid is not brought within the charge to taxation under the laws of the
investor jurisdiction.

3. Information reporting for intermediaries
Jurisdictions should introduce appropriate tax filing and information reporting requirements on
persons established within their jurisdiction in order to assist both taxpayers and tax administrations
to make a proper determination of the payments that have been attributed to that non-resident
investor.

Overview

169. Recommendation 5 sets out three specific recommendations for the tax treatment
of reverse hybrids. These recommendations cover the tax treatment of payments made to
a reverse hybrid under the laws of the investor and establishment jurisdiction and
recommendations on tax filing and information requirements in order to assist both
taxpayers and tax administrations to make a proper determination of the payments that
have been attributed to that non-resident investor.

170. These specific recommendations are not hybrid mismatch rules. That is, they do
not adjust the tax consequences of a payment because of differences in its tax treatment in
another jurisdiction. Rather, Recommendation 5 sets out improvements that jurisdictions
could make to their domestic law that will reduce the frequency of hybrid mismatches by
bringing the tax treatment of cross-border payments made to transparent entities into line
with the tax policy outcomes that would generally be expected to apply to payments
between domestic taxpayers.

64 – 5. SPECIFIC RECOMMENDATIONS FOR THE TAX TREATMENT OF REVERSE HYBRIDS

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 5.1 - Improvements to CFC and other offshore investment
regimes

171. Payments made through a reverse hybrid structure will not result in D/NI
outcomes if the income is fully taxed under a CFC, foreign investment fund (FIF) or a
similar anti-deferral rule in the investor jurisdiction that requires the investor to include
its allocated share of any payment of ordinary income made to the intermediary on a
current basis. Recommendation 5.1 therefore recommends that jurisdictions introduce or
extend their offshore investment regimes to require a taxpayer to take into account, for
tax purposes, any item of ordinary income allocated to that taxpayer by a reverse hybrid.

172. There are a number of ways a jurisdiction could go about aligning the tax
treatment of the payment in the investor jurisdiction with its treatment in the
establishment jurisdiction. A jurisdiction may use one or a combination of measures that
could include changes to residency rules, CFC rules and rules that tax a resident investor
on changes in the market value of the investment. When considering changes to their
offshore investment regime, jurisdictions should also take into account the effect of
existing exemptions, safe harbours and thresholds that may reduce the effectiveness of
those regimes in bringing into account income of a reverse hybrid.

173. A reverse hybrid will be transparent under the laws of the establishment
jurisdiction. Such transparency means that the laws of the establishment jurisdiction
permit or require the reverse hybrid to allocate or attribute payments to an investor in
such a way that the payment is not included in the income of any other taxpayer. An
offshore investment regime in the investor jurisdiction could isolate this requirement and
tax investors on the amount of income allocated to that investor. Treating income
allocated by a reverse hybrid as taxable under the laws of the investor jurisdiction would
have the effect of neutralising any hybrid mismatch under a payment to a transparent
entity. Such a rule would ensure that the payer jurisdiction could suspend the application
of the hybrid mismatch rule insofar as payments were allocated to investors in the
investor jurisdiction.

Recommendation 5.2 - Limiting the tax transparency for non-resident investors

174. Tax transparency is an effective way for collective investment vehicles to ensure
tax neutrality of outcomes for different investors that are subject to different marginal
rates of taxation. Tax transparency proceeds on the assumption, however, that the income
allocated to the investor will be taxable in the hands of the investor. In the cross-border
context this is not always the case. Recommendation 5.2 is intended to prevent a
non-resident taking advantage of a person’s tax transparency in order to achieve a
mismatch in tax outcomes.

175. Recommendation 5.2 of the report applies where a tax transparent person is
controlled or otherwise owned by a non-resident investor and that investor is not required
to take into account payments of ordinary income allocated to them by that person. The
rule effectively encourages jurisdictions to turn off their transparency rules when those
rules are primarily used to achieve hybrid mismatches. The Recommendation only
applies in circumstances where:

(a) the person is tax transparent under the laws of the establishment jurisdiction;

(b) the person derives foreign source income or income that is not otherwise subject to
taxation in the establishment jurisdiction;

5. SPECIFIC RECOMMENDATIONS FOR THE TAX TREATMENT OF REVERSE HYBRIDS – 65

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(c) all or part of that income is allocated under the laws of the establishment
jurisdiction to a non-resident investor that is in the same control group as that
person.

In these circumstances Recommendation 5.2 provides that the establishment jurisdiction
should treat the reverse hybrid as if it were a resident taxpayer. By treating the entity as a
resident taxpayer, this will eliminate the need to apply the reverse hybrid rule to such
entities and the investor jurisdiction could continue to include such payments in income
under Recommendation 5.1 but provide a credit for any taxes paid in the establishment
jurisdiction on the income that is brought into account under such rules.

Recommendation 5.3 - Information reporting for intermediaries

176. Recommendation 5.3 is intended to encourage jurisdictions to maintain
appropriate reporting and filing requirements for tax transparent entities that are
established within that jurisdiction. This would involve the maintenance of accurate
records of who their investors are, how much of an investment each investor holds in the
entity and the amount of income and expenditure allocated to those investors. These
records should be made available, on request, to both investors and to the tax
administration in the establishment jurisdiction.

177. In Brisbane, the G20 Leaders endorsed the Standard for Automatic Exchange of
Financial Account Information in Tax Matters (the AEOI Standard, OECD 2014a). As
part of this standard, investment entities will be required to provide their local tax
administration with certain information about their investors including the value of each
investor’s holding at the end of the relevant reporting period. This information will be
automatically exchanged with the tax administration in the investor jurisdiction making it
easier for tax authorities to identify (and identify the amount of) offshore investments
held by resident investors.

178. The legal basis for information exchange between tax administrations is generally
Article 26 of the OECD Model Tax Convention on Income and on Capital (OECD Model
Tax Convention, OECD, 2014b) or The Multilateral Convention on Mutual
Administrative Assistance in Tax Matters, Amended by the 2010 Protocol (Multilateral
Convention, OECD, 2010). This Multilateral Convention provides for all possible forms
of administrative co-operation between States and contains strict rules on confidentiality
and proper use of the information.

179. Furthermore, tax authorities are encouraged to require intermediaries established
in their jurisdiction to maintain records on the investors holding interests in those
intermediaries and the amounts of income and expenditure allocated to those investors
(including the categories of income and expenditure as determined under the relevant tax
or accounting standard).

66 – 5. SPECIFIC RECOMMENDATIONS FOR THE TAX TREATMENT OF REVERSE HYBRIDS

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Bibliography

OECD (2014a), Standard for Automatic Exchange of Financial Account Information in
Tax Matters, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264216525-en.

OECD (2014b), Model Tax Convention on Income and on Capital, condensed version,
OECD Publishing, Paris, http://dx.doi.org/10.1787/mtc_cond-2014-en.

OECD (2010), The Multilateral Convention on Mutual Administrative Assistance in Tax
Matters, Amended by the 2010 Protocol, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264115606-en.

6. DEDUCTIBLE HYBRID PAYMENTS RULE – 67

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 6

Deductible hybrid payments rule

Recommendation 6

1. Neutralise the mismatch to the extent the payment gives rise to a DD outcome
The following rule should apply to a hybrid payer that makes a payment that is deductible under the
laws of the payer jurisdiction and that triggers a duplicate deduction in the parent jurisdiction that
results in a hybrid mismatch:
(a) The parent jurisdiction will deny the duplicate deduction for such payment to the extent it

gives rise to a DD outcome.
(b) If the parent jurisdiction does not neutralise the mismatch, the payer jurisdiction will deny

the deduction for such payment to the extent it gives rise to a DD outcome.
(c) No mismatch will arise to the extent that a deduction is set-off against income that is

included in income under the laws of both the parent and the payer jurisdictions (i.e. dual
inclusion income).

(d) Any deduction that exceeds the amount of dual inclusion income (the excess deduction) may
be eligible to be set-off against dual inclusion income in another period. In order to prevent
stranded losses, the excess deduction may be allowed to the extent that the taxpayer can
establish, to the satisfaction of the tax administration, that the excess deduction in the other
jurisdiction cannot be set-off against any income of any person under the laws of the other
jurisdiction that is not dual inclusion income.

2. Rule only applies to deductible payments made by a hybrid payer
A person will be treated as a hybrid payer in respect of a payment that is deductible under the laws
of the payer jurisdiction where:
(a) the payer is not a resident of the payer jurisdiction and the payment triggers a duplicate

deduction for that payer (or a related person) under the laws of the jurisdiction where the
payer is resident (the parent jurisdiction); or

(b) the payer is resident in the payer jurisdiction and the payment triggers a duplicate deduction
for an investor in that payer (or a related person) under the laws of the other jurisdiction (the
parent jurisdiction).

3. Rule only applies to payments that result in a hybrid mismatch
A payment results in a hybrid mismatch where the deduction for the payment may be set-off, under
the laws of the payer jurisdiction, against income that is not dual inclusion income.

4. Scope of the rule
The defensive rule only applies if the parties to the mismatch are in the same control group or where
the mismatch arises under a structured arrangement and the taxpayer is party to that structured
arrangement. There is no limitation on scope in respect of the recommended response.

68 – 6. DEDUCTIBLE HYBRID PAYMENTS RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Overview

180. Where a taxpayer makes a payment through a cross-border structure, such as a
dual resident, a foreign branch or a hybrid person, that payment may trigger a DD
outcome where:

(a) the expenditure is required to be taken into account in calculating the taxpayer’s
net income under the laws of two or more jurisdictions; or

(b) in the case of a payment made by a hybrid person that is treated as transparent by
one of its investors, the payment is also treated as deductible in calculating the net
income of that investor.

181. A DD outcome will give rise to tax policy concerns where the laws of both
jurisdictions permit that deduction to be set-off against an amount that is not treated as
income under the laws of the other jurisdiction (i.e. against income that is not “dual
inclusion income”). The policy of the deductible hybrid payments rule is to limit a
taxpayer’s deduction to the amount of dual inclusion income in circumstances where the
deduction that arises in the other jurisdiction is not subject to equivalent restrictions on
deductibility.

182. Recommendation 6 applies to DD outcomes in respect of expenditure incurred
through a foreign branch or hybrid person. The definition of “hybrid payer” means that
the deductible hybrid payments rule only applies where a deductible payment in one
jurisdiction (the payer jurisdiction) triggers a duplicate deduction in another jurisdiction
(the parent jurisdiction) because:

(a) the payer is resident in the parent jurisdiction (i.e. the expenditure has been
incurred through a branch); or

(b) an investor in the parent jurisdiction claims a deduction for the same payment
(i.e. the expenditure has been incurred by a hybrid person that is treated as
transparent under the laws of the parent jurisdiction).

183. The primary recommendation under the deductible hybrid payments rule is that
the parent jurisdiction should restrict the amount of duplicate deductions to the total
amount of dual inclusion income. There is no limitation on the scope of the primary
response. The defensive rule, which imposes the same type of restriction in the payer
jurisdiction, will only apply in the event that the effect of mismatch is not neutralised in
the parent jurisdiction and is limited to those cases where the parties to the mismatch are
in the same control group or the taxpayer is party to a structured arrangement.

184. Determining which payments have given rise to a double deduction and which
items are dual inclusion income requires a comparison between the domestic tax
treatment of these items and their treatment under the laws of the other jurisdiction. It
may be possible to undertake a line by line comparison of each item of income or expense
in straightforward cases where the hybrid payer is party to only a few transactions. In
more complex cases, however, where the taxpayer has entered into a significant number
of transactions which give rise to different types of income and expense, countries may
wish to adopt a simpler implementation solution for tracking double deductions and dual
inclusion income. The way in which DD outcomes will arise will differ from one
jurisdiction to the next and countries should choose an implementation solution that is
based, as much as possible, on existing domestic rules, administrative guidance,
presumptions and tax calculations while still meeting the basic policy objectives of the

6. DEDUCTIBLE HYBRID PAYMENTS RULE – 69

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

deductible hybrids payments rule. Examples of possible implementation solutions are
identified in this guidance at Example 6.1 to Example 6.5.

185. Jurisdictions use different tax accounting periods and have different rules for
recognising when items of income or expenditure have been derived or incurred. These
timing differences should not be treated as giving rise to mismatches in tax outcomes
under Recommendation 6. Recommendation 6.1(d) therefore allows excess deductions
that are subject to restriction under the deductible hybrid payments rule to be
carried-forward to another period, in accordance with a jurisdiction’s ordinary rules for
the treatment of net losses, and applied against dual inclusion income in that period. In
order to prevent stranded losses, jurisdictions may further permit excess deductions to be
set-off against non-dual inclusion income if a taxpayer can show that such deductions
cannot be offset against any income under the laws of the other jurisdiction that is not
dual inclusion income.

Recommendation 6.1- Neutralise the mismatch to the extent the payment gives rise
to a DD outcome

186. The response recommended in this report is to neutralise the effect of hybrid
mismatches through the adoption of a linking rule that aligns the tax outcomes in the
payer and parent jurisdictions. The hybrid mismatch rule isolates the hybrid element in the
structure by identifying a deductible payment made by a hybrid payer in the payer jurisdiction
and the corresponding “duplicate deduction” generated in the parent jurisdiction. The primary
response is that the duplicate deduction cannot be claimed in the parent jurisdiction to the extent
it exceeds the claimant’s dual inclusion income (income brought into account for tax purposes
under the laws of both jurisdictions). A defensive rule applies in the payer jurisdiction to prevent
the hybrid payer claiming the benefit of a deductible payment against non-dual inclusion
income if the primary rule does not apply.

187. In the case of both the primary and defensive rules, the excess deductions can be
offset against dual inclusion income in another period. In order to prevent stranded losses,
it is recommended that excess duplicate deductions should be allowed to the extent that
the taxpayer can establish, to the satisfaction of the tax administration, that the deduction
cannot be set-off against the income of any person under the laws of the other
jurisdiction.

Deductible payments caught by the rule
188. The meaning of deductible payment is the same as that used in other
recommendations in the report and generally covers a taxpayer’s current expenditures
such as service payments, rents, royalties, interest and other amounts that may be set-off
against ordinary income under the laws of the payer jurisdiction in the period they are
treated as made.

189. The determination of whether a payment is deductible requires a proper
assessment of the character and treatment of the payment under the laws of both the payer
and parent jurisdiction. The approach that should be taken to analysing the tax treatment
of the payment is similar to that used for determining mismatches under a financial
instrument, except that Recommendation 6 requires a comparison between the
jurisdictions where the payment is made, rather than the jurisdictions where the payment
is made and received.

70 – 6. DEDUCTIBLE HYBRID PAYMENTS RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

190. Unlike the hybrid financial instrument rule, which focuses only on the tax
treatment of the instrument, and not on the status of the counterparty or the context in
which the instrument is held, the deductible hybrid payments rule should only operate to
the extent a taxpayer is actually entitled to a deduction for a payment under local law.
Accordingly the rule will not apply to the extent the taxpayer is subject to transaction or
entity specific rules under the parent or payer jurisdiction that prevent the payment from
being deducted. These restrictions on deductibility may include hybrid mismatch rules
that deny the taxpayer a deduction in order to neutralise a direct or indirect D/NI
outcome.

191. The interaction between Recommendation 6 and other rules that govern the
deductibility of payments is illustrated in Example 6.3 where the parent company
establishes a hybrid subsidiary in another jurisdiction that incurs employment expenses.
Example 6.3 notes that, if the parent is tax exempt under the laws of its own jurisdiction
and it is unable to claim deductions for any of its expenditure then no DD outcome will
arise on these facts. In Example 4.4 a hybrid person makes an interest payment to a
reverse hybrid in the same group. In this case the example concludes that the reverse
hybrid rule in Chapter 3 of the report will apply to the arrangement to deny the deduction
so that there is no scope for the operation of the deductible hybrid payments rule.

Extending the principles of Recommendation 6 to other deductible items
192. As illustrated in Example 6.1, the kind of structures that give rise to DD
outcomes in respect of payments can also be used to generate double deductions for
non-cash items such as depreciation or amortisation. A DD outcome raises the same tax
policy issues, regardless of how the deduction has been triggered, and distinguishing
between deductible items on the basis of whether they are attributable to a payment
would complicate rather than simplify the implementation of these recommendations.
Accordingly when implementing the hybrid mismatch rules into domestic law countries
may wish to apply the principles of Recommendations 6 and 7 to all deductible items
regardless of whether they are attributable to a payment. Example 6.1 provides an
example of the application of the deductible hybrid payments rule to a depreciation
deduction where both the payer and the parent jurisdiction provide for a depreciation
allowance in respect of the same asset.

Determining the existence and amount of a DD outcome
193. The question of whether a payment has given rise to a “DD outcome” is primarily
a legal question that should be determined by an analysis of the character and tax
treatment of the payment under the laws of the payer and the parent jurisdiction. If the
laws of both jurisdictions grant a deduction for the same payment (or an allowance in
respect of the same asset) then that deduction can be said to give rise to a DD outcome.

194. This principle is applied in Example 6.3 where a taxpayer claims a deduction for
salary and other employment benefits paid to an employee. In order to determine whether
these payments have given rise to a DD outcome, the taxpayer must make a proper
assessment of the facts and circumstances that gave rise to the deduction under local law
and determine whether a deduction has been granted on the same basis in the other
jurisdiction. If, for example, one jurisdiction allows taxpayers a deduction for the value of
share options granted under an employee incentive scheme, but the other jurisdiction does
not, then this item of deductible expenditure will not give rise to a DD outcome. On the
other hand, if one jurisdiction treats a travel subsidy as a deductible allowance, while the

6. DEDUCTIBLE HYBRID PAYMENTS RULE – 71

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

other simply categorises the payment as part of the taxpayer’s (deductible) salary or
wages, then the payment will still be treated as giving rise to a DD outcome
notwithstanding the different ways in which the payment is described under the laws of
each jurisdiction.

Differences in valuation should not affect the amount treated as giving rise to a
DD outcome
195. If a payment has triggered a deduction under the laws of two or more jurisdictions
then differences between the payer and parent jurisdictions as to the value of that
payment will not generally impact on the extent to which a payment has given rise to a
mismatch in tax outcomes. This principle is illustrated in Example 6.3 where a hybrid
payer allocates share options to an employee. The example concludes that the grant of the
share options should be treated as giving rise to a DD outcome if the laws of the payer
and parent jurisdiction both allow a deduction for the grant of such options. The example
notes that differences between the jurisdictions in the amount of value they ascribe to the
share options will not generally prevent the deductible hybrid payments rule applying to
the entire amount of the deduction under the laws of either jurisdiction.

Differences in timing should not affect the amount treated as giving rise to a DD
outcome
196. The hybrid mismatch rules are not generally intended to impact on mismatches in
the timing of income and expenditure. Equally the operation of the rules is not dependant
on the timing of the deduction or receipt in the other jurisdiction. If a payment will be
deductible under the laws of the other jurisdiction (or if an item of income will be
included under the laws of another jurisdiction) it will be treated as a double deduction
(or dual inclusion income) at the moment it is treated as incurred (or derived) under local
law. This principle is illustrated in Example 6.1 where both the hybrid person and its
immediate parent are entitled to a deduction for the same interest payment. Differences in
timing rules, however, mean that one jurisdiction requires the taxpayer to defer a
deduction for part of the accrued interest expense to the next accounting period. The
resulting difference in timing between the jurisdictions does not prevent the deductible
hybrid payments rule from applying to the whole interest payment in both jurisdictions.

Dual inclusion income
197. An item of income will be dual inclusion income if the same item is included in
income under the laws of the jurisdictions where the DD outcome arises. As for
deductions, the identification of whether an item should be treated as dual inclusion
income is primarily a legal question that requires a comparison of the treatment of that
item under the laws of both jurisdictions. An amount should still be treated as dual
inclusion income even if there are differences between jurisdictions in the way they value
that item or in the accounting period in which that item is recognised for tax purposes.
This principle is applied in Example 6.1 and Example 6.3 where the laws of the parent
and the payer jurisdiction use different timing and valuation rules in the recognition of the
income of a hybrid entity. In this case, both countries apply their own rules for calculating
the amount of dual inclusion income arising in each period and the resulting difference in
measurement does not impact on the operation of the rule.

198. Double taxation relief, such as a domestic dividend exemption granted by the
payer jurisdiction or a foreign tax credit granted by the payee / parent jurisdiction should

72 – 6. DEDUCTIBLE HYBRID PAYMENTS RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

not prevent an item from being treated as dual inclusion income where the effect of such
relief is simply to avoid subjecting that item to an additional layer of taxation in either
jurisdiction. Thus, while a payment must generally be recognised as ordinary income
under the laws of both jurisdictions before it can be treated as dual inclusion income, an
equity return should still qualify as dual inclusion income if the payment is subject to an
exemption, exclusion, credit of other type of double taxation relief in the payer or parent
jurisdiction that relieves the payment from economic double taxation. An example of this
type of dual inclusion income is given in Example 6.3 where the expenses of a hybrid
entity are funded by an intra-group dividend that is exempt from taxation in the
jurisdiction where the dividend is received but included as income under the laws of its
parent. Allowing the hybrid entity a deduction against this type of exempt or excluded
equity return preserves the intended tax policy outcomes in both jurisdictions. The
dividend should be treated as dual inclusion income for the purposes of deductible hybrid
payments rule even where such dividend carries an entitlement to an underlying foreign
tax credit in the parent jurisdiction. Such double taxation relief may give rise to tax policy
concerns, however, if it has the same net effect as allowing for a DD outcome. In
determining whether to treat an item of income, which benefits from such double-taxation
relief, as dual-inclusion income, countries should seek to strike a balance between rules
that minimise compliance costs, preserve the intended effect of such double taxation
relief and prevent taxpayers from entering into structures that undermine the integrity of
the rules.

199. A tax administration may treat the net income of a CFC that is attributed to a
shareholder of that company under a CFC or other offshore inclusion regime as dual
inclusion income if the taxpayer can satisfy the tax administration that such income has
been brought into account as income and subject to tax at the full rate under the laws of
both jurisdictions. Example 6.4 sets out a simplified calculation that illustrates how
income attributed under a CFC regime can be taken into account in determining the
amount of dual inclusion income under a hybrid structure.

To the extent of the mismatch
200. The adjustment should be no more than is necessary to neutralise the hybrid
mismatch and should result in an outcome that is proportionate and that does not lead to
double taxation. When applying the defensive rule, however, the amount of the deduction
that must be denied in order to neutralise the mismatch may exceed the amount of the
deduction that would have been disallowed by the parent jurisdiction in respect of the
same payment. This will be the case, for example, where deductible interest accrued by a
hybrid person is treated as allocated to a number of investors in accordance with their
proportionate interest in the entity. As explained in Example 6.5 a deduction must be
denied for the full amount of the interest payment under the defensive rule in order to
eliminate any mismatch in tax outcomes even though only a portion of the interest
payment is treated as giving rise to a duplicate deduction under the laws of the investor’s
jurisdiction.

Excess deductions

Carry-forward of deductions to another period
201. Because the hybrid mismatch rules are generally not intended to impact on, or be
affected by, timing differences, the deductible hybrids payment rules contain a
mechanism that allows jurisdictions to carry-forward (or back if permitted under local

6. DEDUCTIBLE HYBRID PAYMENTS RULE – 73

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

law) double deductions to a period where they can be set-off against surplus dual
inclusion income. The Recommendation contemplates that the ordinary domestic rules
governing the utilisation of losses would apply to such deductions. Example 6.1 sets out
an example of the operation of the carry-forward of excess deductions.

Stranded losses
202. In certain cases the rule may operate to restrict a deduction in the payer or parent
jurisdiction even though the deduction that arises in the other jurisdiction cannot be used
to offset income in that jurisdiction (because, for example, the business in that jurisdiction
is in a net loss position). In this case it is possible for the rule to generate “stranded
losses” that cannot be used in one jurisdiction for practical and commercial reasons and
that cannot be used in the other jurisdiction due to the fact that they are caught by
Recommendation 6. Recommendation 6.1(d) provides that a tax administration may
permit those excess deductions to be set-off against non-dual inclusion income if the
taxpayer can establish that the deduction in the other jurisdiction cannot be offset against
any income that is not dual inclusion income. The treatment of stranded losses is
discussed in Example 6.2 where a taxpayer incurs losses in a foreign branch. In that
example, the deductible hybrid payments rule has the potential to generate “stranded
losses” if the taxpayer abandons its operations in the payer jurisdiction and winds up the
branch at a time when it still has unused carry-forward losses from a prior period. The
example notes that the tax administration may permit the taxpayer to set-off any excess
against non-dual inclusion income provided the taxpayer can establish that the winding
up of the branch will prevent the taxpayer from using those losses anywhere else.
Stranded losses are discussed further in respect of dual resident entities at Example 7.1.

Implementation solution based on existing domestic rules
203. In principle, Recommendation 6 requires the taxpayer to identify the items of
deductible expenditure under the laws of both jurisdictions and to determine which of
those items have given rise to DD outcomes. The rule then caps the aggregate amount of
duplicate deductions that can be claimed to the aggregate amount of dual inclusion
income. Dual inclusion income should, in principle, be identified in the same way (i.e. by
identifying each item of income in the domestic jurisdiction and determining whether and
to what extent those items have been included in income in the other jurisdiction).

204. It may be possible to undertake such a line by line comparison in straightforward
cases, where the hybrid payer or foreign branch is party to only a few transactions, but in
more complex cases, where the taxpayer has entered into a large number transactions
which could all potentially give rise to DD outcomes or dual inclusion income, this kind
of approach could entail a significant compliance burden. In order to facilitate
implementation and minimise compliance costs, tax administrations will wish to consider
an implementation solution that preserves the policy objectives of the deductible hybrids
payments rule and arrives at a substantially similar result but is based, as much as
possible, on existing domestic rules, administrative guidance, presumptions and tax
calculations.

205. In the case of the kind of structures covered by Recommendation 6, it will
generally be the case that accounts have been prepared in both jurisdictions that will show
the income and expenditure of the taxpayer. These accounts will generally be prepared
under local law using domestic tax concepts. Tax administrations should use these

74 – 6. DEDUCTIBLE HYBRID PAYMENTS RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

existing sources of information and tax calculations as a starting point for identifying
duplicate deductions and dual inclusion income.

206. For example, a parent jurisdiction that requires the preparation of separate branch
accounts could restrict the ability of the taxpayer to deduct any resulting branch loss from
the income of the parent or parent affiliate. Alternatively the parent jurisdiction could
require the branch to make adjustments to the accounts that have been prepared under the
laws of the payer jurisdiction (eliminating items of income and expenditure that are not
recognised under the law of the parent jurisdiction) to determine whether the activities of
the branch have resulted in a net loss (as determined under parent jurisdiction’s rules).

207. When applying the defensive rule, and subject to concerns about compliance and
administration costs (especially when numerous items of income and expenditure are
involved), a payer jurisdiction could adjust the income and expenditure of a hybrid person
or branch to eliminate any material items of income or deduction that are not recognised
under the laws of the parent jurisdiction. The payer jurisdiction could deny a deduction to
the extent of any adjusted net loss and prevent the net loss being carried-forward to a
subsequent period in the event of a change in control. Examples of implementation
solutions to address DD outcomes are set out further in Example 6.1 to Example 6.5.

Recommendation 6.2 - Rule only applies to deductible payments made by a hybrid
payer

208. Recommendation 6.2 confines the operation of the deductible hybrid payments
rule to DD outcomes that arise through the use of a foreign branch or hybrid entity.

209. Recommendation 6 does not presuppose that the person making the payment is
regarded as transparent in one jurisdiction and opaque in the other. Paragraph (a) of the
definition of “hybrid payer” applies in cases such as foreign branch structures where the
payer is treated as transparent under the laws of both jurisdictions. The application of the
deductible hybrid payments rule to a branch is set out in Example 6.2.

210. Paragraph (b) of Recommendation 6.2 covers those cases where the payer is a
hybrid person, that is to say where the payer is treated as transparent by one of its
investors so that a duplicate deduction arises for that investor in another jurisdiction.
A transparent person in this case can include a disregarded person or one that is treated as
if it were a partnership under the laws of the parent jurisdiction. Example 6.3 sets out an
instance where the rule applies to deductible payment made by a disregarded person and
Example 6.5 illustrates the application of the rule to entities that are treated as
partnerships.

Recommendation 6.3 - Rule only applies to payments that result in a hybrid
mismatch

211. A DD outcome will give rise to tax policy concerns where the laws of both
jurisdictions permit a deduction for the same payment to be set-off against an amount that
is not dual inclusion income (see Example 6.2). Recommendation 6.3 restricts the
application of the deductible hybrid payments rule to those cases where the deduction
may be set-off against dual inclusion income. It is not necessary for a tax administration
to know whether the deduction has actually been applied against non-dual inclusion
income in the other jurisdiction before it is subject to restriction under the rule.

6. DEDUCTIBLE HYBRID PAYMENTS RULE – 75

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

212. In general, the deduction that arises in the parent jurisdiction will be available to
be set-off against non-dual inclusion income (i.e. other income of the taxpayer) unless the
parent jurisdiction has implemented the deductible hybrid payments rule.

213. The most common mechanism used to offset a double deduction that arises in the
payer jurisdiction will be the use of a tax consolidation or grouping regime that allows a
domestic taxpayer to apply the benefit of a deduction against the income of another
person within the same group. There are a number of ways of achieving this offset. Some
countries permit taxpayers to transfer losses, deductions, income and gains to other group
members. Other jurisdictions simply treat all the group members as a single taxpayer.
Some consolidation regimes permit taxpayers in the same group to make taxable
intra-group payments in order to shift net income around the group. Regardless of the
mechanism used to achieve tax grouping or consolidation, if its effect is to allow a double
deduction to be set-off against income that will not be brought into account under the
laws of the parent jurisdiction that will be sufficient to bring the double deduction within
the scope of the hybrid deductible payments rule.

214. There are a number of other different techniques that a taxpayer can use in the
payer jurisdiction to set-off a double deduction against non-dual inclusion income. These
techniques include having the taxpayer:

(a) make an investment through a reverse hybrid so that the income of the reverse
hybrid is only brought into account under the laws of the payer jurisdiction. An
example of such a structure is set out in Example 6.1.

(b) enter into a financial instrument or other arrangement where payments are
included in ordinary income in the payer jurisdiction but not included in income in
the parent jurisdiction. An example of such a structure is set out in Example 3.1 in
respect of an adjustment under the disregarded hybrid payments rule.

(c) enter into a merger transaction or other corporate re-organisation that permits
losses that have been carried-forward to be offset against the income of other
entities.

Recommendation 6.4 - Scope of the rule

215. Recommendation 6.4 limits the scope of the defensive rule to structured
arrangements and mismatches that arise within a control group. See Recommendations 10
and 11 regarding the definition of structured arrangements and control group.

7. DUAL-RESIDENT PAYER RULE – 77

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 7

Dual-resident payer rule

Recommendation 7

1. Neutralise the mismatch to the extent the payment gives rise to a DD outcome
The following rule should apply to a dual resident that makes a payment that is deductible under the
laws of both jurisdictions where the payer is resident and that DD outcome results in a hybrid
mismatch:
(a) Each resident jurisdiction will deny a deduction for such payment to the extent it gives rise to

a DD outcome.

(b) No mismatch will arise to the extent that the deduction is set-off against income that is
included as income under the laws of both jurisdictions (i.e. dual inclusion income).

(c) Any deduction that exceeds the amount of dual inclusion income (the excess deduction) may
be eligible to be set-off against dual inclusion income in another period. In order to prevent
stranded losses, the excess deduction may be allowed to the extent that the taxpayer can
establish, to the satisfaction of the tax administration, that the excess deduction cannot be
set-off against any income under the laws of the other jurisdiction that is not dual inclusion
income.

2. Rule only applies to deductible payments made by a dual resident
A taxpayer will be a dual resident if it is resident for tax purposes under the laws of two or more
jurisdictions.

3. Rule only applies to payments that result in a hybrid mismatch
A deduction for a payment results in a hybrid mismatch where the deduction for the payment may
be set-off, under the laws of the other jurisdiction, against income that is not dual inclusion income.

4. Scope of the rule
There is no limitation on the scope of the rule.

Overview

216. A payment made by a dual resident taxpayer will trigger a DD outcome where the
payment is deductible under the laws of both jurisdictions where the taxpayer is resident.
Such a DD outcome will give rise to tax policy concerns where one jurisdiction permits
that deduction to be set-off against an amount that is not treated as income under the laws
of the other jurisdiction (i.e. against income that is not “dual inclusion income”).

78 – 7. DUAL-RESIDENT PAYER RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

217. Recommendation 6 applies to DD outcomes in respect of expenditure incurred
through a foreign branch or hybrid person where it is possible to distinguish between the
jurisdiction where the expenditure is actually incurred (the payer jurisdiction) and the
jurisdiction where the duplicate deduction arises due to the resident status or the tax
transparency of the payer (the parent jurisdiction). The distinction between the
parent/payer jurisdictions is not possible in the context of dual resident taxpayers because
it is not possible to reliably distinguish between where the payment is actually made and
where the duplicate deduction has arisen. In this case, therefore, the dual resident payer
rule provides that both jurisdictions should apply the primary rule to restrict the deduction
to dual inclusion income. There is no limitation on the scope of the response under the
dual resident payer rule as the deduction that arises in each jurisdiction is being claimed
by the same taxpayer.

218. As for Recommendation 6, determining which payments have given rise to a
double deduction and which items are dual inclusion income requires a comparison
between the domestic tax treatments of these items in each jurisdiction where the payer is
resident. As discussed in Recommendation 6, countries should choose an implementation
solution that is based, as much as possible, on existing domestic rules, administrative
guidance, presumptions and tax calculations while still meeting the basic policy
objectives of the dual resident payer rule.

219. Jurisdictions use different tax accounting periods and have different rules for
recognising when items of income or expenditure have been derived or incurred. These
timing differences should not be treated as giving rise to mismatches in tax outcomes
under Recommendation 7. Recommendation 7.1(c) allows excess deductions that are
subject to restriction under the deductible hybrid payments rule to be carried over to
another period and jurisdictions may further permit excess losses to be set-off against
non-dual inclusion income if a taxpayer can show that such losses have become stranded.

Recommendation 7.1 - Neutralise the mismatch to the extent it gives rise to a DD
outcome

220. Recommendation 7.1 identifies the hybrid element in the structure as a deductible
payment made by a dual resident that gives rise to a corresponding “duplicate deduction”
in the other jurisdiction where the payer is resident. The primary response is that the
deduction cannot be claimed for such payment to the extent it exceeds the payer’s dual
inclusion income (income brought into account for tax purposes under the laws of both
jurisdictions). As both jurisdictions will apply the primary response there is no need for a
defensive rule.

221. As with other structures that generate DD outcomes, the excess deductions can be
offset against dual inclusion income in another period. In order to prevent stranded losses,
it is recommended that excess duplicate deductions should be allowed to the extent that
the taxpayer can establish, to the satisfaction of the tax administration, that the deduction
cannot be set-off against any income under the laws of the other jurisdiction that is not
dual inclusion income.

Deductible payments caught by the rule
222. The meaning of deductible payment is the same as that used in other
recommendations in the report and generally covers a taxpayer’s current expenditures
such as service payments, rents, royalties, interest and other amounts that may be set-off

7. DUAL-RESIDENT PAYER RULE – 79

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

against ordinary income under the laws of the payer jurisdiction in the period they are
treated as made.

223. As for Recommendation 6, the determination of whether a payment is deductible
requires a proper assessment of the character and treatment of the payment under the laws
of each jurisdiction where the taxpayer is resident. The rule will not apply to the extent
the taxpayer is subject to transaction or entity specific rules under the laws of either
jurisdiction that prevent the payment from being deducted. These restrictions on
deductibility may include hybrid mismatch rules in one jurisdiction that deny the taxpayer
a deduction in order to neutralise a direct or indirect D/NI outcome.

Extending the principles of Recommendation 7 to other deductible items
224. Dual resident payers can also be used to generate double deductions for non-cash
items such as depreciation or amortisation. As discussed in the guidance to
Recommendation 6.1, DD outcomes raise the same tax policy issues regardless of how
the deduction has been triggered. Distinguishing between deductible items on the basis of
whether or not they are attributable to a payment may complicate rather than simplify the
implementation of these recommendations. Accordingly, when implementing the hybrid
mismatch rules into domestic law, countries may wish to apply the principles of
Recommendation 7 to all deductible items regardless of whether the deduction that arises
is attributable to a payment.

Determining the existence and amount of a DD outcome and dual inclusion
income
225. As discussed in the guidance to Recommendation 6.1, the question of whether a
payment has given rise to a “DD outcome” is primarily a legal question that should be
determined by an analysis of the character and tax treatment of the payment under the
laws of each residence jurisdiction. If both jurisdictions grant a deduction for the same
payment (or an allowance respect of the same asset) then that deduction can be said to
give rise to a DD outcome. Differences between jurisdictions as to the quantification and
timing of a deduction will not generally impact on the extent to which a payment has
given rise to a mismatch in tax outcomes. A payment should be treated as giving rise to a
double deduction (or dual inclusion income) at the moment it is treated as incurred (or
derived) under local law regardless of when such payment has been treated incurred (or
derived) under the laws of the other jurisdiction.

226. While a payment must generally be recognised as ordinary income under the laws
of both jurisdictions before it can be treated as dual inclusion income, an equity return
should still qualify as dual inclusion income if the payment is subject to an exemption,
exclusion, credit of other type of double taxation relief that relieves the payment from
economic double taxation. An example of this type of dual inclusion income is given in
Example 7.1 in respect of the dual resident payer rule. Such double taxation relief may
give rise to tax policy concerns, however, if it has the same net effect as allowing for a
DD outcome. In determining whether to treat an item of income, which benefits from
such double-taxation relief, as dual-inclusion income, countries should seek to strike a
balance between rules that minimise compliance costs, preserve the intended effect of
such double taxation relief and prevent taxpayers from entering into structures that
undermine the integrity of the rules. As discussed in the guidance to Recommendation
6.1, a tax administration may also treat the net income of a CFC that is attributed to a
shareholder of that company under a CFC or other offshore inclusion regime as dual

80 – 7. DUAL-RESIDENT PAYER RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

inclusion income if the taxpayer can satisfy the tax administration that the CFC regime
brings that amount of income into account so that it is subject to tax at the full rate under
the laws of both jurisdictions.

Recommended response
227. Where a payment by a dual resident payer gives rise to a DD outcome, the
jurisdiction where the payer is resident should apply the recommended response to
neutralise the effect of the mismatch by denying the deduction to the extent it gives rise to
a mismatch in tax outcomes. A DD outcome will give rise to a mismatch in tax outcomes
to the extent it is set-off against income that is not dual inclusion income. The adjustment
should be no more than is necessary to neutralise the hybrid mismatch and should result
in an outcome that is proportionate and that does not lead to double taxation.
Example 7.1 illustrates a situation where the simultaneous application of the dual
resident payer rules in both residence jurisdictions has the potential to create double
taxation. As noted in that example, however, structuring opportunities will usually be
available to avoid the risk of double taxation.

Excess deductions

Carry-forward of deductions to another period
228. Because the hybrid mismatch rules are generally not intended to impact on, or be
affected by, timing differences both Recommendations 6 and 7 allow jurisdictions to
carry-forward (or -back if permitted under local law) double deductions to a period where
they can be set-off against surplus dual inclusion income. The Recommendations
contemplate that the ordinary domestic rules governing the utilisation of losses would
apply to such deductions.

Stranded losses
229. In certain cases the rule may operate simultaneously to restrict a deduction in both
jurisdictions. In this case it is possible for the rule to generate “stranded losses” that
cannot be used in either jurisdiction. Recommendation 7.1(c) provides that a tax
administration may permit those excess deductions to be set-off against non-dual
inclusion income if the taxpayer can establish that the deduction that has arisen in the
other jurisdiction cannot be offset against any income that is not dual inclusion income.
Example 7.1 discusses allowances for the use of stranded losses in respect of dual
resident payers.

Recommendation 7.2 - Rule only applies to deductible payments made by a dual
resident

230. Recommendation 7.2 confines the operation of the deductible hybrid payments
rule to DD outcomes that arise through the use of dual resident structures.

231. A person should be treated as a resident of a jurisdiction for tax purposes if it
qualifies as tax resident or is taxable in that jurisdiction on their worldwide net income.
As discussed in Example 7.1, a person will be treated as a resident of a jurisdiction even
if that person forms part of a tax consolidation group which treats that person as
disregarded for local law purposes.

7. DUAL-RESIDENT PAYER RULE – 81

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 7.3 - Rule only applies to payments that result in a hybrid
mismatch

232. As for Recommendation 6.3, the dual resident payer rule restricts the application
of the deductible hybrid payments rule to those cases where the other jurisdiction permits
the deduction to be set-off against income that is not dual inclusion income. It is not
necessary for a tax administration to know whether the deduction has actually been
applied against non-dual inclusion income in the other jurisdiction before it applies the
rule in Recommendation 7.

233. The same techniques that a taxpayer can use to trigger a DD outcome that falls
within the scope of Recommendation 6 can also be used to generate hybrid mismatches
under Recommendation 7. These techniques include: the use of tax consolidation
regimes, having the taxpayer make an investment through a reverse hybrid and entering
into a financial instrument or other arrangement where payments are included in income
in one jurisdiction but not the other. An example of the use of a consolidation regime and
of the use of a reverse hybrid structure involving a dual resident entity is given in
Example 7.1.

8. IMPORTED MISMATCH RULE – 83

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 8

Imported mismatch rule

Recommendation 8

1. Deny the deduction to the extent the payment gives rise to an indirect D/NI outcome
The payer jurisdiction should apply a rule that denies a deduction for any imported mismatch
payment to the extent the payee treats that payment as set-off against a hybrid deduction in the
payee jurisdiction.

2. Definition of hybrid deduction
Hybrid deduction means a deduction resulting from:
(a) a payment under a financial instrument that results in a hybrid mismatch;
(b) a disregarded payment made by a hybrid payer that results in a hybrid mismatch;
(c) a payment made to a reverse hybrid that results in a hybrid mismatch; or
(d) a payment made by a hybrid payer or dual resident that triggers a duplicate deduction

resulting in a hybrid mismatch;
and includes a deduction resulting from a payment made to any other person to the extent that
person treats the payment as set-off against another hybrid deduction.

3. Imported mismatch payment
An imported mismatch payment is a deductible payment made to a payee that is not subject to
hybrid mismatch rules.

4. Scope of the rule
The rule applies if the taxpayer is in the same control group as the parties to the imported mismatch
arrangement or where the payment is made under a structured arrangement and the taxpayer is party
to that structured arrangement.

Overview

234. The policy behind the imported mismatch rule is to prevent taxpayers from
entering into structured arrangements or arrangements with group members that shift the
effect of an offshore hybrid mismatch into the domestic jurisdiction through the use of a
non-hybrid instrument such as an ordinary loan. The imported mismatch rule disallows
deductions for a broad range of payments (including interest, royalties, rents and
payments for services) if the income from such payments is set-off, directly or indirectly,
against a deduction that arises under a hybrid mismatch arrangement in an offshore
jurisdiction (including arrangements that give rise to DD outcomes). The key objective of
imported mismatch rule is to maintain the integrity of the other hybrid mismatch rules by

84 – 8. IMPORTED MISMATCH RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

removing any incentive for multinational groups to enter into hybrid mismatch
arrangements. While these rules involve an unavoidable degree of co-ordination and
complexity, they only apply to the extent a multinational group generates an intra-group
hybrid deduction and will not apply to any payment that is made to a taxpayer in a
jurisdiction that has implemented the full set of recommendations set out in the report.

235. The imported mismatch rule applies to both structured and intra-group imported
mismatch arrangements and can be applied to any payment that is directly or indirectly
set-off against any type of hybrid deduction. This guidance sets out three tracing and
priority rules to be used by taxpayers and administrations to determine the extent to
which a payment should be treated as set-off against a deduction under an imported
mismatch arrangement. These rules start by identifying the payment that gives rise to a
hybrid mismatch under one of the other chapters in this report (a “direct hybrid
deduction”) and then determine the extent to which the deductible payment made under
that hybrid mismatch arrangement has been funded (either directly or indirectly) out of
payments made by taxpayers that are subject to the imported mismatch rule (“imported
mismatch payments”). The tracing and priority rules are summarised below, in the order
in which they should be applied.

Structured imported mismatches
236. If the hybrid deduction is attributable to a payment made under a structured
arrangement it will be treated as giving rise to an imported mismatch to the extent that
deduction is funded out of the payments made under that structured arrangement. This
rule applies a tracing approach to determine to what extent an imported mismatch
payment made under a structured arrangement has been set-off (directly or indirectly)
against a hybrid deduction under the same arrangement.

Direct imported mismatches
237. If the structured imported mismatch rule does not fully neutralise the effect of the
mismatch, the direct imported mismatch rule treats the hybrid deduction as giving rise to
an imported mismatch to the extent that it is directly set-off against payments received
from other members of the group that are subject to the imported mismatch rule. This rule
applies an apportionment approach which prevents the same hybrid deduction giving rise
to an imported mismatch under the laws of more than one jurisdiction.

Indirect imported mismatch rule
238. Finally, if the structured or direct imported mismatch rule does not fully neutralise
the effect of the mismatch, the indirect imported mismatch rule treats any surplus hybrid
deduction as being set-off against imported mismatch payments received indirectly from
members of the same control group. This rule applies a tracing methodology to determine
to what extent the expenditure that gave rise to a surplus hybrid deduction has been
indirectly funded by imported mismatch payments from other group members and an
apportionment approach, which prevents the same surplus hybrid deduction being treated
as set-off against an imported mismatch payment under the laws of more than one
jurisdiction.

239. These three rules are designed to co-ordinate the operation of the imported
mismatch rule within and between jurisdictions so that they can be applied consistently
by each jurisdiction to neutralise the effect of imported mismatch arrangements while
avoiding double taxation and ensuring predictable and transparent outcomes for

8. IMPORTED MISMATCH RULE – 85

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

taxpayers. The rules contemplate that each member of the group will calculate the amount
of imported mismatch payments and hybrid deductions on the same basis, in order to
prevent differences in the calculation, timing and quantification of payments giving rise
to the risk of over- or under-taxation.

Recommendation 8.1 - Deny the deduction to the extent the payment gives rise to an
indirect D/NI outcome

240. Imported mismatches rely on the absence of effective hybrid mismatch rules in
offshore jurisdictions in order to generate the mismatch in tax outcomes which can then
be imported into the payer jurisdiction. Therefore the most reliable protection against
imported mismatches will be for all jurisdictions to introduce rules recommended in this
report. Such rules will neutralise the effect of the hybrid mismatch arrangement in the
jurisdiction where it arises and prevent its effect being imported into a third jurisdiction.

241. In order to protect the integrity of the recommendations, however, this report further
recommends the adoption of linking rule that requires the payer jurisdiction to deny a
deduction for a payment to the extent the income from such payment is offset against a
hybrid deduction in the counterparty jurisdiction. The imported mismatch rule has three
basic elements:

(a) a deductible payment, made by a taxpayer that is subject to the hybrid mismatch
rules, and which is included in ordinary income under the laws of the payee
jurisdiction (an “imported mismatch payment”);

(b) a deductible payment made by a person that is not subject to the hybrid mismatch
rules which directly gives rise to a hybrid mismatch (a “direct hybrid deduction”);

(c) a nexus between the imported mismatch payment and the direct hybrid deduction
that shows how the imported mismatch payment has been set-off (whether directly
or indirectly) against that hybrid deduction.

Imported mismatch payment
242. The definition of payment used in the imported mismatch rule is the same as that
used for the other recommendations. It is generally broad enough to capture any transfer
of value from one person to another but it does not include payments that are only
deemed to be made for tax purposes and that do not involve the change of any economic
rights between the parties. A payment will only be treated as an imported mismatch
payment if it is both deductible under the laws of the payer jurisdiction and gives rise to
ordinary income under the laws of the payee jurisdiction. Imported mismatch payments
will therefore include rents, royalties, interest and fees paid for services but will not
generally include amounts that are treated as consideration for the disposal of an asset. A
payment made to a person who is not a taxpayer in any jurisdiction 9such as in
Example 1.6) will not be treated as an imported mismatch payment.

Hybrid deduction
243. A person’s hybrid deduction can come from two sources:

(a) payments that directly give rise to a D/NI or DD outcome under one of the hybrid
mismatch arrangements identified in the other chapters in this report. These types
of hybrid deductions are referred to in this guidance as “direct hybrid deductions”.

86 – 8. IMPORTED MISMATCH RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(b) hybrid deductions that are surrendered to a group member under a tax grouping
regime or arise as a consequence of making taxable payments to a group member
with surplus hybrid deductions. These types of hybrid deductions are referred to in
this guidance as “indirect hybrid deductions”.

A hybrid deduction does not arise, however, to the extent a disregarded or deductible
hybrid payment is set-off against dual inclusion income (see Example 8.11 and Example
8.12). The method for calculating a person’s hybrid deductions is set out further below.

Nexus between hybrid deduction and imported mismatch payment
244. The third element of the imported mismatch rule is that there must be a nexus, or
chain of transactions and payments, that connects the hybrid deduction of one person with
the imported mismatch payment made by another. This will be relatively easy to establish
in the case of direct imported mismatches where the imported mismatch payment is made
to the person who has the direct hybrid deduction. The tracing exercise will become more
complex, however, where the imported mismatch payment must be traced through a chain
of taxable payments or offsets under a tax grouping regime in order to determine whether
the imported mismatch payment has been set-off against an indirect hybrid deduction
under the indirect imported mismatch rule.

245. A number of different approaches could be adopted for determining whether, and
to what extent, the hybrid deduction has been used to shelter the income on an imported
mismatch payment. Countries applying the imported mismatch rules should, however,
adopt a uniform approach that is clear, easy to administer and apply and that avoids the
risk of double taxation.

Tracing and priority rules
246. This guidance sets out three tracing and priority rules that a jurisdiction should
apply to determine the extent of the adjustment required under the imported mismatch
rule. The rules should be applied (in the following order) by each jurisdiction that has an
imported mismatch rule:

(a) The first rule (the “structured imported mismatch rule”) identifies whether a direct
hybrid deduction is part of a structured arrangement and, if so, treats that hybrid
deduction as being set-off against any imported mismatch payment that forms part
of the same arrangement and that funds (directly or indirectly) the expenditure that
gave rise to the hybrid deduction.

(b) To the extent the mismatch in tax outcomes has not been neutralised by a
jurisdiction applying the structured imported mismatch rule, the second rule then
looks to see whether the taxpayer’s hybrid deduction can be directly set-off against
an imported mismatch payment made by a taxpayer that is a member of the same
control group (the direct imported mismatch rule).

(c) Finally the jurisdiction should determine the extent to which any surplus hybrid
deductions can be treated as being indirectly set-off against imported mismatch
payments from other group members under the indirect imported mismatch rule.

247. Each of these rules applies a different approach to determining the nexus between
the imported mismatch payment and the hybrid deduction. The structured imported
mismatch rule applies a tracing approach that starts with the imported mismatch payment
in one jurisdiction and follows the path of payments under the structured arrangement,

8. IMPORTED MISMATCH RULE – 87

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

through the interconnected entities and payments that make up the arrangement, to
identify whether that imported mismatch payment has directly or indirectly funded
expenditure that gives rise to the hybrid deduction. The direct imported mismatch rule
applies an apportionment rule that looks to the aggregate amount of imported mismatch
payments received by a group member and the aggregate amount of hybrid deductions
incurred by that group member and treats the hybrid deduction as being set-off against the
imported mismatch payment in the same proportion. The indirect imported mismatch rule
applies a combination of tracing and apportionment approaches to determine whether,
and to what extent, an imported mismatch payment made by a taxpayer in one part of the
group can be said to be indirectly set-off against a hybrid deduction of a taxpayer in
another part of the group.

Structured imported mismatch arrangements
248. Where a hybrid deduction has arisen under a structured arrangement it is
necessary to identify all the steps and transactions that form part of the same arrangement
and to identify whether the taxpayer has made a deductible payment under that
arrangement that has been set-off (directly or indirectly) against that hybrid deduction.
The structured imported mismatch rule is applied first because it has a wider scope and
applies to all the payments made under a structured arrangement even if those payments
are not intra-group. The structured imported mismatch arrangement should be applied,
however, whenever a hybrid deduction forms part of a structured arrangement even where
the mismatch in tax outcomes occurs within the confines of a wholly-owned group. For
example, in Example 8.1, a multinational group puts in place a group financing structure
where the first link in the chain of intra-group loans is designed to produce a hybrid
mismatch. In that case, all the intra-group loans and imported mismatch payment flows
under the financing arrangement are treated as part of the same structured arrangement.

249. The tracing approach under the structured imported mismatch rule requires
taxpayers to follow the flow of payments under the structured arrangement through the
tiers of entities and transactions that make up the arrangement to determine if the
taxpayer’s imported mismatch payment has been directly or indirectly offset against a
hybrid deduction arising under the same arrangement. In general it is expected that a tax
administration will respect both a taxpayer’s decision to treat a transaction that gives rise
to a hybrid mismatch as forming part of a structured arrangement and the taxpayer’s
definition of the scope of that structured arrangement provided that treatment and
definition is applied consistently by all the parties to that structured arrangement.

250. Example 8.1, Example 8.2 and Example 10.5 illustrate the operation of the
structured imported mismatch rule.

Intra-group mismatches
251. Although a hybrid mismatch arrangement that is entered into between two
members of a wholly-owned group may not be designed to shelter income of any
taxpayer other than the immediate parties to the arrangement, any such mismatch has the
net effect of lowering the aggregate tax burden of the group and the combination of intra-
group payment flows and the fungible nature of income and expenses for tax purposes
can make it difficult, if not impossible, to determine, which taxpayer in the group has
derived a tax advantage under a hybrid mismatch arrangement. In order to neutralise the
effect of such intra-group mismatches, without giving rise to economic double taxation,

88 – 8. IMPORTED MISMATCH RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

this guidance sets out a direct and indirect imported mismatch rule which should be
applied (in that order) to neutralise the effect of such intra-group mismatches.

Direct imported mismatches
252. The direct imported mismatch rule applies an apportionment approach that
compares the amount of the taxpayer’s hybrid deductions (including any indirect hybrid
deductions) to the total amount of imported mismatch payments made to that taxpayer by
group entities (as calculated under the law of the taxpayer’s jurisdiction) and treats each
imported mismatch payment as being set-off against those hybrid deductions in
accordance with that ratio. Calculating the limitation by reference to a ratio determined
under the laws of the payee jurisdiction ensures that each jurisdiction applies the direct
imported mismatch rule on the same basis. The direct imported mismatch rule provides
countries with a simple and comprehensive solution for neutralising the effect of intra-
group mismatches while avoiding the risk of economic double taxation. Any remaining
hybrid deductions that are not treated as set-off against direct imported mismatch
payments will be treated as “surplus hybrid deductions” and allocated in accordance with
the indirect imported mismatch rule described in further detail below.

253. The mechanical steps in the application of the structured and direct imported
mismatch rule are as follows:

(a) The tax manager of the group should determine whether any group entity has
direct hybrid deductions.

(b) If the direct hybrid deduction arises under a transaction that forms part of a
structured arrangement, then those hybrid deductions should be treated as directly
or indirectly set-off against imported mismatch payments made under the same
arrangement.

(c) Any remaining hybrid deductions, together with any indirect hybrid deductions
allocated to that group member in accordance with the indirect imported mismatch
rule (see below), should be treated as directly set-off (pro-rata) against imported
mismatch payments made by a group member.

(d) Hybrid deductions that are not neutralised under the structured or direct imported
mismatch rules are treated as surplus hybrid deductions.

254. Example 8.2 to Example 8.4, and Example 8.6, Example 8.7 and Example
8.10, illustrate the operation of the direct imported mismatch rule.

Indirect imported mismatches
255. If the effect of the hybrid deduction has not been fully neutralised through the
operation of the direct imported mismatch rule, the final step is to determine whether the
surplus hybrid deduction should be allocated to another group member under the indirect
imported mismatch rule.

256. The indirect imported mismatch rule applies a waterfall approach (described
below) to determine to what extent the surplus hybrid deduction has been indirectly
funded from imported mismatch payments made by members of the same group. This
approach incorporates an allocation and tracing methodology to match a taxpayer’s
surplus hybrid deductions with imported mismatch payments within the group while
ensuring that the rule will not result in the same hybrid deduction being set-off against an
imported mismatch payment under the laws of more than one jurisdiction.

8. IMPORTED MISMATCH RULE – 89

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

257. The group member’s surplus hybrid deductions are allocated proportionately
around the group in accordance with taxable payment flows within the group and in a
way that takes into account the extent to which such taxable payments have been funded,
directly or indirectly, out of imported mismatch payments. The resulting offset gives rise
to an indirect hybrid deduction for the group member making the taxable payment. That
indirect hybrid deduction can, in turn, be treated as set-off against an imported mismatch
payment under the direct imported mismatch rule or give rise to a further surplus hybrid
deduction that can be allocated to another group member.

258. The approach starts with a group member’s “surplus hybrid deductions”, which
are the total of that group member’s direct and indirect hybrid deductions that have not
been neutralised by a jurisdiction applying the structured or direct imported mismatch
rule. The group member’s surplus hybrid deductions are treated as set-off against any
taxable payments received. Taxable payments received by a group member will include
any intra-group payment that is included in ordinary income by that group member and
that is deductible under the laws of the payer jurisdiction (other than an imported
mismatch payment).

259. A taxable payment should be treated as fully set-off against a surplus hybrid
deduction of each group member unless the amount of a payee’s “funded taxable
payments” exceeds the amount of the payee’s surplus hybrid deductions. A funded
taxable payment is any taxable payment that is directly funded out of imported mismatch
payments made by other group entities. In a case where the amount of a payee’s “funded
taxable payments” exceeds the amount of the payee’s surplus hybrid deductions, the
payee’s surplus hybrid deductions should be treated as set-off against such funded taxable
payments on a pro-rata basis.

260. The mechanical steps in the application of the indirect imported mismatch rule are
as follows:

(a) The tax manager of the group should determine whether any group member has
surplus hybrid deductions.

(b) The surplus hybrid deductions of that group member should be treated as
surrendered to another member of the same tax group or set-off against a taxable
payment made by another group member in accordance with the allocation and
tracing methodology of the waterfall approach. This means that:

 In the event the amount of funded taxable payments exceeds the amount of
surplus hybrid deductions, the surplus hybrid deductions should only be treated
as set-off pro rata to the amount of funded taxable payments.

 In all other cases the surplus hybrid deduction should be treated as fully
surrendered under the tax grouping regime or fully set-off against each taxable
payment;

 (c) The group entity that made the taxable payment or received the benefit of the
group surrender (the payer entity) should then apply the direct imported mismatch
rule and treat those hybrid deductions as set-off against any imported mismatch
payments received from other group members;

(d) Both group entities will have a surplus hybrid deduction to the extent the
mismatch in tax outcomes is not addressed through the application of the direct
imported mismatch rule as described in paragraph (c) above.

90 – 8. IMPORTED MISMATCH RULE

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

261. The calculation of a group entity’s surplus hybrid deduction under paragraph (d)
should be adjusted as necessary to ensure that the application of the indirect imported
mismatch rule does not result in the same hybrid deduction being treated as indirectly set-
off against more than one imported mismatch payment.

262. Example 8.5 and Example 8.7 to Example 8.15 illustrate the operation of the
indirect imported mismatch rules.

Losses
263. In order to account for timing differences between jurisdictions and to prevent
groups manipulating that timing in order to avoid the effect of the imported mismatch
rule, a hybrid deduction should be taken to include any net loss that has been
carried-forward to a subsequent accounting period, to the extent that loss results from a
hybrid deduction. An example showing the application of the imported mismatch rule to
losses which have been carried-forward from a prior period is set out in Example 8.11
and Example 8.16. In order to reduce the complexity associated with the need to identify
hybrid deductions that arose prior to the publication of this report any carry-forward loss
from periods ending on or before 31 December 2016, should be excluded from the
operation of this rule.

Co-ordination of imported mismatch rule between jurisdictions
264. In order to limit compliance costs and the risk of double taxation each country
that implements the recommendations set out in the report should make reasonable
endeavours to implement an imported mismatch rule that adheres to the methodology set
out in this guidance and to apply this methodology in the same way. This will allow the
adjustments required under the imported mismatch rules in each jurisdiction to be
calculated consistently for the whole group and in a way that avoids any unnecessary
duplication of compliance obligations.

265. It will be the domestic taxpayer who has the burden of establishing, to the
reasonable satisfaction of the tax administration, that the imported mismatch rule has
been properly applied in that jurisdiction. This initial burden may be discharged by
providing the tax administration with copies of the group calculations together with
supporting evidence of the adjustments that have been made under the imported
mismatch rules in other jurisdictions. Tax administrations will generally be relying on the
taxpayer to provide them with these calculations and supporting evidence. In the absence
of such information, a tax administration may consider issuing its own assessment of the
extent to which income from an imported mismatch payment has been directly or
indirectly set-off against a hybrid deduction of another group member.

Recommendation 8.2 - Rule only applies to payments that are set-off against a
deduction under a hybrid mismatch arrangement

266. Recommendation 8.2 defines when a deduction will be treated as a hybrid
deduction for the purposes of the imported mismatch rule.

267. The definition of hybrid deduction includes a payment by a hybrid payer or dual
resident that triggers a duplicate deduction resulting in a hybrid mismatch (i.e. a
deduction that arises under a DD structure). When applying the imported mismatch rule
in the intra-group context the rule applies in such a way that ensures there is no

8. IMPORTED MISMATCH RULE – 91

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

double-counting of the hybrid deductions that are generated under such a DD structure.
An illustration of a hybrid deduction involving a DD structure is set out in Example 8.12.

Recommendation 8.3 – Definition of imported mismatch payment

268. As noted above, the most reliable protection against imported mismatches will be
for jurisdictions to introduce hybrid mismatch rules recommended in this report. Such
rules will address the effect of the hybrid mismatch arrangement in the jurisdiction where
it arises, and therefore prevent the effect of such mismatch being imported into a third
jurisdiction. The imported mismatch rule therefore will not apply to any payment that is
made to a taxpayer in a jurisdiction that has implemented the full set of recommendations
set out in the report.

Recommendation 8.4 – Scope of the rule

269. The imported mismatch rule targets both structured arrangements and imported
mismatch arrangements that arise within a control group.

270. An imported mismatch should be treated as structured if the hybrid deduction and
the imported mismatch payment arise under the same arrangement. The definition of
arrangement is set out in Recommendation 12 and includes any agreement, plan or
understanding and all the steps and transactions by which it is carried into effect. A
structured imported mismatch arrangement therefore includes not only those payments
and transactions that give rise to the mismatch but also all the other transactions and
imported mismatch payments that are entered into as part of the same scheme plan or
agreement.

271. An example of the application of the imported mismatch rule to a structured
arrangement is set out in Example 10.5. In that example, a fund that is in the business of
providing loans to medium-sized enterprises enters into negotiations to provide a
company with an unsecured loan that will be used to meet the companies working capital
requirements. The fund uses a subsidiary in a third jurisdiction to make the loan and
finances that loan through the use of a hybrid financial instrument. Neither the fund nor
the subsidiary is resident in a jurisdiction that has introduced the hybrid mismatch rules.
In that example, the financing arrangement is conceived as a single plan that includes
both the loan by the subsidiary to the taxpayer and the transaction between the subsidiary
and the fund that gives rise to the hybrid deduction. The arrangement is therefore a
structured arrangement and the taxpayer should be treated as a party to that structured
arrangement if it is involved in the design or has sufficient information about the
arrangement to understand its operation and effect.

9. DESIGN PRINCIPLES – 93

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 9

Design principles

Recommendation 9

1. Design principles
The hybrid mismatch rules have been designed to maximise the following outcomes:
(a) neutralise the mismatch rather than reverse the tax benefit that arises under the laws of the

jurisdiction;
(b) be comprehensive;
(c) apply automatically;
(d) avoid double taxation through rule co-ordination;
(e) minimise the disruption to existing domestic law;
(f) be clear and transparent in their operation;
(g) provide sufficient flexibility for the rule to be incorporated into the laws of each jurisdiction;
(h) be workable for taxpayers and keep compliance costs to a minimum; and
(i) minimise the administrative burden on tax authorities.
Jurisdictions that implement these recommendations into domestic law should do so in a manner
intended to preserve these design principles.

2. Implementation and co-ordination
Jurisdictions should co-operate on measures to ensure these recommendations are implemented and
applied consistently and effectively. These measures should include:
(a) the development of agreed guidance on the recommendations;
(b) co-ordination of the implementation of the recommendations (including timing);
(c) development of transitional rules (without any presumption as to grandfathering of existing

arrangements);
(d) review of the effective and consistent implementation of the recommendations;
(e) exchange of information on the jurisdiction treatment of hybrid financial instruments and

hybrid entities;
(f) endeavouring to make relevant information available to taxpayers (including reasonable

endeavours by the OECD); and
(g) consideration of the interaction of the recommendations with other Actions under the BEPS

Action Plan including Actions 3 and 4.

94 – 9. DESIGN PRINCIPLES

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Overview

272. The domestic law changes and hybrid mismatch rules recommended in Part I of
the report are designed to be co-ordinated with those in other jurisdictions. Co-ordination
of the rules is important because it ensures predictability of outcomes for taxpayers and
avoids the risk of double taxation. Co-ordination can be achieved by ensuring that
countries implement the recommendations set out in the report consistently and that tax
administrations interpret and apply those rules in the same way.

273. In order to achieve that consistency, Recommendation 9 calls on countries to
implement and apply the rules in a manner that preserves the underlying policy objectives
of the report. The Recommendation further calls on countries to:

(a) agree guidance on how the rules ought to be applied;

(b) co-ordinate the implementation on the rules (primarily as to timing);

(c) agree how the rules should apply to existing instruments and entities that are
caught by the rules when they are first introduced (i.e. transitional arrangements);

(d) undertake a review of the operation of the rules as necessary to determine whether
they are operating as intended;

(e) agree procedures for exchanging information on the domestic tax treatment of
instruments and entities in order to assist tax administrations in applying their
rules to hybrid mismatch arrangements within their jurisdiction;

(f) endeavour to make such information available to taxpayers; and

(g) provide further commentary on the interaction between the recommendations in
the report and the other Items in the BEPS Action Plan (OECD, 2013).

274. The guidance on Recommendation 9.1 sets out and explains the design principles
in further detail and the guidance on Recommendation 9.2 sets out further detail on
achieving co-ordination in the implementation and application of the rules summarised in
the paragraph above.

Recommendation 9.1 - Design principles

275. Although the recommendations in the report are drafted in the form of rules, it is
not intended that countries transcribe them directly into domestic law without adjustment.
It is expected that the recommendations will be incorporated into domestic tax legislation
using existing local law definitions and concepts in a manner that takes into account the
existing legislative and tax policy framework. At the same time, countries should seek to
ensure that these domestic rules, once implemented, will apply to the same arrangements
and entities, and provide for the same tax outcomes, as those set out in the report.

276. The recommendations set out in this report are intended to operate as a
comprehensive and coherent package of measures to neutralise mismatches that arise
from the use of hybrid instruments and entities without imposing undue burdens on
taxpayers and tax administrations.

277. In practice, many of these design principles are complementary. For example,
hybrid mismatch rules that apply automatically will be more clear and transparent in their
operation and reduce administration costs for tax authorities. Rules that minimise
disruption to domestic law will be easier for countries to implement and reduce

9. DESIGN PRINCIPLES – 95

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

compliance costs for taxpayers. Each of these design principles and their implications for
the domestic implementation and application of the rules is discussed in further detail
below.

Rules should target the mismatch rather than focusing on establishing in which
jurisdiction the tax benefit arises
278. The Action Plan simply calls for the elimination of mismatches without requiring
the jurisdiction applying the rule to establish that it has “lost” tax revenue under the
arrangement. While neutralising the effect of hybrid mismatch arrangements will address
the risks to a jurisdiction’s tax base, this will not be achieved by capturing additional
revenue under the hybrid mismatch rules themselves, rather the rules are intended to drive
taxpayers towards less complicated and more transparent tax structuring that is easier for
jurisdictions to address with more orthodox tax policy tools. Accordingly the hybrid
mismatch rules apply automatically and without regard for whether the arrangement has
eroded the tax base of the country applying the rule. This approach assures consistency in
the application of the rules (and their outcomes) between jurisdictions and also avoids the
practical and conceptual difficulties in distinguishing between acceptable and
unacceptable mismatches or trying to allocate taxing rights based on the extent to which a
country’s tax base has been eroded through the hybrid mismatch arrangement.

Comprehensive
279. Hybrid mismatch rules that are not comprehensive will create further tax planning
opportunities and additional compliance costs for taxpayers without achieving their
intended policy outcomes. The rules should avoid leaving gaps that would allow a
taxpayer to structure around them. This report recommends that every jurisdiction
introduces a complete set of rules that are sufficient to neutralise the effect of the hybrid
mismatch on a stand-alone basis, without the need to rely on hybrid mismatch rules in the
counterparty jurisdiction.

280. Hybrid mismatch rules that are both comprehensive and widespread will be
subject to some degree of jurisdictional overlap; while it is important to have rules that
are comprehensive and effective, such overlap should not result in double taxation of the
same economic income. For this reason the rules recommended in the report are
organised in a hierarchy that switches-off the effect of one rule where there is another rule
operating in the counterparty jurisdiction that will be sufficient to address the mismatch.
Both primary recommendations and defensive rules are required, however, in order to
comprehensively address the mismatch; the hierarchy simply addresses the risk of
over-taxation in the event the same hybrid mismatch rules apply to the same arrangement
in different jurisdictions.

281. The hybrid mismatch rules apply automatically to a hybrid mismatch arrangement
if it gives rise to a mismatch in tax outcomes that can be attributed to the hybrid element
in the arrangement. Automatic rules are more effective than those that only apply subject
to the exercise of administrative discretion and avoid the need for co-ordination of
responses between tax authorities, which would increase complexity and make the rules
less efficient and consistent in their operation.

Co-ordination of rules to avoid double taxation
282. Rules that are comprehensive and apply automatically need:

96 – 9. DESIGN PRINCIPLES

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(a) an agreed ordering rule to ensure that they apply consistently and proportionately
in situations where the counterparty jurisdiction does, or does not, have a similar
set of hybrid mismatch rules;

(b) to apply consistently with other rules of the domestic tax system so that the
interaction does not result in double taxation of the same economic income;

(c) to co-ordinate with the rules in a third jurisdiction (such as CFC rules) which
subject payments to taxation in the residence state of the investor.

283. In order to achieve the first of these design outcomes, these recommendations
contain an ordering rule so that one rule is turned-off when the counterparty jurisdiction
with the same set of rules can neutralise the effect of the hybrid mismatch arrangement in
a more efficient and practical way. This ordering rule avoids the need for an express
tie-breaker and achieves the necessary degree of co-ordination without resorting to the
competent authority procedure.

284. Just as the hybrid mismatch rules require co-ordination with hybrid mismatch
rules in other jurisdictions they also must be co-ordinated as between themselves and with
other specific anti-abuse and re-characterisation rules.

Co-ordination between specific recommendations and hybrid mismatch rules
285. The hybrid financial instrument rule and the reverse hybrid rule only operate to
the extent the arrangement gives rise to a D/NI outcome. Such an outcome will not arise
if, after a proper determination of the character and treatment of the payment under the
laws of the payer and payee jurisdictions, a mismatch in tax outcomes has not arisen. This
consideration of the tax consequences in each jurisdiction should include the introduction
of measures to implement the specific recommendations for improvements in domestic
law under Recommendations 2 and 5 respectively.

Co-ordinating the interaction between the hybrid mismatch rules
286. The hybrid mismatch rules set out in this report should generally be applied in the
following order:

(a) Hybrid financial instrument rule (Recommendation 1);

(b) Reverse hybrid rule (Recommendation 4) and disregarded hybrid payments rule
(Recommendation 3);

(c) Imported mismatch rule (Recommendation 8); and

(d) Deductible hybrid payments rule (Recommendation 6) and dual resident entity
rule (Recommendation 7).

287. In Example 4.4 a hybrid entity makes an interest payment to a reverse hybrid in
the same group. The example concludes that the reverse hybrid rule will apply to the
arrangement to deny the deduction so that there is no scope for the operation of the
deductible hybrid payments rule.

288. In Example 3.2 the payer borrows money from its parent and the loan is
attributed to the payer’s foreign branch. The payment of interest on the loan is deductible
under the laws of the foreign jurisdiction but is not recognised by the payee. The example
considers whether the disregarded hybrid payments rule or the hybrid financial instrument
rule should be applied to neutralise the D/NI outcome. The example concludes that the

9. DESIGN PRINCIPLES – 97

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

payer jurisdiction should apply the hybrid financial instrument rule to deny a deduction
for the interest if the mismatch in the tax treatment of the interest payment can be
attributed to the terms of the instrument between the parties. If the interest payment is not
treated, under the laws of the payer jurisdiction as subject to adjustment under the hybrid
financial instrument rule then the payer jurisdiction should then apply the disregarded
hybrid payments rule to deny the payer a deduction for the interest payment to the extent
the interest expense exceeds the dual inclusion income of the branch.

Co-ordinating the interaction between hybrid mismatch rules and other
transaction specific and other anti-abuse rules
289. The hybrid financial instrument rule applies whenever the mismatch can be
attributed to the terms of the instrument. The fact that the mismatch can also be attributed
to other factors (such as the fact that payee is tax exempt) will not prevent the rule from
applying provided the mismatch would have arisen even in respect of the same payment
between taxpayers of ordinary status. Because the hybrid financial instrument rule is
confined to looking at the tax treatment of the instrument under the laws of the payer and
payee jurisdictions, the rule will operate to make an adjustment in respect of an expected
mismatch in tax outcomes and it will not be necessary for the taxpayer or tax
administration to know precisely how the payments under a financial instrument have
actually been taken into account in the calculation of the counterparty’s taxable income in
order to apply the rule. This means that transaction specific rules that adjust the tax
treatment of payment based on the status of the taxpayer or the context in which the
instrument is held, will not typically impact on the outcome under the hybrid financial
instrument rule. For example, a taxpayer may be denied a deduction under local law in
respect of interest on a loan, because the proceeds are used to acquire an asset that
generates a tax exempt return. This tax treatment in the payer jurisdiction will not affect
whether the payment is required to be included in income by the payee under the
secondary rule.

290. The hybrid entity rules (Recommendations 3 to 7), however, only operate to the
extent a taxpayer is actually entitled to a deduction for a payment under local law.
Accordingly these rules will not apply to the extent the taxpayer is subject to transaction
or entity specific rules under the parent or payer jurisdiction that prevent the payment
from being deducted.

Interaction between hybrid mismatch rule and general limitations on deductibility
291. In addition to transaction and entity specific rules, jurisdictions may impose
further restrictions on deductibility that limit the overall deduction that can be claimed by
a taxpayer. Such limitations would include a general limitation on interest deductibility
such as a fixed-ratio rule. The hybrid mismatch rules make adjustments in respect of
particular items that are taken into account for the purposes of calculating a taxpayer’s
overall income or expense and therefore, as a matter of logic, would generally apply
before any such general or overall limitation. This principle is illustrated in Example 9.2
where the loan made to a subsidiary results in the subsidiary becoming subject to an
interest limitation rule in the subsidiary’s jurisdiction so that a portion of the interest
expense on the loan is no longer deductible. The tax position of the borrower under a
general interest limitation rule is not relevant to a determination of whether the payment
is deductible for the purposes of the hybrid financial instrument rule. Accordingly the
hybrid mismatch rule treats the interest payments as giving rise to a D/NI outcome,

98 – 9. DESIGN PRINCIPLES

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

notwithstanding the partial disallowance of the interest expense under the laws of the
payer jurisdiction.

292. The interaction between the interest limitation rule and the hybrid mismatch rules
should be co-ordinated under domestic law to achieve an overall outcome that avoids
double taxation and is proportionate on an after-tax basis. The mechanism for
co-ordinating the interaction between the two rules will depend on how the interest
limitation rule operates; however, the interaction between these rules should not have the
net effect of denying a deduction twice for the same item of expenditure. Double counting
can generally be avoided by the taxpayer applying the hybrid mismatch rules first and
then applying the interest limitation rule to the extent the remaining deductible interest
expense exceeds the statutory ratio.

CFC inclusion
293. Domestic hybrid mismatch rules that deny a deduction for a payment that is not
includible in income by the recipient should take appropriate account of the fact that the
payment may be subject to taxation under the CFC or other rules operating in the
jurisdiction of the recipient’s investor.

294. When introducing the hybrid mismatch rules into local law, countries may choose
to set materiality thresholds that a taxpayer must meet before a taxpayer can treat a CFC
inclusion as reducing the amount of adjustments required under the rule. These thresholds
could be based on the percentage of shareholding or the amount of income included under
a CFC regime.

Rules should minimise disruption under existing domestic law
295. The hybrid mismatch rules seek to align the tax treatment of the arrangement in
the affected jurisdictions with as little disruption to domestic law as possible. In order to
minimise the impact on other domestic rules, the hybrid mismatch rules are intended to
do no more than simply reconcile the tax consequences under the arrangement. They do
not need to address the characterisation of the hybrid entity or instrument itself.

296. A country adopting hybrid mismatch rules could choose to go further under
domestic law and re-characterise an instrument, entity or arrangement to achieve
consistency with domestic law outcomes, however, such a re-characterisation approach is
not necessary to align the ultimate tax outcome in both jurisdictions.

Rules should be clear and transparent
297. The outcome envisaged by the report is that each country will adopt a single set of
integrated linking rules that provides for clear and transparent outcomes under the laws of
all jurisdictions applying the same rules. The rules must therefore be drafted as simply
and clearly as possible so that they can be consistently and easily applied by taxpayers
and tax authorities operating in different jurisdictions. This will make it easier for
multinationals and other cross-border investors to interpret and apply the hybrid
mismatch rules, reducing both compliance costs and transactional risk for taxpayers.

Rules should achieve consistency while providing implementation flexibility
298. The rules must be the same in each jurisdiction while being sufficiently flexible
and robust to fit within existing domestic tax systems. To achieve this, hybrid mismatch
rules must strike a balance between providing jurisdiction neutral definitions that can be

9. DESIGN PRINCIPLES – 99

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

applied to the same entities and arrangements under the laws of two jurisdictions while
avoiding a level of detail that would make them impossible to implement under the
domestic laws of a particular jurisdiction.

299. If the same hybrid mismatch rules are to be applied to the same arrangement by
two jurisdictions and they are to co-ordinate the response between them, it will generally
be necessary to ensure that the rules in both jurisdictions operate on the same entities and
payments. For this reason, the implementing legislation should use (where appropriate)
jurisdiction neutral terminology that describes the arrangement by reference to the
mismatch in tax outcomes rather than the mechanism used to achieve it. For example,
there are a number of different mechanisms that can be used to offset a double deduction
against non-dual inclusion income and, in order to achieve consistency in the application
of the hybrid entity rules across all jurisdictions, the deductible or disregarded hybrid
payment rule needs to be articulated without reference to the mechanism by which the
double deduction is achieved.

Rules should minimise compliance costs
300. One of the fundamental principles in the design of any tax rule is that it keeps
compliance costs for taxpayers to a minimum. One of the intended outcomes of the report
is to address any potential compliance costs by dealing with hybrid mismatch
arrangements on a multilateral and co-ordinated basis. For example, in the context of
deductible hybrid payments, rule co-ordination and ordering ensures that the limitation on
deductibility needs to be applied in only one jurisdiction to neutralise the effect of the
hybrid mismatch.

301. Similarly, if countries move from unilateral measures to protect their tax bases to
a more co-ordinated approach, that will not only have the effect of reducing the risk
posed by these structures to the tax base of all countries but it should also lead to an
overall decrease in transaction costs and tax risks for cross-border investors who might
otherwise find themselves exposed to the risk of economic double taxation under a
unilateral hybrid mismatch measure adopted by an individual jurisdiction.

Rules should be easy for tax authorities to administer
302. Once the hybrid mismatch rules are in place they will be applied automatically by
taxpayers when determining their tax liability, and should not raise significant on-going
administration costs for tax authorities. It is expected that in many cases these types of
arrangements will disappear which should reduce the costs associated with identifying
and responding to these structures. The costs to tax administrations in applying and
enforcing the rule will depend, however, on having rules that are clear and transparent so
that they apply automatically with minimal need for the taxpayer or tax administration to
make qualitative judgments about whether an arrangement is within scope.

303. In general the rules are intended to improve the coherence of the international tax
system and remove the incentive for taxpayers to exploit gaps in the international tax
architecture. This should lead to a reduction in tax administration costs. For example, in
the case of the hybrid financial instruments, the alignment of tax outcomes should take
some pressure off the distinction between the use of debt and equity in cross-border
investment. A multilateral and co-ordinated approach also reduces administration costs as
it enables one tax authority to quickly understand the rule being applied in the other
jurisdiction. The work undertaken as part of Action Item 12 on mandatory disclosure and
information exchange (Mandatory Disclosure Rules, OECD, 2015a) should also make it

100 – 9. DESIGN PRINCIPLES

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

easier for tax authorities to collect and exchange information on both the structure of
arrangements and the payments made under them.

Recommendation 9.2 - Implementation and co-ordination

304. Recommendation 9.2 sets out further actions that countries should take to ensure
that the rules are interpreted and applied consistently on a cross-border basis.

Guidance
305. This report sets out agreed guidance on the interpretation and application of the
hybrid mismatch rules. Implementing and applying the recommendations in accordance
with this guidance should ensure predictable and proportionate outcomes. This
consistency is important for achieving the overall design objectives, which are to create a
network of domestic rules that comprehensively and automatically neutralise the effect of
cross-border hybrid mismatch arrangements in a way that minimises disruption to
domestic laws and the risk of double taxation. The guidance set out in this report is
intended to provide both taxpayers and tax administrations with a clear and consistent
understanding of how the technical elements of the recommendations are intended to
achieve these outcomes. It is expected that the guidance will be reviewed periodically to
determine whether there is a need for any additions, clarifications, updates or
amendments to the recommendations or the guidance.

Co-ordination of timing in application of the rules
306. Recommendation 9.2(b) calls for countries to develop standards that will allow
them to better co-ordinate the implementation of the recommendations particularly with
regards to the timing issues that can arise where the implementation of hybrid mismatch
rules in one jurisdiction has tax consequences in the counterparty jurisdiction. These
include situations where the introduction of hybrid mismatch rules in the payer
jurisdiction has the effect of releasing the payee from the burden of making adjustments
under the secondary rule or where rules the introduction of new rules governing the
taxation of deductible dividends or reverse hybrids in the payee jurisdiction relieve the
payer from the restrictions on the ability to deduct payments under a hybrid mismatch
arrangement.

307. Complications in determining the amount of the payment caught by the primary
and secondary rule during the switch-over period can be minimised by ensuring that,
when the recommendations are introduced into domestic law they take effect
prospectively and from the beginning of a taxpayer’s accounting period. In cases where
the parties to the hybrid mismatch arrangement have the same accounting period and
recognise income and expenditure on a similar basis, the switch-over from the secondary
to the primary rule should not generally raise significant issues. However, complexity,
and the risk of double taxation, can arise where the accounting period for the counterparty
commences on a date that is part-way through an existing accounting period (referred to
in this guidance as the “switch-over period”) and/or there are differences between the two
jurisdictions in the rules for recognising the timing of income and expenditure. In this
case, unless the primary and secondary rules are properly co-ordinated, there is a risk that
both jurisdictions could apply the hybrid mismatch rules to the same payment or to part of
the same payment.

9. DESIGN PRINCIPLES – 101

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

308. When determining the amount of income or expenditure subject to adjustment
under the hybrid financial instrument rule: the secondary rule should apply to any
payment that is treated as made prior to the switch-over period and the primary rule
should apply to any payment that is treated as made during or after the switch-over
period. This approach gives priority to the primary response, while ensuring that the
taxpayer in the secondary jurisdiction does not need to re-open a prior return for a period
when the primary rule was not in effect.

309. This application of the co-ordination rule is illustrated in Example 9.1 where the
payee jurisdiction applies the defensive rule under Recommendation 3.1(b) to include a
disregarded hybrid payment in income. In that example, the payer jurisdiction introduces
hybrid mismatch rules from the beginning of the payer’s accounting period. Because the
payer’s accounting period commences part-way through the accounting period of the
payee (the switch-over period), the payee jurisdiction will only apply the secondary rule
during the switch-over period to the extent the mismatch in tax treatment has not been
eliminated under the primary rule in the payer jurisdiction. Example 2.3 provides an
example of how to co-ordinate the hybrid financial instrument rules with rules denying
the benefit of a dividend exemption to a deductible payment. In the example a payment of
interest on a bond issued by a foreign subsidiary is treated as an exempt dividend by the
parent jurisdiction and the subsidiary jurisdiction denies a deduction for this payment
under the hybrid financial instrument rule. However the hybrid financial instrument rule
ceases to apply to the extent the payments are included in ordinary income as a
consequence of the parent jurisdiction amending its domestic law consistent with
Recommendation 2.1.

Transitional rules
310. Recommendation 9.2(c) provides that countries will identify the need for any
transitional measures. The report expressly, however, that there will be no presumption as
to the need to grandfather any existing arrangements.

311. When the hybrid mismatch rules are introduced they should generally apply to all
payments under hybrid mismatch arrangements that are made after the effective date of
the legislation or regulation. This would include applying the rules to arrangements that
are structured even if such structuring occurred before the introduction of the rules. The
effective date for the hybrid mismatch rules should be set far enough in advance to give
taxpayers sufficient time to determine the likely impact of the rules and to restructure
existing arrangements to avoid any adverse tax consequences associated with hybridity.
In order to avoid unnecessary complication and the risk of double taxation, the rules
should generally take effect from the beginning of a taxpayer’s accounting period and
include the co-ordination rules described above.

312. In general the need for transitional arrangements can be minimised by ensuring
taxpayers have sufficient notice of the introduction of the rules. Given the hybrid
mismatch rules apply to related parties, members of a control group and structured
arrangements it is expected that in most cases taxpayers will be able to avoid any
unintended effects by restructuring their existing arrangements. Jurisdiction specific
grandfathering of existing arrangements should generally be avoided because of its
potential to complicate the rules and lead to inconsistencies in their application. The
effect of such jurisdiction specific grandfathering is also likely to be limited in the
absence of similar carve-outs being put in place in the counterparty jurisdiction.

102 – 9. DESIGN PRINCIPLES

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Review
313. The recommendations in the report are intended to tackle the problem of hybrid
mismatches on a multilateral and co-ordinated basis. All of the hybrid mismatch rules are
linking rules that depend on tax outcomes in the other jurisdiction and certain rules
contain a defensive rule that only applies when the mismatch has not been neutralised by
the primary recommendation in the counterparty jurisdiction. Therefore, when applying
these rules under their domestic laws, tax administrations will be implicitly relying on the
tax outcomes (including any hybrid mismatch rules) applying under the laws of the other
jurisdiction in order to arrive at the right legal and policy outcome. Furthermore, when it
comes to co-ordinating the interaction between the hybrid mismatch rules of two
jurisdictions, tax administrations will need a clear understanding of what the rules in the
counterparty jurisdiction are and how they are intended to operate. This process can be
facilitated by each country that introduces the rules, providing other countries with
notification that they have introduced the rule and information on how they are intended
to operate in the context of their domestic tax system. This information may need to be
updated, from time to time, to reflect changes in domestic law.

Exchange of information
314. Countries have recognised that, in order for the implementation of the hybrid
mismatch rules to be effective, tax administrations will need to have efficient and
effective information exchange processes and to increase the frequency and quality of
their co-operative cross border collaboration. Applying the recommendations in this
report, particularly the imported mismatch rule in Recommendation 8, may require
countries to undertake multi-lateral interventions in relation to cases involving hybrid
mismatch arrangements.

315. Countries have also recognised the need to engage in early and spontaneous
exchanges of information that are foreseeably relevant to the administration or
enforcement of the hybrid mismatch rules. The information that will need to be
exchanged will typically be taxpayer specific and be based on existing legal instruments,
including Double Tax Conventions and Tax Information Exchange Agreements entered
into by the participating countries and the Convention on Mutual Administrative
Assistance in Tax Matters (OECD 2010). The Forum on Tax Administration's (FTA)
Joint International Tax Shelter Information and Collaboration (JITSIC) network also
provides a forum for countries to work more closely and collaboratively on areas of
mutual interest such as hybrid mismatch arrangements including through the sharing of
information about the cross-border tax treatment of entities and instruments and increased
bi-lateral and multi-lateral intervention activity.

Information to taxpayers
316. Publication of this guidance is intended to provide both taxpayers and tax
administrations with a clear and consistent understanding of how the rules are intended to
operate. Countries will continue to make reasonable endeavours to ensure taxpayers have
accurate information on the tax treatment of entities and financial instruments under the
laws of their jurisdiction.

Interaction with Action 4
317. Where a country has introduced a fixed ratio rule, the potential base erosion and
profit shifting risk posed by hybrid mismatch arrangements is reduced, as the overall

9. DESIGN PRINCIPLES – 103

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

level of net interest deductions an entity may claim is restricted. However, this risk is not
eliminated. Within the limits imposed by a fixed ratio rule, there may still be significant
scope for an entity to claim interest deductions in circumstances where a hybrid financial
instrument or hybrid entity is used to give rise to a double deduction or deduction/no
inclusion outcome. Where a group ratio rule applies, there is also a risk that hybrid
mismatch arrangements could be used to increase a group’s net third party interest
expense, supporting a higher level of net interest deductions across the group. In order to
address these risks, a country should implement all of the recommendations in this report,
alongside the best practice approach agreed under Action 4 (OECD, 2015b). Rules to
address hybrid mismatch arrangements should be applied by an entity before the fixed
ratio rule and group ratio rule to determine an entity’s total net interest expense. Once this
total net interest expense figure has been determined, the fixed ratio rule and group ratio
rule should be applied to establish whether the full amount may be deducted, or to what
extent net interest expense should be disallowed.

Bibliography

OECD (2015a), Mandatory Disclosure Rules, Action 12 - 2015 Final Report, OECD/G20
Base Erosion and Profit Shifting Project, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264241442-en.

OECD (2015b), Limiting Base Erosion Involving Interest Deductions and Other
Financial Payments, Action 4 - 2015 Final Report, OECD/G20 Base Erosion and
Profit Shifting Project, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264241176-en.

OECD (2014), Neutralising the Effects of Hybrid Mismatch Arrangements, OECD
Publishing, Paris, http://dx.doi.org/10.1787/9789264218819-en.

OECD (2013), Action Plan on Base Erosion and Profit Shifting, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264202719-en.

OECD (2010), Convention on Mutual Administrative Assistance in Tax Matters, Amended by
the 2010 Protocol, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264115606-
en.

10. DEFINITION OF STRUCTURED ARRANGEMENT – 105

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 10

Definition of structured arrangement

Recommendation 10

1. General Definition
Structured arrangement is any arrangement where the hybrid mismatch is priced into the terms of
the arrangement or the facts and circumstances (including the terms) of the arrangement indicate
that it has been designed to produce a hybrid mismatch.

2. Specific examples of structured arrangements

Facts and circumstances that indicate that an arrangement has been designed to produce a hybrid
mismatch include any of the following:

(a) an arrangement that is designed, or is part of a plan, to create a hybrid mismatch;

(b) an arrangement that incorporates a term, step or transaction used in order to create a hybrid
mismatch;

(c) an arrangement that is marketed, in whole or in part, as a tax-advantaged product where
some or all of the tax advantage derives from the hybrid mismatch;

(d) an arrangement that is primarily marketed to taxpayers in a jurisdiction where the hybrid
mismatch arises;

(e) an arrangement that contains features that alter the terms under the arrangement, including
the return, in the event that the hybrid mismatch is no longer available; or

(f) an arrangement that would produce a negative return absent the hybrid mismatch.

3. When taxpayer is not a party to a structured arrangement

A taxpayer will not be treated as a party to a structured arrangement if neither the taxpayer nor any
member of the same control group could reasonably have been expected to be aware of the hybrid
mismatch and did not share in the value of the tax benefit resulting from the hybrid mismatch.

Overview

318. The hybrid mismatch rules apply to any person who is a party to a structured
arrangement. The purpose of the structured arrangement definition is to capture those
taxpayers who enter into arrangements that have been designed to produce a mismatch in
tax outcomes while ensuring taxpayers will not be required to make adjustments under

106 – 10. DEFINITION OF STRUCTURED ARRANGEMENT

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

the rule in circumstances where the taxpayer is unaware of the mismatch and derives no
benefit from it.

319. The test for whether an arrangement is structured is objective. It applies,
regardless of the parties’ intentions, whenever the facts and circumstances would indicate
to an objective observer that the arrangement has been designed to produce a mismatch in
tax outcomes. The structured arrangement rule asks whether the mismatch has been
priced into the terms of the arrangement or whether the arrangement’s design and the
surrounding facts and circumstances indicate that the mismatch in tax outcomes was an
intended feature of the arrangement. The test identifies a set of non-exhaustive factors
that indicate when an arrangement should be treated as structured.

320. The structured arrangement definition does not apply to a taxpayer who is not a
party to the arrangement. A person will be a party to an arrangement when that person has
sufficient involvement in the design of the arrangement to understand how it has been
structured and what its tax effects might be. A person will not be a party to a structured
arrangement, however, if that person (or any member of the control group) does not
benefit from, and could not reasonably have been expected to be aware of, the mismatch
arising under a structured arrangement.

Recommendation 10.1 - General definition

321. Recommendation 10.1 sets out the general definition of a structured arrangement.
The test is objective. It is based on what can reasonably be concluded from the terms of
the arrangement and the surrounding facts and circumstances. If the tax benefit of the
mismatch is priced into the arrangement or if a reasonable person, looking at the facts of
the arrangement, would otherwise conclude that it was designed to engineer a mismatch
in tax outcomes, then the arrangement should be caught by the definition regardless of the
actual intention or understanding of the taxpayer when entering into an arrangement. The
fact that an arrangement is structured, however, does not mean that every person with tax
consequences under that arrangement should be treated as a party to it (see
Recommendation 10.3 below).

Definition of arrangement
322. The definition of arrangement will include a number of separate arrangements
that all form part of the same plan or understanding and will include all the steps and
transactions by which that plan or understanding is carried into effect. When looking into
whether a hybrid mismatch has been “priced into the terms of the arrangement” or
whether the facts and circumstances “indicate that [the arrangement] has been designed to
produce a mismatch” taxpayers and tax administrations should look to the entire
arrangement rather than simply to the transaction that gives rise to the mismatch in tax
outcomes.

Priced into the arrangement
323. The hybrid mismatch will be priced into the terms of the arrangement if the
mismatch has been factored into the calculation of the return under the arrangement. The
test looks to the actual terms of the arrangement, as they affect the return on the
arrangement, and as agreed between the parties, to determine whether the pricing of the
transaction is different from what would have been agreed had the mismatch not arisen.
This is a legal and factual test that looks only to the terms of the arrangement itself and

10. DEFINITION OF STRUCTURED ARRANGEMENT – 107

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

the allocation of risk and return under the arrangement rather than taking into account
broader factors such as the relationship between the parties or the circumstances in which
the arrangement was entered into. The test would not, for example, take into account the
consideration paid by a taxpayer to acquire a hybrid financial instrument unless the
instrument is issued and sold as part of the same arrangement.

324. Example 10.1 illustrates a situation where the hybrid mismatch can be described
as “priced into the terms of the arrangement”. In that example the taxpayer subscribes for
a hybrid financial instrument that provides for what would otherwise be considered a
market rate of return minus an amount that is calculated by reference to the holder’s tax
saving on the instrument. In this case the example concludes that the mismatch in tax
outcomes is priced into the terms of the instrument and that, accordingly, the arrangement
is a structured arrangement.

325. The pricing of the arrangement includes more than just the return under the
transaction that gives rise to the hybrid mismatch. Example 10.2 describes a situation
where back-to-back loans are structured through an unrelated intermediary in order to
produce a hybrid mismatch. In that example, the tax benefit under the hybrid mismatch
arrangement is returned to the parent company in the form of an above-market rate of
interest. In such a case, the arrangement includes the back-to-back financing and the tax
consequences of the hybrid mismatch will be considered to have been priced into the
terms of the arrangement in the form of an above market rate of interest on the loan.

Facts and circumstances of the arrangement
326. The facts and circumstances test is a wider test that looks to: the relationship
between the parties; the circumstances under which the arrangement was entered into; the
steps and transactions that were undertaken to put the arrangement into effect; the terms
of the arrangement itself and the economic and commercial benefits of the transaction; to
determine whether the arrangement can be described as having been “designed to produce
a hybrid mismatch”. The fact that an arrangement also produces a combination of tax and
commercial benefits does not prevent the arrangement from being treated as structured if
an objective and well informed observer would conclude that part of the explanation for
the design of the arrangement was to generate a hybrid mismatch.

327. Recommendation 10.2 sets out a list of factors that point to the existence of a
structured arrangement. These factors are not exclusive or exhaustive and there may be
other factors in an arrangement that would lead an objective observer to conclude that the
arrangement has been designed to produce a mismatch in tax outcomes.

328. The facts and circumstances test could, for example, take into account any
relationship between the parties that makes it more likely that the arrangement has been
structured. For example, in Example 1.36, two taxpayers are joint shareholders in third
company. One shareholder transfers a bond that has been issued by the subsidiary to the
other shareholder. This transfer relieves the subsidiary company of liability under the
hybrid financial instrument rule. The fact that the parties to the transfer were both
investors in the issuer and the fact that the transaction had the effect of relieving the
issuer from an impending tax liability should be taken into account in considering
whether the arrangement has been designed to produce a mismatch in tax outcomes.

108 – 10. DEFINITION OF STRUCTURED ARRANGEMENT

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 10.2 - Specific examples of structured arrangements

329. The list of factors in Recommendation 10.2 should be used as a guide for
taxpayers and tax administrations as to the kinds of transactions and activities that will
bring a hybrid mismatch arrangement within the structured arrangement definition. In
many cases more than one of the factors may be present in the same arrangement.

Arrangement that is designed or part of a plan to produce a mismatch
330. An arrangement will be part of a plan to produce a hybrid mismatch where a
person with material involvement in, or awareness of, the design of the arrangement (such
as a tax advisor) has identified, before the arrangement was entered into, that it will give
rise to mismatch in tax outcomes. This element will be present if there is a written or oral
advice given in connection with the arrangement, or working papers or documents
produced before the arrangement is entered into, that indicate that the transaction will
give rise to a mismatch. This factor ensures that if a taxpayer is advised of the hybrid
mismatch then the arrangement will be a structured arrangement.

331. An illustration of a structured arrangement that is part of a plan to produce a
mismatch is set out in Example 1.31. In that example a company wishes to borrow
money from an unrelated lender. The lender suggests structuring the loan as a repo
transaction in order to secure a lower tax cost for the parties under the arrangement. The
facts of the arrangement therefore indicate that it has been designed to produce a
mismatch. Furthermore, as indicated in the example, structuring the loan in this way may
result in a lower cost of funds for the borrower which will mean that that the mismatch
has been priced into the terms of the arrangement.

332. In Example 10.2 a tax advisor advises a company to loan money under a hybrid
financial instrument to a subsidiary through an unrelated intermediary in order to avoid
the effect of the related party test under the hybrid financial instrument rule. In this case
the arrangement has been designed to avoid the effect of the related party rules in order to
produce a mismatch in tax outcomes and the arrangement can therefore be described as
having been designed to produce a hybrid mismatch.

An arrangement that uses a term, step or transaction to create a mismatch
333. An arrangement will be structured if it incorporates a term, step or transaction that
has been inserted into the arrangement to achieve a hybrid mismatch. A term, step or
transaction will be treated as inserted into an arrangement to produce a mismatch in tax
outcomes if that mismatch would not have arisen in the absence of that term, step or
transaction and where there was no substantial business, commercial or other reason for
inserting that term into the arrangement or undertaking that step or transaction. An
assessment of purpose of a transaction should take into account other reasonable
alternatives that would have achieved the same effect without triggering a mismatch in
tax outcomes. This factor ensures that a taxpayer does not go out of their way to create a
hybrid mismatch. The factors listed in Recommendation 10.2 do not limit the scope of the
general wording in Recommendation 10.1 so that a hybrid mismatch should still be
treated as structured even if every step in the transaction has a non-tax justification if it is
reasonable to conclude that part of the explanation for the overall design of the
arrangement was to generate a hybrid mismatch.

334. The application of this factor is discussed in Example 10.2 where a company
causes its subsidiary to enter into a hybrid financial instrument with an unrelated

10. DEFINITION OF STRUCTURED ARRANGEMENT – 109

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

intermediary in order to avoid the effect of the related party test under the hybrid
mismatch rules. In that case the intermediary has been inserted into the financing
arrangement in an attempt to circumvent the effect of the hybrid mismatch rules. There is
no substantial business, commercial or other reason that explains why the financing is
routed through a third party and, accordingly, the use of the intermediary and the back-to-
back financing structure has been inserted into the structure in order to produce a
mismatch in tax outcomes. In Example 4.2 two individuals wish to make a loan to a
company that is wholly-owned by one of them. Instead of making the loan directly, they
contribute equity to B Co, a reverse hybrid which makes the loan. The example concludes
that the intermediary has been inserted into the financing arrangement in an attempt to
produce a hybrid mismatch. Given the relatively simple nature of the financing
arrangement, there is no substantial business, commercial or other reason for providing
the financing through a reverse hybrid other than to produce a mismatch in tax outcomes.

An arrangement is marketed as a tax advantaged product
335. An arrangement will be treated as marketed as a tax advantaged product if there is
written, electronic or oral communication provided to the parties to the arrangement or
potential parties to the arrangement that identifies the potential tax benefits of the
structure. As indicated in Example 10.3 the marketing material need not specifically refer
to the existence of the hybrid mismatch but must identify an advantage that flows from
the hybrid mismatch arrangement. This could include, for example, material that points
out, to an investor in a double deduction structure, that the investor will be able to claim
the benefit of any losses incurred by the investment vehicle, or, in a D/NI structure that
indicates that the borrower should be entitled to a tax deduction for the payments.
Marketing information would include any information in a prospectus or other offering
documents that are required to be provided to an investor as part of an offer of investment
securities. This factor ensures that tax benefits derived from the hybrid mismatch
arrangement cannot be used to market the arrangement.

An arrangement that is primarily marketed to taxpayers in a particular
jurisdiction
336. In the absence of marketing material, the arrangement should still be considered
structured if, in practice, the arrangement is primarily marketed to taxpayers who will
benefit from the mismatch. The fact that the arrangement is also available to taxpayers in
other jurisdictions who do not benefit from the mismatch will not prevent that transaction
from being treated as part of a structured arrangement if the majority of the arrangements,
by number or value, are entered into with taxpayers located in jurisdictions that do benefit
from the mismatch.

337. In Example 6.1 a company seeking to raise money, approaches several potential
investors that are resident in the same jurisdiction inviting them to make an investment in
the company on particular terms. Differences in the way the jurisdictions of the issuer and
investors treat an instrument of this nature mean that payments under the instrument will
give rise to a hybrid mismatch under the hybrid financial instrument rule. The potential
investors are sent an investment memorandum that includes a summary of the expected
tax treatment of the instrument. The arrangement will be treated as a structured
arrangement because the tax advantages arising under the hybrid mismatch have been
marketed to investors and the investment is primarily marketed to taxpayers in a
jurisdiction that can take advantage of the mismatch. While the issuer will be subject to
the hybrid mismatch rule for as long as the instrument remains outstanding, the example

110 – 10. DEFINITION OF STRUCTURED ARRANGEMENT

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

notes that a subsequent purchaser of the notes may not be required to apply the hybrid
mismatch rule if they do not have sufficient information about the arrangement to
understand its hybrid effect.

Change to the economic return under the instrument
338. Features of an arrangement that alter the economic return for the parties in the
event that the hybrid mismatch is no longer available can evidence that the benefit of the
hybrid mismatch has been priced into the arrangement. The potential presence of this
factor is discussed in Example 10.2 where a company causes its subsidiary to enter into a
hybrid financial instrument with an unrelated intermediary in order to avoid the effect of
the related party test under the hybrid mismatch rules. In that case, it is noted that the
intermediary will typically insist on the structure being unwound in the event the tax
benefit is no longer available. This factor ensures that parties to the structured
arrangement cannot enter into arrangements allocating the risk and benefits of an
adjustment under the hybrid mismatch rules without actually triggering such an
adjustment.

339. It is not unusual for financing arrangements to include provisions dealing with tax
risk (particularly change of law risk). Clauses that permit a lender to increase the cost of
financing due to a change in circumstances beyond the lender’s control and clauses that
permit a bond issuer to redeem an instrument for its face value in the event of a change in
tax law, do not necessarily indicate that the parties intended to enter into a structured
arrangement provided the taxpayer can show that such contractual terms would ordinarily
be expected to be found in a financing arrangement of that nature. If, on the other hand,
the evidence suggests that such provisions were inserted primarily to deal with the risk
that the hybrid mismatch rules may apply to the arrangement, then the structured
arrangement rule is likely to apply.

Pre-tax negative return
340. The fact that it would be uneconomic for the taxpayer to enter into the
arrangement but for the benefit under the hybrid mismatch may be evidence that the
arrangement is a structured arrangement. This factor is also related to the pricing of the
arrangement and is intended to prevent a taxpayer from passing the tax benefits under a
hybrid mismatch arrangement to another contracting party. An example of pre-tax
negative return transaction is given in Example 10.2 in respect of a back-to-back loan
structure. In that example, the tax benefit under the hybrid mismatch arrangement is
returned to the parent company in the form of an above-market rate of interest so that, on
the facts of that case, the intermediary is borrowing money at a more expensive rate than
it is earning under the hybrid financial instrument.

Recommendation 10.3 - When taxpayer is not a party to a structured arrangement

341. Recommendation 10.3 excludes a taxpayer from the structured arrangement rule
where the taxpayer is not a party to the structured arrangement.

342. A person will be a party to a structured arrangement when that person has a
sufficient level of involvement in the arrangement to understand how it has been
structured and what its tax effects might be. A taxpayer will not be treated as a party to a
structured arrangement, however, where neither the taxpayer nor any member of the same

10. DEFINITION OF STRUCTURED ARRANGEMENT – 111

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

control group was aware of the mismatch in tax outcomes or obtained any benefit from
the mismatch.

343. The test for whether a person is a party to structured arrangement is intended to
capture situations where the taxpayer or any member of the taxpayer’s control group was
aware of the mismatch in tax outcomes and should apply to any person with knowledge
of the arrangement and its tax effects regardless of whether that person has derived a tax
advantage under that arrangement. The policy of the hybrid mismatch rules is to
neutralise the mismatch in tax outcomes by adjusting the tax outcomes in the payer or
payee jurisdiction without the need to consider whether, or to what extent, the person
subject to the adjustment has benefited from that mismatch. While a taxpayer must be
aware of the existence of the hybrid mismatch arrangement in order to make the
adjustment, a tax administration should not be required to establish that the taxpayer has
benefited from the mismatch before requiring that the adjustment be made. The
knowledge test is an objective test based on the information available to the taxpayer and
should not impose an obligation on a taxpayer to undertake additional due diligence on a
commercial transaction over and above what would be expected of a reasonable and
prudent person.

344. Whether a taxpayer is a party to a structured arrangement is likely to have the
most practical significance in the context of payments made to a reverse hybrid or under
an imported mismatch arrangement. In the cases of a reverse hybrid, for example, the
relationship between the investor and the reverse hybrid will often satisfy the conditions
of a structured arrangement. This is particularly the case in respect of investment funds
where investors may look to invest in vehicles that are tax neutral under the laws of the
establishment jurisdiction and to ensure that the investment return will only be taxable on
distribution. While fund structures such as this could be described as having been
designed to create a mismatch in tax outcomes, the payer will not be considered a party to
such an arrangement if it did not benefit from the mismatch (i.e. the payment was at fair
market value) and the payer could not reasonably have been expected to be aware of the
mismatch in tax treatment.

345. This principle is illustrated in Example 4.1 where the use of a reverse hybrid as a
single-purpose lending entity prima facie indicates that the arrangement between the
investor and the reverse hybrid has been engineered to produce a mismatch in tax
outcomes. In that case, however, the payer is not treated as a party to the structured
arrangement because it pays a market rate of interest under the loan and would not have
been expected, as part of its ordinary commercial due diligence, to take into consideration
the tax position of the underlying investor or the tax treatment of the interest payment
under the laws of the investor jurisdiction when making the decision to borrow money
from the reverse hybrid..

346. The outcome described in Example 4.1 can be contrasted with that described
below in Example 10.5 where the hybrid element is introduced into the structure after
financing discussions between the investor and the payer have commenced. In that
example a fund that is in the business of providing loans to medium-sized enterprises
enters into negotiations to provide a company with an unsecured loan that will be used to
meet the company’s working capital requirements. The fund uses a subsidiary in a third
jurisdiction to make the loan and finances that loan through the use of a hybrid financial
instrument. Neither the fund nor the subsidiary is resident in a jurisdiction that has
introduced the hybrid mismatch rules. The financing arrangement is conceived as a single
plan that includes both the transaction that gives rise to the original hybrid deduction (the

112 – 10. DEFINITION OF STRUCTURED ARRANGEMENT

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

hybrid financial instrument) and the loan by the subsidiary to the taxpayer. The taxpayer
will be treated as a party to that structured arrangement if it is involved in the design or
has sufficient information about the arrangement to understand its operation and effect. A
taxpayer will not be treated as a party to a structured arrangement, however, where
neither the taxpayer nor any member of the taxpayer’s control group obtained any benefit
under a hybrid mismatch arrangement or had sufficient information about the
arrangement to be aware of the fact that it gave rise to a mismatch in tax outcomes. The
principle is further illustrated in Example 10.3 where a hybrid financial instrument is
sold to a taxpayer. The example notes that, while the purchaser can be taken to be aware
of its own tax treatment under the financial instrument it would not typically be expected
to enquire into the tax position of the issuer and, provided the instrument was acquired for
its fair market value (and not under the same arrangement that gave rise to the hybrid
mismatch) such a person would not typically be brought within the scope of the
structured arrangement rules.

Arrangements entered into on behalf of a taxpayer
347. When applying the structured arrangement rule, the actions of a taxpayer’s agent
should be attributed to the taxpayer. Where a transparent entity enters into a hybrid
mismatch arrangement and the tax consequences of a payment under that arrangement are
attributed to the investor, the structured arrangement rule should be applied to the
investor as if the investor was a direct party to that structured arrangement and had
entered into that arrangement on the same basis as the transparent entity. In
Example 10.4 a trust subscribes for an investment in the company on particular terms.
Differences in the way the jurisdiction of the issuer and the jurisdiction of the investors
treat an instrument of this nature mean that payments under the instrument will give rise
to a hybrid mismatch under the hybrid financial instrument rule. Potential investors,
including the trust, are sent an investment memorandum that includes a summary of the
expected tax treatment of the instrument. The payment under the instrument is allocated
by the trust to a beneficiary who has no knowledge of the investment made by the trustee.
In this case, the trust’s status as a party to a structured arrangement is attributed to the
beneficiary, together with the payment, so that the payment to the beneficiary is caught
by the hybrid financial instrument rule.

11. DEFINITIONS OF RELATED PERSONS, CONTROL GROUP AND ACTING TOGETHER – 113

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 11

Definitions of related persons, control group and acting together

Recommendation 11

1. General definition
For the purposes of these recommendations:
(a) Two persons are related if they are in the same control group or the first person has a 25% or

greater investment in the second person or there is a third person that holds a 25% or greater
investment in both.

(b) Two persons are in the same control group if:
(i) they are consolidated for accounting purposes;
(ii) the first person has an investment that provides that person with effective control
of the second person or there is a third person that holds investments which provides
that person with effective control over both persons;
(iii) the first person has a 50% or greater investment in the second person or there is a
third person that holds a 50% or greater investment in both; or
(iv) they can be regarded as associated enterprises under Article 9.

(c) A person will be treated as holding a percentage investment in another person if that person
holds directly or indirectly through an investment in other persons, a percentage of the voting
rights of that person or of the value of any equity interest in that person.

2. Aggregation of interests
For the purposes of the related party rules a person who acts together with another person in respect
of ownership or control of any voting rights or equity interests will be treated as owning or
controlling all the voting rights and equity interests of that person.

3. Acting together
Two persons will be treated as acting together in respect of ownership or control of any voting rights
or equity interests if:
(a) they are members of the same family;
(b) one person regularly acts in accordance with the wishes of the other person;
(c) they have entered into an arrangement that has material impact on the value or control of any

such rights or interests; or
(d) the ownership or control of any such rights or interests are managed by the same person or

group of persons.
If a manager of a collective investment vehicle can establish to the satisfaction of the tax authority,
from the terms of any investment mandate, the nature of the investment and the circumstances that
the hybrid mismatch was entered into, that the two funds were not acting together in respect of the
investment then the interest held by those funds should not be aggregated for the purposes of the
acting together test.

114 – 11. DEFINITIONS OF RELATED PERSONS, CONTROL GROUP AND ACTING TOGETHER

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Overview

348. The report treats hybrid financial instruments and hybrid transfers between related
parties as within the scope of the hybrid mismatch rules. Other hybrid mismatch
arrangements are generally treated as within scope of the recommendations where the
parties to the mismatch are members of the same control group.

349. The related party and control group tests apply regardless of the circumstances in
which the hybrid mismatch arrangement was entered into. The principle is illustrated in
Example 1.1 where it is noted that a debt instrument that is acquired by the issuer’s
parent in an unrelated transaction will still constitute a financial instrument between
related parties and is potentially subject to the application of the hybrid financial
instrument rule notwithstanding that it was not caught by the rule at the time it was
originally issued.

350. Two persons will be treated as related if they form part of the same control group
or if one person has a 25% investment in the other person or a third person has a 25%
investment in both. The test measures both direct and indirect investment, which includes
both voting rights and the value of any equity interests. Persons who are acting together
in respect of the ownership or control of an investment in certain circumstances are
required to aggregate their ownership interests for the purposes of the related party test.

351. Parties will be treated as members of the same control group if:

(a) they form part of the same consolidated group for accounting purposes or the
provision between them can be regarded as a provision between associated
enterprises under Article 9 of the OECD Model Tax Convention (OECD, 2014);

(b) one person has a 50% investment or effective control of the other person (or a
third person has a 50% or effective control of both).

352. The hybrid mismatch rules also apply to any person who is a party to a
“structured” arrangement that has been designed to produce a mismatch. For the
discussion of structured arrangements see the guidance to Recommendation 10.

Recommendation 11.1 - General definition

353. Recommendation 11.1 sets out the general definition of related persons and
control group.

Related parties
354. Persons are treated as related parties for the purposes of the hybrid mismatch rules
if they are in the same control group or one person holds a 25% investment in the other or
the same person holds a 25% investment in both. A person’s investment in another person
is determined by looking to the percentage of voting rights or of the value of any equity
interests that the first person holds in the second person. The terms “voting rights” and
“equity interests” are defined in Recommendation 12.

Voting interests
355. While the measurement of voting interests will be easiest in the context of
corporate entities that issue equity share capital, the term also includes equivalent control
rights in other types of investment vehicles such as partnerships, joint ventures and trusts.

11. DEFINITIONS OF RELATED PERSONS, CONTROL GROUP AND ACTING TOGETHER – 115

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

A person’s voting interest is the right of that person to participate in the decision-making
concerning a distribution by that person, a change in that person’s constitutional structure
or in the appointment of a director. The term director refers to any person who has power,
under the constitutional documents, to manage and control a person (such as the trustee of
a trust).

356. The right to participate in any one of the decision-making functions of a person is
sufficient to constitute a voting right in that person but the right must be conferred under
the constitutional documents of the entity itself. Example 11.1 concerns a trust where the
settlor has the right, under the trust deed, to appoint trustees but has no right to
distributions or to amend the trust deed. In this case the settlor is, nevertheless, treated as
a related party of the trust as the settlor effectively holds 100% of the decision-making
rights concerning any trustee appointment.

357. Example 11.2 concerns a partnership formed between four individuals. All
partners have the same voting rights and an equal share in the profits of the partnership.
In this case each partner should be treated as having a 25% investment in the partnership
and will be considered related to the partnership. The partners will not, however, be
considered related to each other.

358. The rights must be actual decision-making rights rather than rights that might
arise at some point in the future, although contingencies that are procedural in nature and
within the control of the holder can be ignored for these purposes. Thus a convertible
bond holder who can elect, at any time, to convert such bonds into ordinary shares should
be treated as holding voting interests in the issuer on a diluted basis, while a lender who
has the right to appoint a receiver in the event of default under a loan will not be treated
as holding voting rights in the borrower as such rights are contingent on default by the
borrower and are not conferred under the articles of association of the company but by the
terms of the security granted under the loan.

Value of equity interests
359. An instrument should be treated as giving rise to an equity interest if it provides
the holder with an equity return. An equity return means an entitlement to profits or
eligibility to participate in distributions. While the definition of “equity return” in
Recommendation 12 also includes derivative equity returns, this extended definition does
not apply in the measurement of equity interests for the purposes of the related party and
control tests. An instrument may be treated as an equity interest, even if it is in the form
of a debt instrument, if it confers a right to participate in the profits of the issuer or in any
surplus on liquidation.

360. In the case of a company with only one class of ordinary shares on issue, it should
generally be the case that voting interests and equity interests are held in the same
proportions. Non-voting shares, bonds, warrants or other financial instruments that carry
an entitlement to an equity return and that are widely-held or regularly traded may be
excluded from the measurement of the value of equity interests where the way these
instruments are issued, held or traded does not give rise to significant structuring
concerns.

Indirect holding
361. A person that holds voting rights or equity interest in another person will be
treated as holding a proportionate amount of the voting rights or equity interests held by

116 – 11. DEFINITIONS OF RELATED PERSONS, CONTROL GROUP AND ACTING TOGETHER

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

that person. Indirect holdings should be measured on a dilution basis so that if Individual
A holds 50% of the voting or equity interests in B Co and B Co holds 50% of the voting
or equity interests in C Co, then A should be treated as holding 25% of the interests C Co.
A more detailed example setting out the calculation of indirect voting rights is set out in
Example 11.3. In that example, A Co owns 100% of voting rights in C Co and 20% of
voting rights in D Co. F Co is owned 20% by C Co and 40% by D Co. A Co is therefore
related to C Co and F Co and F Co is related to D Co, but A Co is not related to D Co
(unless it can be shown that they are members of the same control group).

Control group
362. Two persons should be treated as being in the same control group if they meet one
of the conditions listed in Recommendation 11.1(b).

Consolidation
363. A subsidiary entity should be treated as related to its ultimate parent if the
subsidiary is required to be consolidated, on a line-by-line basis in the parent’s
consolidated financial statements prepared under International Financial Reporting
Standards (IFRS) or applicable local Generally Accepted Accounting Principles (GAAP).

Effective control
364. Persons are members of the same control group if the first person can effectively
control the second person through an investment in that person or if there is a third person
that has a sufficiently significant investment in both persons that gives it an effective
control over both of them. This will be the case, for example, where a person is a
substantial shareholder in a widely-held company and that shareholding gives that person
effective control over the appointment of directors.

Voting or equity interests
365. Persons are treated as part of the same control group if one person holds at least a
50% investment in the other or the same person holds at least a 50% investment in both.
A percentage investment in another person is to be determined by reference to the
percentage voting rights of that person or of the value of any equity interests of that
person. The measurement of voting and value rights is discussed above.

Associated enterprises
366. Two persons should be regarded as members of the same control group if they are
treated as associated enterprises under Article 9 of the OECD Model Tax Convention
(OECD, 2014). According to Article 9.1 “associated enterprises” are found where:

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

(b) The same persons participate directly or indirectly in the management control or
capital enterprise of a Contracting State and an enterprise of the other Contracting
State.

367. The OECD Model Tax Convention (OECD, 2014) and the Commentaries do not
establish the threshold or criteria to determine when participation in capital, management
or control is sufficient to make two enterprises “associated enterprises” within the scope

11. DEFINITIONS OF RELATED PERSONS, CONTROL GROUP AND ACTING TOGETHER – 117

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

of Article 9. It is left for countries to set the criteria to assess when the transfer pricing
rules will apply under domestic law and especially as to the meaning of “control”. The
effect of including associated enterprises within the definition of control group is that the
hybrid mismatch rules should apply to any transaction that is also subject to adjustment
under a country’s transfer pricing rules.

Recommendation 11.2 - Aggregation of interests

368. Recommendation 11.2 defines when a person’s equity interests should be
aggregated with those of another person for the purposes of the related party or control
group tests.

Recommendation 11.3 - Acting together

369. The purpose of the “acting together” requirement is to prevent taxpayers from
avoiding the related party or control group requirements by transferring their voting
interest or equity interests to another person, who continues to act under their direction in
relation to those interests. The other situation targeted by the acting together requirement
is where a taxpayer or group of taxpayers who individually hold minority stakes in an
entity, enter into arrangements that would allow them to act together (or under the
direction of a single controlling mind) to enter into a hybrid mismatch arrangement with
respect to one of them.

370. The acting together test covers voting rights or equity interests held by a single
economic unit such as a family and covers the following three basic scenarios:

(a) where one person is required, or can be expected to act, in accordance with the
wishes of another person in respect of the voting rights or equity interests held by
that first person;

(b) where two or more people agree to act together in respect of voting rights or
equity interests that they hold;

(c) where a person (or people) agree that a third person can act on their behalf in
respect of voting rights or equity interests that they hold.

Members of the same family
371. A person will be deemed to hold any equity or voting interests that are held by the
members of that person’s family. Family is defined in Recommendation 12. This test
would include a person’s spouse (including civil partner), the relatives of that person and
their spouses. A relative includes grandparents, parents, children, grandchildren and
brothers and sisters (including adopted persons and step-siblings) but it would not include
indirect or non-lineal descendants such as a person’s nephew or niece.

Regularly acts in accordance with the wishes of the other person
372. A person will be treated as acting in accordance with the wishes of another person
where the person is legally bound to act in accordance with another’s instructions or if it
can be established that one person is expected to act, or typically acts, in accordance with
another’s instructions. The focus of the test is on the actions of that person in relation to
the voting rights or equity interests. The equity interests or voting rights held by a lawyer
for example, will not be treated as held by the lawyer’s client under the acting together

118 – 11. DEFINITIONS OF RELATED PERSONS, CONTROL GROUP AND ACTING TOGETHER

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

test, unless it can be established that such rights or interest are held as part of the lawyer –
client relationship.

Entered into an arrangement that has material impact on the value or control of
any such rights or interests
373. One person will be treated as holding the equity or voting interests of another
person if they have entered into an arrangement regarding the ownership or control of
those rights or interests. The test covers both arrangements concerning the exercise of
voting interests (such as the right to participate in any decision-making) and or regarding
beneficial entitlements (such as entitlement to profits or eligibility to participate in
distributions) or arrangements concerning the ownership of those rights (such as
agreements or options to sell such rights). The test is intended to capture arrangements
that are entered into with other investors and does not cover arrangements that are simply
part of the terms of the equity or voting interest or operate solely between the holder and
issuer.

374. The arrangement regarding the ownership or control of voting rights or interests
must have a material impact on the value of those rights or interests. The materiality
threshold prevents an investor having their equity or voting interests treated as part of a
common holding arrangement simply because the investor is a party to a commercially
standard shareholder or investor agreement that does not have a material impact on the
ability of a holder to exercise ownership or control over its equity or voting interest.

375. This point is illustrated in Example 11.4 where an investor is a party to a
shareholder’s agreement that requires the investor to first offer his equity interest to
existing investors (at market value) before selling to a third party. Such an agreement will
not generally have a material impact on the value of the holder’s equity interest and
should not be taken into account for the purposes of the acting together requirement.

376. The acting together test does not impose any definitional limits on the content of
the common control arrangement and the acting together test can capture transactions
between otherwise unrelated taxpayers even if the common control arrangement has not
played any direct role in the transaction that has given rise to the mismatch. This is
illustrated by Example 11.4. In that example an unrelated investor acquires a listed
financial instrument issued by a company. Payments under that instrument give rise to a
hybrid mismatch. The fact that an investor is also a minority investor in that company and
has entered into a voting rights agreement with a majority shareholder automatically
brings that investor within the scope of the hybrid financial instrument rule.

The ownership or control of any such rights or interests are managed by the
same person or group of persons
377. This element of the acting together test treats investors as acting together if their
interests are managed by the same person or group of persons. This requirement would
pick up a number of investors whose investments were managed under a common
investment mandate or partners in an investment partnership.

378. This element of the acting together test contains an exception for investors that
are collective investment vehicles where the nature of the investment mandate and the
investment means that two funds under the common control of the same investment
manager will not be treated as acting together if the circumstances in which they make the
investment (including the terms of the investment mandate) mean that the funds should

11. DEFINITIONS OF RELATED PERSONS, CONTROL GROUP AND ACTING TOGETHER – 119

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

not be treated as acting together for the purposes of the test. The application of this
exception is illustrated in Example 11.5.

Bibliography

OECD (2014), Model Tax Convention on Income and on Capital, condensed version,
OECD Publishing, Paris, http://dx.doi.org/10.1787/mtc_cond-2014-en.

12. OTHER DEFINITIONS – 121

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 12

Other definitions

Recommendation 12

1. Definitions

For the purpose of these recommendations:
Accrued income Accrued income, in relation to any payee and any investor, means income

of the payee that has accrued for the benefit of that investor.
Arrangement Arrangement refers to an agreement, contract, scheme, plan, or

understanding, whether enforceable or not, including all steps and
transactions by which it is carried into effect. An arrangement may be part
of a wider arrangement, it may be a single arrangement, or it may be
comprised of a number of arrangements.

Collective
investment vehicle

Collective investment vehicle means a collective investment vehicle as
defined in paragraph 4 of the Granting of Treaty Benefits with Respect to
the Income of Collective Investment Vehicles (2010, OECD).

Constitution Constitution, in relation to any person, means the rules governing the
relationship between the person and its owners and includes articles of
association or incorporation.

D/NI outcome A payment gives rise to a D/NI outcome to the extent the payment is
deductible under the laws of the payer jurisdiction but is not included in
ordinary income by any person in the payee jurisdiction. A D/NI outcome
is not generally impacted by questions of timing in the recognition of
payments or differences in the way jurisdictions measure the value of that
payment. In some circumstances however a timing mismatch will be
considered permanent if the taxpayer cannot establish to the satisfaction of
a tax authority that a payment will be brought into account within a
reasonable period of time (see Recommendation 1.1(c)).

DD outcome A payment gives rise to a DD outcome if the payment is deductible under
the laws of more than one jurisdiction.

Deduction Deduction (including deductible), in respect of a payment, means that, after
a proper determination of the character and treatment of the payment under
the laws of the payer jurisdiction, the payment is taken into account as a
deduction or equivalent tax relief under the laws of that jurisdiction in
calculating the taxpayer’s net income.

Director Director, in relation to any person, means any person who has the power
under the constitution to manage and control that person and includes a
trustee.

Distribution Distribution, in relation to any person, means a payment of profits or gains
by that person to any owner.

122 – INTRODUCTION TO PART II

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 12 (continued)

Dual inclusion
income

Dual inclusion income, in the case of both deductible payments and
disregarded payments, refers to any item of income that is included as
ordinary income under the laws of the jurisdictions where the mismatch has
arisen. An item that is treated as income under the laws of both
jurisdictions may, however, continue to qualify as dual inclusion income
even if that income benefits from double taxation relief, such as a foreign
tax credit (including underlying foreign tax credit) or a domestic dividend
exemption, to the extent such relief ensures that income, which has been
subject to tax at the full rate in one jurisdiction, is not subject to an
additional layer of taxation under the laws of either jurisdiction.

Equity interest Equity interest means any interest in any person that includes an
entitlement to an equity return.

Equity return Equity return means an entitlement to profits or eligibility to participate in
distributions of any person and, in respect of any arrangement is a return on
that arrangement that is economically equivalent to a distribution or a
return of profits or where it is reasonable to assume, after consideration of
the terms of the arrangement, that the return is calculated by reference to
distributions or profits.

Establishment
jurisdiction

Establishment jurisdiction, in relation to any person, means the jurisdiction
where that person is incorporated or otherwise established.

Family A person (A) is a member of the same family as another person (B) if B is:

 the spouse or civil partner of A;
 a ‘relative’ of A (brother, sister, ancestor or lineal descendant);
 the spouse or civil partner of a relative of A;
 a relative of A’s spouse or civil partner;
 the spouse or civil partner of a relative of A’s spouse or civil

partner; or
 an adopted relative.

Financing return Financing return, in respect of any arrangement is a return on that
arrangement that is economically equivalent to interest or where it is
reasonable to assume, after consideration of the terms of the arrangement,
that the return is calculated by reference to the time value of money
provided under the arrangement.

Hybrid mismatch A hybrid mismatch is defined in paragraph 3 in Recommendations 1, 3, 4,
6 and 7 for the purposes of those recommendations.

Included in ordinary
income

A payment will be treated as included in ordinary income to the extent that,
after a proper determination of the character and treatment of the payment
under the laws of the relevant jurisdiction, the payment has been
incorporated as ordinary income into a calculation of the payee’s income
under the law of that jurisdiction.

Investor Investor, in relation to any person, means any person directly or indirectly
holding voting rights or equity interests in that person.

Investor jurisdiction Investor jurisdiction is any jurisdiction where the investor is a taxpayer.

12. OTHER DEFINITIONS – 123

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 12 (continued)

Mismatch A mismatch is a DD outcome or a D/NI outcome and includes an expected
mismatch.

Money Money includes money in any form, anything that is convertible into
money and any provision that would be paid for at arm’s length.

Offshore investment
regime

An offshore investment regime includes controlled foreign company and
foreign investment fund rules and any other rules that require the investor’s
accrued income to be included on a current basis under the laws of the
investor’s jurisdiction.

Ordinary income Ordinary income means income that is subject to tax at the taxpayer’s full
marginal rate and does not benefit from any exemption, exclusion, credit or
other tax relief applicable to particular categories of payments (such as
indirect credits for underlying tax on income of the payer). Income is
considered subject to tax at the taxpayer’s full marginal rate
notwithstanding that the tax on the inclusion is reduced by a credit or other
tax relief granted by the payee jurisdiction for withholding tax or other
taxes imposed by the payer jurisdiction on the payment itself.

Payee Payee means any person who receives a payment under an arrangement
including through a permanent establishment of the payee.

Payee jurisdiction Payee jurisdiction is any jurisdiction where the payee is a taxpayer.

Payer Payer means any person who makes a payment under an arrangement
including through a permanent establishment of the payer.

Payer jurisdiction Payer jurisdiction is any jurisdiction where the payer is a taxpayer.

Payment Payment includes any amount capable of being paid including (but not
limited to) a distribution, credit, debit, accrual of money but it does not
extend to payments that are only deemed to be made for tax purposes and
that do not involve the creation of economic rights between parties.

Person Person includes any natural or legal person or unincorporated body of
persons and a trust.

Taxpayer Taxpayer, in respect of any jurisdiction, means any person who is subject
to tax in that jurisdiction whether as a resident or by virtue of applicable
source rules (such as maintaining a permanent establishment in that
jurisdiction).

Trust Trust includes any person who is a trustee of a trust acting in that capacity.
Voting rights Voting rights means the right to participate in any decision-making

concerning a distribution, a change to the constitution or the appointment
of a director.

Overview

379. The recommendations in the report set out requirements for the design of
domestic laws. The language of the recommendations is not meant to be translated
directly into domestic legislation. Rather countries are expected to implement these
recommendations into domestic law using their own concepts and terminology. At the
same time, in order for the recommended rules to be effective and to avoid double
taxation, they need to be co-ordinated with the rules in other countries. To this end,

124 – INTRODUCTION TO PART II

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 12 sets out a common set of defined terms intended to ensure
consistency in the application of the rules.

Recommendation 12.1 - Other definitions

Accrued income
380. The definition of accrued income is used as part of the definition of offshore
investment regime and in Recommendation 5, which sets out specific recommendations
on the treatment of reverse hybrids. The concept of accrued income, in relation to any
investor, includes any amount that is paid to an investment entity that increases the value
of that investor’s interest in that entity.

Arrangement
381. The term arrangement is used as part of the definition of financial instrument, in
Recommendation 1.2, and as part of the definition of structured arrangement in
Recommendation 10.

Collective investment vehicle
382. The rules on aggregation of ownership interests set out in Recommendation 11.3
of the report, state that two persons will be treated as acting together in respect of their
ownership interest in an entity if the ownership interests are managed by the same person
or group of persons. The rule does not, however, apply to any person that is a collective
investment vehicle if the investment manager can establish to the satisfaction of the tax
authority, from the terms of the investment mandate and the circumstances in which the
investment was made, that two funds were not acting together in respect of the
investment. The definition of collective investment vehicle cross-refers to the definition
set out in the 2010 Report on the Granting of Treaty Benefits with Respect to the Income
of Collective Investment Vehicles.

Constitution
383. The term constitution is used in the definition of director and voting rights. These
terms are used for determining the amount of investment held by one person in another
person for the purposes of the related party and control group tests in Recommendation 11.

D/NI outcome
384. The hybrid mismatch rules in Chapters 1, 3 and 4 of the report neutralise the
effects of mismatches that are D/NI outcomes. A D/NI outcome arises where a payment is
deductible under the laws of one jurisdiction (the payer jurisdiction) and is not included
in ordinary income under the laws of any other jurisdiction where the payment is treated
as being received (the payee jurisdiction).

Differences in valuation
385. A D/NI outcome can arise from differences between tax jurisdictions in the way
they measure the value ascribed to a payment. This principle is illustrated in Example
1.13 and Example 1.16 where a taxpayer treats a loan from its parent as having been
issued at a discount and accrues this discount as an expense over the life of the loan. A
mismatch could arise, on the facts of these examples, if the parent adopted the same

12. OTHER DEFINITIONS – 125

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

accounting treatment as the subsidiary but attributed a lower value to the discount. In
such a case the amount accrued as a deduction in each accounting period would not be
matched by the same inclusion in the parent jurisdiction.

386. If however, both jurisdictions characterise the payment in the same way and
arrive at the same monetary value for a payment then there will generally be no mismatch
in tax outcomes within the scope of the recommendations (see Example 1.15). While
there may be differences in tax outcomes that arise from the valuation of a payment or in
translating a payment into local currency, these differences in will not give rise to a D/NI
outcome. This principle is illustrated in Example 1.17 where payments of interest and
principal under the loan are payable in a foreign currency. A fall in the value of the local
currency results in the payments under the loan becoming more expensive in local
currency terms. Under local law, the payer is entitled to a deduction for this increased
cost. This deduction, however, is not reflected by a corresponding inclusion in the payee
jurisdiction. The difference in tax treatment does not give rise to a D/NI outcome,
however, as the proportion of the interest and principal payable under the loan is the same
under the laws of both jurisdictions.

Entity located in a no tax jurisdiction
387. The recommendations in the report with respect to D/NI arrangements are not
intended to capture payments made to a person resident in a no-tax jurisdiction. As
illustrated in Example 1.6 a payment will not be treated as giving rise to a D/NI outcome
if it is received by a person who is not subject to tax in any jurisdiction.

DD outcome
388. The hybrid mismatch rules in Chapter 6 and 7 of the report neutralise the effects
of mismatches that are DD outcomes. A DD outcome arises where a payment that is
deductible under the laws of one jurisdiction (the payer jurisdiction) triggers a duplicate
deduction under the laws of another jurisdiction.

Deduction
389. The concept of “deduction” and “deductible” refer to an item of expenditure that
is eligible to be offset against a taxpayer’s ordinary income when that person’s liability to
income tax under the laws of the taxpayer’s jurisdiction. The definition should include
any tax relief that is economically equivalent to a deduction such as a tax credit for
dividends paid.

390. The recommendations focus on whether a payment falls into the category of a
“deductible” item under the laws of the relevant jurisdiction and the jurisdiction specific
details of the taxpayer’s net income calculation should not generally affect the question of
whether a payment is deductible for tax purposes. Interest that is capitalised into the cost
of an asset should, for example, be treated as deductible for the purposes of this rule.

391. Under the hybrid mismatch rules a deduction must arise in respect of a
“payment”. Therefore the starting point in applying the hybrid mismatch rules is to look
for the legal basis for the deduction to determine whether the deduction relates to actual
expenditure or transfer or value rather than it being a purely notional amount for tax
purposes.

126 – INTRODUCTION TO PART II

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Director
392. A “director” includes a director of a company. The term also applies to anyone,
such as a trustee of a trust, who has been formally appointed under the constituent
documents to manage and control another person. The ability to appoint a director is used
as part of the determination of “voting rights”. These terms are used for determining the
amount of investment held by one person in another for the purposes of the related party
and control group tests in Recommendation 11.

Distribution
393. The term distribution is used to determine a person’s voting rights under the
related party and control group tests in Recommendation 11 and as part of the definition
of equity return, which is used for calculating the amount of a person’s equity interest and
for defining what arrangements should be treated as a financial instrument in
Recommendation 1.3.

Dual inclusion income
394. The measurement of dual inclusion income is relevant to determining the amount
of deduction restricted under the hybrid mismatch rules in Chapters 3, 6 and 7 of the
report.

Equity interest
395. An amount of a person’s equity interest is used to determine whether they fall
within the related party or control group tests in Recommendation 11.

Equity return
396. The definition of equity return is used for calculating the amount of a person’s
equity interest in another person in order to determine whether they fall within the related
party or control group tests in Recommendation 11. The definition is also used to
determine the scope of the term financial instrument in Recommendation 1.2(c).

Establishment jurisdiction
397. The term establishment jurisdiction is used in Recommendation 1.5 in describing
an exception to the hybrid financial instrument rule and in Recommendation 4 in respect
of the definition of a reverse hybrid. The term refers to the jurisdiction where a person is
incorporated or otherwise established. For entities such as companies that are established
by formal registration this will be the jurisdiction where the entity is registered. For
entities such as partnerships or trusts that may not require formal registration, this will be
the jurisdiction under whose laws the entity is created or operates.

Family
398. The rules on aggregation of ownership interests set out in Recommendation 11.3
of the report, state that two persons will be treated as acting together in respect of their
interest in an entity if they are members of the same family.

399. When introducing this test into domestic law, jurisdictions should ensure that the
applicable test for family captures:

(a) a person’s spouse (including civil partner);

12. OTHER DEFINITIONS – 127

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(b) a person’s brother, sister, child, parent, grandparent or grandchild (i.e. a relative);

(c) anyone who is a relative of that person’s spouse or a spouse of a relative.

400. The test should include adopted persons but does not extend to indirect and non-
lineal descendants (such as a person’s nephew or niece).

Financing return
401. The definition of financing return is used to determine the scope of the term
financial instrument in Recommendation 1.2(c). It includes any arrangement that is
designed to provide a person with a return for the time value of money.

Hybrid mismatch
402. Each recommendation for hybrid mismatch rules contains its own definition of
when a mismatch constitutes a hybrid mismatch. The definition in Recommendation 12
serves as a collective definition for the specific definitions set out in each of the
recommendations.

Included in ordinary income
403. A payment that is included in ordinary income under the laws of the payee
jurisdiction will not give rise to D/NI outcome.

404. The requirement that the payment be included as ordinary income by the payee
means that the payment is required to be incorporated into the payee’s income tax
calculation as ordinary income. The concept of ordinary income is discussed further
below.

405. A consideration of whether a payment has been included in ordinary income
requires a proper determination of the character and treatment of the payment under the
laws of the counterparty jurisdiction.

A payment treated as included in ordinary income if offset against losses
406. A payment that is offset against deductible expenditure or losses that have been
carried-forward would, on this definition, be treated as having been included in income.

Withholding taxes
407. A country will continue to levy withholding taxes on payments that are subject to
adjustment under the hybrid mismatch rules in accordance with its domestic law and
consistent with its treaty obligations. The function of withholding taxes under the laws of
the payer jurisdiction is generally not to address mismatches in tax outcomes and a
payment should not be treated as included in ordinary income simply because it has been
subject to withholding at source. The primary rule denying the deduction may apply in
cases in which the payer jurisdiction also imposes a withholding tax on the payment as it
is still important to neutralise the hybrid mismatch in those cases. Withholding taxes
alone do not neutralise the hybrid mismatch as withholding taxes, where applicable, often
are imposed with respect to equity instruments.

128 – INTRODUCTION TO PART II

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Investor
408. The definition of investor is incorporated into the recommendations dealing with
hybrid entities as follows:

(a) An entity will be treated as a reverse hybrid under Recommendation 5 where it is
treated as transparent under the laws of its own jurisdiction but as a separate entity
by an investor.

(b) Further a D/NI outcome that arises in respect of a payment made to that reverse
hybrid will be treated as a hybrid mismatch if the D/NI outcome would not have
arisen had the accrued income been paid directly to the investor.

Money
409. The definition of money forms part of the definition of payment. The broad
definition of money means that the term payment will generally include the transfer of
anything that has exchangeable value.

410. A D/NI outcome can arise from differences between tax jurisdictions in the way
they measure the value ascribed to a payment, however, if both jurisdictions arrive at the
same monetary value for a payment then the value attributed to that payment will be the
same. Differences in the valuation of money itself (such as gains and losses from foreign
currency fluctuations) will not give rise to a D/NI outcome provided the proportion of the
interest and principal payable under the loan is the same under the laws of both
jurisdictions.

Offshore investment regime
411. Recommendation 5.1 provides that jurisdictions should introduce, or make
changes to their, offshore investment regimes in order to prevent D/NI outcomes from
arising in respect of payments to a reverse hybrid.

Ordinary income
412. The definition of ordinary income is used to both identify hybrid mismatch
arrangements that produce D/NI outcomes and to neutralise their effect.

A payment will not qualify as ordinary income unless it is taxed at the full
marginal rate
413. A payment will not treated as included in ordinary income if the payee
jurisdiction does not tax the payment at the taxpayer’s full marginal rate. The definition
of “ordinary income” excludes any type of income that is subject to preferential tax
treatment regardless of the form in which the tax relief is provided.

414. A payment will not be treated as ordinary income if tax on the payment is relieved
by excluding or exempting all or part of a payment from taxation (see Example 1.1) or
the full payment is subject to tax but at a lower rate (see Example 1.3). Alternatively, the
entire amount of the payment may be taxed at the full tax rate but the jurisdiction may
permit the taxpayer to claim some other form of tax relief that attaches to a payment of
that nature, such as a credit for underlying foreign taxes (see Example 1.4) or a deemed
deduction. Income is considered subject to tax at the taxpayer’s full marginal rate,
however, notwithstanding that the tax on the inclusion is reduced by a credit or other tax

12. OTHER DEFINITIONS – 129

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

relief granted by the payee jurisdiction for withholding tax or other taxes imposed by the
source jurisdiction on the payment itself.

A taxpayer’s full marginal rate is the expected rate of tax on ordinary income
under that arrangement.
415. In the context of the hybrid financial instrument rule, the payee’s full marginal
rate is the tax the payee would be expect to pay on ordinary income derived under a
financial instrument, so that a mismatch will not arise, for the purposes of the hybrid
financial instrument rule, simply because the payee jurisdiction taxes financial
instruments at a lower rate from other types of income.

Treating a payment as ordinary income under the secondary rule
416. If the arrangement gives rise to a mismatch and the hybrid mismatch rule calls for
an adjustment to be made under the secondary rule, the adjustment is confined to
adjusting the taxation of the payment itself. Changing the tax treatment of the payment
will not necessarily result in an increased tax liability for the payee. As illustrated in
Example 1.5 and Example 1.8 no additional tax liability will arise under the secondary
rule if the payee is not subject to tax on ordinary income or exempt from tax on income
from particular sources.

Payee
417. A payee means any person who receives a payment. The payee will generally be
the person with the legal right to the payment. There may be cases, however, where, due
to tax transparency of the direct recipient, the payment is not included in ordinary income
by the direct payee but is included in the income of an underlying investor. In this case
the taxpayer will have the burden of establishing, to the reasonable satisfaction of the tax
administration, how the tax transparency of the direct recipient and the tax treatment of
the payment by the underlying investor impacts on the amount of the adjustment required
under the rule.

Payee jurisdiction
418. The payee jurisdiction includes any jurisdiction where the payee is a taxpayer. It
therefore includes a non-resident receiving a payment through a PE in the payee
jurisdiction. As illustrated in Example 1.8, a person may therefore receive the same
payment in more than one jurisdiction (i.e. there can be one payee that receives the
payment in two jurisdictions). In such cases the taxpayer will generally have the burden
of establishing, to the reasonable satisfaction of the tax administration, how the tax
treatment in the third jurisdiction impacts on the amount of the adjustment required under
the rule.

419. Although D/NI outcomes most commonly arise where the payer and payee
jurisdictions are different, this is not a requirement of the hybrid mismatch rules.
Example 1.10 illustrates a case where the payer and payee are in the same jurisdiction,
but the arrangement still gives rise to a hybrid mismatch owing to differences in the way
payments are accounted for under the arrangement. Example 1.21 also illustrates a case
where the payer and payee are in the same jurisdiction.

130 – INTRODUCTION TO PART II

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Payer
420. A payer means any person who makes a payment. This will generally be the
person with the legal obligation to the payment. There may be cases, however, where, due
to tax transparency of the direct payer, the payment is treated as made by an underlying
investor. In this case the taxpayer will have the burden of establishing, to the reasonable
satisfaction of the tax administration, how the tax transparency of the payer and the tax
treatment of the payment by the underlying investor impacts on the amount of the
adjustment required under the rule.

Payer jurisdiction
421. The payer jurisdiction includes any jurisdiction where the payer is a taxpayer. It
therefore includes a non-resident making a payment through a PE in the payer
jurisdiction. As illustrated in Example 1.23 and Example 4.4, and as is evident in the
context of DD outcomes a payment may be treated as made by taxpayers in more than
one jurisdiction (i.e. there can be one payer that is treated as making the same payment).
In such cases, the taxpayer will generally have the burden of establishing, to the
reasonable satisfaction of the tax administration, how the tax treatment in the other payer
jurisdiction impacts on the amount of the adjustment required under the rule.. Although,
in the context of DD outcomes, there are, in effect, two payer jurisdictions,
Recommendation 6 uses the terms “payer jurisdiction” and “parent jurisdiction” to
distinguish between the jurisdictions where the deduction and the duplicate deduction
arises.

422. Although mismatches in tax outcomes most commonly arise in cross-border
situations, this is not a requirement of the hybrid mismatch rules. The restrictions on
double deductions apply equally to residents and non-residents and, as discussed above,
in respect of the definition of payee jurisdiction, D/NI outcomes can also arise in
circumstances where the payer and payee are residents of the same jurisdiction.

Payment
423. Payment means a payment of money (which includes money’s worth) made under
the financing instrument and includes a distribution, credit or accrual. It includes an
amount that is capable of being paid and includes any future or contingent obligation to
make a payment. The definition of payment includes notional amounts that accrue in
respect of a future payment obligation even when the amount accrued does not
correspond to any increase in the payment obligation during that period. Where the
context requires, payment should include part of any payment.

424. A payment will be treated as having been made when the relevant payment
obligation is incurred under the laws of the payer jurisdiction or the payment is derived
under the laws of the recipient jurisdiction.

Taxpayer
425. A reference to “taxpayer” in respect of a jurisdiction should generally include a
person who is tax resident in that jurisdiction and any other person to the extent they are
subject to net income taxation in that jurisdiction through a PE. A person established in a
jurisdiction that does not impose a corporate income tax will not be treated as a taxpayer
of that jurisdiction.

12. OTHER DEFINITIONS – 131

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Voting rights
426. An amount of a person’s voting rights is used to determine whether they fall
within the related party or control group tests in Recommendation 11.

Bibliography

OECD (2010), Granting of Treaty Benefits with Respect to the Income of Collective
Investment Vehicles , OECD Publishing, Paris, www.oecd.org/tax/treaties/45359261.pdf.

PART II. RECOMMENDATIONS ON TREATY ISSUES – 133

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Part II

Recommendations on treaty issues

INTRODUCTION TO PART II – 135

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Introduction to Part II

427. Part II of this report complements Part I and deals with the parts of Action 2 that
indicate that the outputs of the work on that action item may include “changes to the
OECD Model Tax Convention (OECD, 2014) to ensure that hybrid instruments and
entities (as well as dual resident entities) are not used to obtain the benefits of treaties
unduly” and that stress that “[s]pecial attention should be given to the interaction between
possible changes to domestic law and the provisions of the OECD Model Tax
Convention.”1

428. This part first examines treaty issues related to dual resident entities (Chapter 13).
It then includes a proposal for a new treaty provision dealing with transparent entities
(Chapter 14). Chapter 15 addresses the issue of the interaction between the
recommendations included in Part I of this report and the provisions of tax treaties.

429. At the outset, it should be noted that a number of treaty provisions resulting from
the work on Action 6 (Preventing Treaty Abuse) may play an important role in ensuring
“that hybrid instruments and entities (as well as dual resident entities) are not used to
obtain the benefits of treaties unduly”. The following provisions included in the report on
Action 6 may be of particular relevance:

(a) limitation-on-benefits rules;2

(b) rule aimed at arrangements one of the principal purposes of which is to obtain
treaty benefits; 3

(c) rule aimed at dividend transfer transactions (i.e. to subject the lower rate of tax
provided by Art. 10(2)a) or by a treaty provision applicable to pension funds to a
minimum shareholding period); 4

(d) rule concerning a Contracting State’s right to tax its own residents; 5

(e) anti-abuse rule for permanent establishments situated in third States. 6

136 – INTRODUCTION TO PART II

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Notes

1. See Action 2 – Neutralise the effects of hybrid mismatch arrangements (BEPS Action

Plan, OECD 2013), pp. 15-16.

2. See paragraph 25 of the report Action 6: Preventing the Granting of Treaty Benefits
in Inappropriate Circumstances (OECD, 2015).

3. Paragraph 26 of the report on Action 6 (OECD, 2015).

4. Paragraph 36 of the report on Action 6 (OECD, 2015).

5. Paragraph 63 of the report on Action 6 (OECD, 2015).

6. Paragraph 52 of the report on Action 6 (OECD, 2015).

Bibliography

OECD (2015), Preventing the Granting of Treaty Benefits in Inappropriate
Circumstances, Action 6 - 2015 Final Report, OECD/G20 Base Erosion and Profit
Shifting Project, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264241695-
en.

OECD (2014), Model Tax Convention on Income and on Capital: Condensed Version
2014, OECD Publishing, Paris, http://dx.doi.org/ DOI:10.1787/mtc_cond-2014-en.

13. DUAL-RESIDENT ENTITIES – 137

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 13

Dual-resident entities

430. Action 2 refers expressly to possible changes to the OECD Model Tax Convention
(OECD, 2014) to ensure that dual resident entities are not used to obtain the benefits of
treaties unduly.

431. The change to Art. 4(3) of the OECD Model Tax Convention (OECD, 2014) that
will result from the work on Action 61 will address some of the BEPS concerns related to
the issue of dual resident entities by providing that cases of dual treaty residence would
be solved on a case-by-case basis rather than on the basis of the current rule based on
place of effective management of entities, which creates a potential for tax avoidance in
some countries. The new version of Art. 4(3) reads as follows:

3. Where by reason of the provisions of paragraph 1 a person other than an
individual is a resident of both Contracting States, the competent authorities of
the Contracting States shall endeavour to determine by mutual agreement the
Contracting State of which such person shall be deemed to be a resident for the
purposes of the Convention, having regard to its place of effective management,
the place where it is incorporated or otherwise constituted and any other relevant
factors. In the absence of such agreement, such person shall not be entitled to any
relief or exemption from tax provided by this Convention except to the extent and
in such manner as may be agreed upon by the competent authorities of the
Contracting States.

432. This change, however, will not address all BEPS concerns related to dual resident
entities. It will not, for instance, address avoidance strategies resulting from an entity
being a resident of a given State under that State’s domestic law whilst, at the same time,
being a resident of another State under a tax treaty concluded by the first State, thereby
allowing that entity to benefit from the advantages applicable to residents under domestic
law without being subject to reciprocal obligations (e.g. being able to shift its foreign
losses to another resident company under a domestic law group relief system while
claiming treaty protection against taxation of its foreign profits). That issue arises from a
mismatch between the treaty and domestic law concepts of residence and since the treaty
concept of residence cannot simply be aligned on the domestic law concept of residence
of each Contracting State without creating situations where an entity would be a resident
of the two States for the purposes of the treaty, the solution to these avoidance strategies
must be found in domestic law. Whilst such avoidance strategies may be addressed
through domestic general anti-abuse rules, States for which this is a potential problem
may wish to consider inserting into their domestic law a rule, already found in the
domestic law of some States,2 according to which an entity that is considered to be a
resident of another State under a tax treaty will be deemed not to be a resident under
domestic law.

138 – 13. DUAL-RESIDENT ENTITIES

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

433. Also, the change to Art. 4(3) will not address BEPS concerns that arise from
dual-residence where no treaty is involved. Example 7.1 of the report illustrates a dual
consolidation structure where BEPS concerns arise from the fact that two States consider
the same entity as a resident to which each country applies its consolidation regime. In
such a case, the same BEPS concerns arise whether or not there is a tax treaty between
the two States, which indicates that the solution to such a case needs to be found in
domestic laws. It should be noted, however, that if a treaty existed between the two States
and the domestic law of each State included the provision referred to in the preceding
paragraph, the entity would likely be a resident under the domestic law of only one State,
i.e. the State of which it would be a resident under the treaty.

Notes

1. Paragraph 48 of the report on Action 6, Preventing the Granting of Treaty Benefits

in Inappropriate Circumstances (OECD, 2015).

2. See subsection 250(5) of the Income Tax Act of Canada and section 18 of the
Corporation Tax Act 2009 of the United Kingdom.

Bibliography

OECD (2015), Preventing the Granting of Treaty Benefits in Inappropriate
Circumstances, Action 6 - 2015 Final Report, OECD/G20 Base Erosion and Profit
Shifting Project, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264241695-
en.

OECD (2014), Model Tax Convention on Income and on Capital: Condensed Version
2014, OECD Publishing, Paris. http://dx.doi.org/ DOI:10.1787/mtc_cond-2014-en.

Parliament of the United Kingdom (2009), Corporation Tax Act 2009, United Kingdom.
Available at: www.legislation.gov.uk/ukpga/2009/4/contents (accessed on 15
September 2015).

14. TREATY PROVISION ON TRANSPARENT ENTITIES – 139

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 14

Treaty provision on transparent entities

434. The 1999 OECD report on The Application of the OECD Model Tax Convention
to Partnerships (the Partnership Report, OECD, 1999)1 contains an extensive analysis of
the application of treaty provisions to partnerships, including in situations where there is a
mismatch in the tax treatment of the partnership. The main conclusions of the Partnership
Report, which have been included in the Commentary of the OECD Model Tax
Convention (OECD, 2014), seek to ensure that the provisions of tax treaties produce
appropriate results when applied to partnerships, in particular in the case of a partnership
that constitutes a hybrid entity.

435. The Partnership Report (OECD, 1999), however, did not expressly address the
application of tax treaties to entities other than partnerships. In order to address that issue,
as well as the fact that some countries have found it difficult to apply the conclusions of
the Partnership Report, it was decided to include in the OECD Model Tax Convention
(OECD, 2014), the following provision and Commentary, which will ensure that income
of transparent entities is treated, for the purposes of the Convention, in accordance with
the principles of the Partnership report. This will ensure not only that the benefits of tax
treaties are granted in appropriate cases but also that these benefits are not granted where
neither Contracting State treats, under its domestic law, the income of an entity as the
income of one of its residents.

Replace Article 1 of the Model Tax Convention by the following (additions to the
existing text appear in bold italics):

Article 1
PERSONS COVERED

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

2. For the purposes of this Convention, income derived by or through an entity or
arrangement that is treated as wholly or partly fiscally transparent under the tax law of
either Contracting State shall be considered to be income of a resident of a Contracting
State but only to the extent that the income is treated, for purposes of taxation by that
State, as the income of a resident of that State.
Add the following paragraphs 26.3 to 26.16 to the Commentary on Article 1 (other
consequential changes to the Commentary on Article 1 would be required):

Paragraph 2

26.3 This paragraph addresses the situation of the income of entities or arrangements
that one or both Contracting States treat as wholly or partly fiscally transparent for tax
purposes. The provisions of the paragraph ensure that income of such entities or
arrangements is treated, for the purposes of the Convention, in accordance with the

140 – 14. TREATY PROVISION ON TRANSPARENT ENTITIES

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

principles reflected in the 1999 report of the Committee on Fiscal Affairs entitled “The
Application of the OECD Model Tax Convention to Partnerships”.2 That report
therefore provides guidance and examples on how the provision should be interpreted
and applied in various situations.

26.4 The report, however, dealt exclusively with partnerships and whilst the
Committee recognised that many of the principles included in the report could also
apply with respect to other non-corporate entities, it expressed the intention to examine
the application of the Model Tax Convention to these other entities at a later stage. As
indicated in paragraph 37 of the report, the Committee was particularly concerned
with “cases where domestic tax laws create intermediary situations where a
partnership is partly treated as a taxable unit and partly disregarded for tax purposes.”
According to the report

Whilst this may create practical difficulties with respect to a very limited number
of partnerships, it is a more important problem in the case of other entities such as
trusts. For this reason, the Committee decided to deal with this issue in the context
of follow-up work to this report.

26.5 Paragraph 2 addresses this particular situation by referring to entities that are
“wholly or partly” treated as fiscally transparent. Thus, the paragraph not only serves
to confirm the conclusions of the Partnership Report but also extends the application
of these conclusions to situations that were not directly covered by the report (subject to
the application of specific provisions dealing with collective investment vehicles, see
paragraphs 6.17 to 6.34 above).

26.6 The paragraph not only ensures that the benefits of the Convention are granted
in appropriate cases but also ensures that these benefits are not granted where neither
Contracting State treats, under its domestic law, the income of an entity or
arrangement as the income of one of its residents. The paragraph therefore confirms
the conclusions of the report in such a case (see, for example, example 3 of the report).
Also, as recognised in the report, States should not be expected to grant the benefits of
a bilateral tax convention in cases where they cannot verify whether a person is truly
entitled to these benefits. Thus, if an entity is established in a jurisdiction from which a
Contracting State cannot obtain tax information, that State would need to be provided
with all the necessary information in order to be able to grant the benefits of the
Convention. In such a case, the Contracting State might well decide to use the refund
mechanism for the purposes of applying the benefits of the Convention even though it
normally applies these benefits at the time of the payment of the relevant income. In
most cases, however, it will be possible to obtain the relevant information and to apply
the benefits of the Convention at the time the income is taxed (see for example
paragraphs 6.29 to 6.31 above which discuss a similar issue in the context of collective
investment vehicles).

26.7 The following example illustrates the application of the paragraph:

Example: State A and State B have concluded a treaty identical to the Model Tax
Convention. State A considers that an entity established in State B is a company
and taxes that entity on interest that it receives from a debtor resident in State A.
Under the domestic law of State B, however, the entity is treated as a partnership
and the two members in that entity, who share equally all its income, are each
taxed on half of the interest. One of the members is a resident of State B and the
other one is a resident of a country with which States A and B do not have a

14. TREATY PROVISION ON TRANSPARENT ENTITIES – 141

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

treaty. The paragraph provides that in such case, half of the interest shall be
considered, for the purposes of Article 11, to be income of a resident of State B.

26.8 The reference to “income derived by or through an entity or arrangement” has a
broad meaning and covers any income that is earned by or through an entity or
arrangement, regardless of the view taken by each Contracting State as to who derives
that income for domestic tax purposes and regardless of whether or not that entity or
arrangement has legal personality or constitutes a person as defined in subparagraph
1 a) of Article 3. It would cover, for example, income of any partnership or trust that
one or both of the Contracting States treats as wholly or partly fiscally transparent.
Also, as illustrated in example 2 of the report, it does not matter where the entity or
arrangement is established: the paragraph applies to an entity established in a third
State to the extent that, under the domestic tax law of one of the Contracting States, the
entity is treated as wholly or partly fiscally transparent and income of that entity is
attributed to a resident of that State.

26.9 The word “income” must be given the wide meaning that it has for the purposes
of the Convention and therefore applies to the various items of income that are covered
by Chapter III of the Convention (Taxation of Income), including, for example, profits
of an enterprise and capital gains.

26.10 The concept of “fiscally transparent” used in the paragraph refers to situations
where, under the domestic law of a Contracting State, the income (or part thereof) of
the entity or arrangement is not taxed at the level of the entity or the arrangement but
at the level of the persons who have an interest in that entity or arrangement. This will
normally be the case where the amount of tax payable on a share of the income of an
entity or arrangement is determined separately in relation to the personal
characteristics of the person who is entitled to that share so that the tax will depend on
whether that person is taxable or not, on the other income that the person has, on the
personal allowances to which the person is entitled and on the tax rate applicable to
that person; also, the character and source, as well as the timing of the realisation, of
the income for tax purposes will not be affected by the fact that it has been earned
through the entity or arrangement. The fact that the income is computed at the level of
the entity or arrangement before the share is allocated to the person will not affect that
result.3 States wishing to clarify the definition of “fiscally transparent” in their
bilateral conventions are free to include a definition of that term based on the above
explanations.

26.11 In the case of an entity or arrangement which is treated as partly fiscally
transparent under the domestic law of one of the Contracting States, only part of the
income of the entity or arrangement might be taxed at the level of the persons who
have an interest in that entity or arrangement as described in the preceding paragraph
whilst the rest would remain taxable at the level of the entity or arrangement. This, for
example, is how some trusts and limited liability partnerships are treated in some
countries (i.e. in some countries, the part of the income derived through a trust that is
distributed to beneficiaries is taxed in the hands of these beneficiaries whilst the part of
that income that is accumulated is taxed in the hands of the trust or trustees; similarly,
in some countries, income derived through a limited partnership is taxed in the hands
of the general partner as regards that partner’s share of that income but is considered
to be the income of the limited partnership as regards the limited partners’ share of the
income). To the extent that the entity or arrangement qualifies as a resident of a
Contracting State, the paragraph will ensure that the benefits of the treaty also apply to

142 – 14. TREATY PROVISION ON TRANSPARENT ENTITIES

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

the share of the income that is attributed to the entity or arrangement under the
domestic law of that State (subject to any anti-abuse provision such as a limitation-on-
benefits rule).

26.12 As with other provisions of the Convention, the provision applies separately to
each item of income of the entity or arrangement. Assume, for example, that the
document that establishes a trust provides that all dividends received by the trust must
be distributed to a beneficiary during the lifetime of that beneficiary but must be
accumulated afterwards. If one of the Contracting States considers that, in such a case,
the beneficiary is taxable on the dividends distributed to that beneficiary but that the
trustees are taxable on the dividends that will be accumulated, the paragraph will apply
differently to these two categories of dividends even if both types of dividends are
received within the same month.

26.13 By providing that the income to which it applies will be considered to be income
of a resident of a Contracting State for the purposes of the Convention, the paragraph
ensures that the relevant income is attributed to that resident for the purposes of the
application of the various allocative rules of the Convention. Depending on the nature
of the income, this will therefore allow the income to be considered, for example, as
“income derived by” for the purposes of Articles 6, 13 and 17, “profits of an
enterprise” for the purposes of Articles 7, 8 and 9 (see also paragraph 4 of the
Commentary on Article 3) or dividends or interest “paid to” for the purposes of Articles
10 and 11. The fact that the income is considered to be derived by a resident of a
Contracting State for the purposes of the Convention also means that where the
income constitutes a share of the income of an enterprise in which that resident holds
a participation, such income shall be considered to be the income of an enterprise
carried on by that resident (e.g. for the purposes of the definition of enterprise of a
Contracting State in Article 3 and paragraph 2 of Article 21).

26.14 Whilst the paragraph ensures that the various allocative rules of the Convention
are applied to the extent that income of fiscally transparent entities is treated, under
domestic law, as income of a resident of a Contracting State, the paragraph does not
prejudge the issue of whether the recipient is the beneficial owner of the relevant
income. Where, for example, a fiscally transparent partnership receives dividends as
an agent or nominee for a person who is not a partner, the fact that the dividend may
be considered as income of a resident of a Contracting State under the domestic law of
that State will not preclude the State of source from considering that neither the
partnership nor the partners are the beneficial owners of the dividend.

26.15 The paragraph only applies for the purposes of the Convention and does not,
therefore, require a Contracting State to change the way in which it attributes income
or characterises entities for the purposes of its domestic law. In the example in
paragraph 26.7 above, whilst paragraph 2 provides that half of the interest shall be
considered, for the purposes of Article 11, to be income of a resident of State B, this
will only affect the maximum amount of tax that State A will be able to collect on the
interest and will not change the fact that State A’s tax will be payable by the entity.
Thus, assuming that the domestic law of State A provides for a 30 per cent withholding
tax on the interest, the effect of paragraph 2 will simply be to reduce the amount of tax
that State A will collect on the interest (so that half of the interest would be taxed at 30
per cent and half at 10 per cent under the treaty between States A and B) and will not
change the fact that the entity is the relevant taxpayer for the purposes of State A’s
domestic law. Also, the provision does not deal exhaustively with all treaty issues that

14. TREATY PROVISION ON TRANSPARENT ENTITIES – 143

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

may arise from the legal nature of certain entities and arrangements and may
therefore need to be supplemented by other provisions to address such issues (such as a
provision confirming that a trust may qualify as a resident of a Contracting State
despite the fact that, under the trust law of many countries, a trust does not constitute a
“person”).

26.16 As confirmed by paragraph 3, paragraph 2 does not restrict in any way a State’s
right to tax its own residents. This conclusion is consistent with the way in which tax
treaties have been interpreted with respect to partnerships (see paragraph 6.1
above).This, however, does not restrict the obligation to provide relief of double
taxation that is imposed on a Contracting State by Articles 23 A and 23 B where
income of a resident of that State may be taxed by the other State in accordance with
the Convention, taking into account the application of the paragraph].4

Notes

1. OECD (1999), The Application of the OECD Model Tax Convention to Partnerships,

Issues in International Taxation, No. 6, OECD Publishing, Paris.

2. Reproduced in Volume II of the full-length version of the OECD Model Tax
Convention (OECD, 2014) at page R(15)-1.

3. See paragraphs 37-40 of the Partnership Report.

4. [Double taxation issues related to the transparent entity provision will be addressed as
part of the work that will be done on the draft proposal included in paragraph 64 of
the report on Action 6.]

Bibliography

OECD (2014), Model Tax Convention on Income and on Capital: Condensed Version
2014, OECD Publishing, Paris, http://dx.doi.org/ DOI:10.1787/mtc_cond-2014-en.

OECD (2014), Model Tax Convention on Income and on Capital: Full Version 2014,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264239081-en.

OECD (1999), The Application of the OECD Model Tax Convention to Partnerships,
Issues in International Taxation, No. 6, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264173316-en.

15. INTERACTION BETWEEN PART I AND TAX TREATIES – 145

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Chapter 15

Interaction between part I and tax treaties

436. Part I of this report includes various recommendations for the domestic law
treatment of hybrid financial instruments and hybrid entity payments. Since Action 2
provides that “[s]pecial attention should be given to the interaction between possible
changes to domestic law and the provisions of the OECD Model Tax Convention”, it is
necessary to examine treaty issues that may arise from these recommendations.

Rule providing for the denial of deductions

437. Chapter 1 of Part I includes a recommended hybrid mismatch rule under which
“the payer jurisdiction will deny a deduction for such payment to the extent it gives rise
to a D/NI outcome” to neutralise the effects of hybrid mismatches with respect to a
payment under a financial instrument. This raises the question of whether tax treaties, as
currently drafted, would authorise such a denial of deduction.

438. Apart from the rules of Articles 7 and 24, the provisions of tax treaties do not
govern whether payments are deductible or not and whether they are effectively taxed or
not, these being matters of domestic law. The possible application of the provisions of
Article 24 with respect to the recommendations set out in Part I of this report is discussed
below; as regards Article 7, paragraph 30 of the Commentary on that Article is
particularly relevant:

30. Paragraph 2 [of Article 7] determines the profits that are attributable to a
permanent establishment for the purposes of the rule in paragraph 1 that
allocates taxing rights on these profits. Once the profits that are attributable to a
permanent establishment have been determined in accordance with paragraph 2
of Article 7, it is for the domestic law of each Contracting State to determine
whether and how such profits should be taxed as long as there is conformity with
the requirements of paragraph 2 and the other provisions of the Convention.
Paragraph 2 does not deal with the issue of whether expenses are deductible
when computing the taxable income of the enterprise in either Contracting State.
The conditions for the deductibility of expenses are a matter to be determined by
domestic law, subject to the provisions of the Convention and, in particular,
paragraph 3 of Article 24 …

Defensive rule requiring the inclusion of a payment in ordinary income

439. Chapter 1 of Part I also includes a recommended “defensive” rule under which
“[i]f the payer jurisdiction does not neutralise the mismatch then the payee jurisdiction
will require such payment to be included in ordinary income to the extent the payment
gives rise to a D/NI outcome”. The provisions of tax treaties could be implicated if such a

146 – 15. INTERACTION BETWEEN PART I AND TAX TREATIES

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

rule would seek the imposition of tax on a non-resident whose income would not, under
the provisions of the relevant tax treaty, be taxable in that State. By virtue of the
combination of the definitions of “payee” and “taxpayer” in the recommendations (Part I,
Chapter 12), that rule contemplates the imposition of tax by a jurisdiction only in
circumstances where the recipient of the payment is a resident of that jurisdiction or
maintains a permanent establishment in that jurisdiction. Since the allocative rules of tax
treaties generally do not restrict the taxation rights of the State in such circumstances, any
interaction between the recommendation and the provisions of tax treaties will therefore
appear to relate primarily to the rules concerning the elimination of double taxation
(Articles 23 A and 23 B of the OECD Model Tax Convention, OECD, 2014).

440. The following two recommendations included in Part I of this report deal with the
elimination of double taxation by the State of residence:

(a) “In order to prevent D/NI outcomes from arising under a financial instrument, a
dividend exemption that is provided for relief against economic double taxation
should not be granted under domestic law to the extent the dividend payment is
deductible by the payer. Equally, jurisdictions should consider adopting similar
restrictions for other types of dividend relief granted to relieve economic double
taxation on underlying profits.” [Recommendation 2.1].

(b) “In order to prevent duplication of tax credits under a hybrid transfer, any
jurisdiction that grants relief for tax withheld at source on a payment made under a
hybrid transfer should restrict the benefit of such relief in proportion to the net
taxable income of the taxpayer under the arrangement.” [Recommendation 2.2].

441. As explained below, these recommendations do not appear to raise any issues
with respect to the application of Articles 23 A and Articles 23 B of the OECD Model
Tax Convention (OECD, 2014).

Exemption method

442. As regards Articles 23 A (Exemption Method), paragraph 2 of that Article
provides that in the case of dividends (covered by Article 10 of the OECD Model Tax
Convention, OECD, 2014), it is the credit method, and not the exemption method, that is
applicable. The Recommendation that “a dividend exemption that is provided for relief
against economic double taxation should not be granted under domestic law to the extent
the dividend payment is deductible by the payer” should not, therefore, create problems
with respect to bilateral tax treaties that include the wording of Article 23 A.

443. It is recognised, however, that a number of bilateral tax treaties depart from the
provisions of Article 23 A and provide for the application of the exemption method with
respect to dividends received from foreign companies in which a resident company has a
substantial shareholding. This possibility is expressly acknowledged in the OECD Model
Tax Convention (OECD, 2014)(see paragraphs 49 to 54 of the Commentary on Articles
23 A and 23 B).

444. Problems arising from the inclusion of the exemption method in tax treaties with
respect to items of income that are not taxed in the State of source have long been
recognised in the OECD Model Tax Convention (OECD, 2014) (see, for example,
paragraph 35 of the Commentary on Articles 23 A and 23 B). Whilst paragraph 4 of
Article 23 A1 may address some situations of hybrid mismatch arrangements where a
dividend would otherwise be subject to the exemption method, many tax treaties do not

15. INTERACTION BETWEEN PART I AND TAX TREATIES – 147

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

include that provision. At a minimum, therefore, States that wish to follow the above
recommendations included in Part I of this report but that enter into tax treaties providing
for the application of the exemption method with respect to dividends should consider the
inclusion of paragraph 4 of Article 23 A in their tax treaties, although these States should
also recognise that the provision will only provide a partial solution to the problem. A
more complete solution that should be considered by these States would be to include in
their treaties rules that would expressly allow them to apply the credit method, as opposed
to the exemption method, with respect to dividends that are deductible in the payer State.
These States may also wish to consider a more general solution to the problems of
non-taxation resulting from potential abuses of the exemption method, which would be
for States not to include the exemption method in their treaties. Under that approach, the
credit method would be provided for in tax treaties, thereby ensuring the relief of juridical
double taxation, and it would be left to domestic law to provide whether that should be
done through the credit or exemption method (or probably through a combination of the
two methods depending on the nature of the income, as is the case of the domestic law of
many countries). The issue that may arise from granting a credit for underlying taxes
(which is not a feature of Articles 23 A and 23 B of the OECD Model Tax Convention,
OECD, 2014) is discussed below.

Credit method

445. As regards the application of the credit method provided for by paragraph 2 of
Article 23 A and by Article 23 B, the recommendation that relief should be restricted “in
proportion to the net taxable income under the arrangement” appears to conform to the
domestic tax limitation provided by that method. As noted in paragraphs 60 and 63 of the
Commentary on Articles 23 A and 23 B, Article 23 B leaves it to domestic law to
determine the domestic tax against which the foreign tax credit should be applied (the
“maximum deduction”) and one would normally expect that this would be the State of
residence’s tax as computed after taking into account all relevant deductions:

60. Article 23 B sets out the main rules of the credit method, but does not
give detailed rules on the computation and operation of the credit. ... Experience
has shown that many problems may arise. Some of them are dealt with in the
following paragraphs. In many States, detailed rules on credit for foreign tax
already exist in their domestic laws. A number of conventions, therefore, contain
a reference to the domestic laws of the Contracting States and further provide
that such domestic rules shall not affect the principle laid down in Article 23 B.

63. The maximum deduction is normally computed as the tax on net income,
i.e. on the income from State E (or S) less allowable deductions (specified or
proportional) connected with such income...

446. It is recognised, however, that double non-taxation situations may arise in the
application of the credit method by reasons of treaty or domestic law provisions that
either supplement, or depart from, the basic approach of Article 23 B (Credit Method) of
the OECD Model Tax Convention (OECD, 2014). One example would be domestic law
provisions that allow the foreign tax credit applicable to one item of income to be used
against the State of residence’s tax payable on another item of income. Another example
would be where treaty or domestic law provisions provide for an underlying foreign tax
credit with respect to dividends, which may create difficulties with respect to the part of
Recommendation 2.1 according to which “jurisdictions should consider adopting similar
restrictions for other types of dividend relief granted to relieve economic double taxation

148 – 15. INTERACTION BETWEEN PART I AND TAX TREATIES

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

on underlying profits”. These are other situations where Contracting States should ensure
that their tax treaties provide for the elimination of double taxation without creating
opportunities for tax avoidance strategies.

Potential application of anti-discrimination provisions in the OECD Model Tax
Convention

447. The basic thrust of the recommendations set out in Part I of this report is to ensure
that payments are treated consistently in the hands of the payer and the recipient and, in
particular, to prevent a double deduction or deduction without a corresponding inclusion.
These recommendations do not appear to raise any issue of discrimination based on
nationality (Art. 24(1)). They also do not appear to treat permanent establishments
differently from domestic enterprises (Art. 24(3), to provide different rules for the
deduction of payments made to residents and non-residents (Art. 24(4)) or to treat
domestic enterprises differently based on whether their capital is owned or controlled by
residents or non-residents (Art. 24(5)).

448. Some of the domestic law recommendations to neutralise the effects of hybrid
mismatch arrangements that are included in Part I may impact payments to non-residents
more than they will impact payments to residents. This, however, is not relevant for the
purposes of Article 24 as long as the distinction is based on the treatment of the payments
in the hands of the payers and recipients. The fact that a mismatch in the tax treatment of
an entity or payment is less likely in a purely domestic context (i.e. one would expect a
country to be consistent in the way it characterises domestic payments and entities)
cannot be interpreted as meaning that rules that are strictly based on the existence of such
a mismatch are treating payments to non-residents, or to non-resident owned enterprises,
differently from the way payments to residents, or resident-owned enterprises, are treated
under domestic law.

449. The following excerpts from the Commentary on Article 24 are of particular
relevance in that context:

(a) As regards all the provisions of Art. 24: “The non-discrimination provisions of the
Article seek to balance the need to prevent unjustified discrimination with the need to
take account of these legitimate distinctions. For that reason, the Article should not be
unduly extended to cover so-called “indirect” discrimination.” (paragraph 1)

 “Also, whilst the Article seeks to eliminate distinctions that are solely based on
certain grounds, it is not intended to provide foreign nationals, non-residents,
enterprises of other States or domestic enterprises owned or controlled by
non-residents with a tax treatment that is better than that of nationals, residents or
domestic enterprises owned or controlled by residents …” (paragraph 3)

(b) As regards Art. 24(3): “That principle, therefore, is restricted to a comparison between
the rules governing the taxation of the permanent establishment’s own activities and
those applicable to similar business activities carried on by an independent resident
enterprise. It does not extend to rules that take account of the relationship between an
enterprise and other enterprises (e.g. rules that allow consolidation, transfer of losses or
tax-free transfers of property between companies under common ownership) since the
latter rules do not focus on the taxation of an enterprise’s own business activities
similar to those of the permanent establishment but, instead, on the taxation of a
resident enterprise as part of a group of associated enterprises.” (paragraph 41)

15. INTERACTION BETWEEN PART I AND TAX TREATIES – 149

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(c) As regards Art 24(4): “This paragraph is designed to end a particular form of
discrimination resulting from the fact that in certain countries the deduction of interest,
royalties and other disbursements allowed without restriction when the recipient is
resident, is restricted or even prohibited when he is a non-resident.” (paragraph 73)

(d) As regards Art. 24(5): “Since the paragraph relates only to the taxation of resident
enterprises and not to that of the persons owning or controlling their capital, it follows
that it cannot be interpreted to extend the benefits of rules that take account of the
relationship between a resident enterprise and other resident enterprises (e.g. rules that
allow consolidation, transfer of losses or tax-free transfer of property between
companies under common ownership).” (paragraph 77)

 “…it follows that withholding tax obligations that are imposed on a resident
company with respect to dividends paid to non-resident shareholders but not with
respect to dividends paid to resident shareholders cannot be considered to violate
paragraph 5. In that case, the different treatment is not dependent on the fact that
the capital of the company is owned or controlled by non-residents but, rather, on
the fact that dividends paid to non-residents are taxed differently.” (paragraph 78)

450. For these reasons, and subject to an analysis of the precise wording of the
domestic rules that would be drafted to implement the recommendations, the
recommendations set out in Part I of this report would not appear to raise concerns about
a possible conflict with the provisions of Article 24 of the OECD Model Tax Convention
(OECD, 2014).

Notes

1. “4. The provisions of paragraph 1 [of Article 23 A] shall not apply to income

derived or capital owned by a resident of a Contracting State where the other
Contracting State applies the provisions of this Convention to exempt such income or
capital from tax or applies the provisions of paragraph 2 of Article 10 or 11 to such
income.”

Bibliography

OECD (2014), Model Tax Convention on Income and on Capital: Condensed Version
2014, OECD Publishing, Paris, http://dx.doi.org/ DOI:10.1787/mtc_cond-2014-en.

ANNEX A. SUMMARY OF PART I RECOMMENDATIONS – 151

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Annex A

List of Part I Recommendations

152 – 15. INTERACTION BETWEEN PART I AND TAX TREATIES

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendations

Recommendation 1 Hybrid Financial Instrument Rule

Recommendation 2 Specific Recommendations for the Tax Treatment of Financial Instruments

Recommendation 3 Disregarded Hybrid Payments Rule

Recommendation 4 Reverse Hybrid Rule

Recommendation 5 Specific Recommendations for The Tax Treatment of Reverse Hybrids

Recommendation 6 Deductible Hybrid Payments Rule

Recommendation 7 Dual Resident Payer Rule

Recommendation 8 Imported Mismatch Rule

Recommendation 9 Design Principles

Recommendation 10 Definition of Structured Arrangement

Recommendation 11 Definition of Related Persons, Control Group and Acting Together

Recommendation 12 Other Definitions

ANNEX A. SUMMARY OF PART I RECOMMENDATIONS – 153

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 1

Hybrid financial instrument rule

1. Neutralise the mismatch to the extent the payment gives rise to a D/NI outcome
The following rule should apply to a payment under a financial instrument that results in a hybrid
mismatch and to a substitute payment under an arrangement to transfer a financial instrument:
(a) The payer jurisdiction will deny a deduction for such payment to the extent it gives rise to a

D/NI outcome.
(b) If the payer jurisdiction does not neutralise the mismatch then the payee jurisdiction will

require such payment to be included in ordinary income to the extent the payment gives rise
to a D/NI outcome.

(c) Differences in the timing of the recognition of payments will not be treated as giving rise to
a D/NI outcome for a payment made under a financial instrument, provided the taxpayer can
establish to the satisfaction of a tax authority that the payment will be included as ordinary
income within a reasonable period of time.

2. Definition of financial instrument and substitute payment

For the purposes of this rule:

(a) A financial instrument means any arrangement that is taxed under the rules for taxing debt,
equity or derivatives under the laws of both the payee and payer jurisdictions and includes a
hybrid transfer.

(b) A hybrid transfer includes any arrangement to transfer a financial instrument entered into by
a taxpayer with another person where:

(i) the taxpayer is the owner of the transferred asset and the rights of the
counterparty in respect of that asset are treated as obligations of the taxpayer; and

(ii) under the laws of the counterparty jurisdiction, the counterparty is the owner of
the transferred asset and the rights of the taxpayer in respect of that asset are
treated as obligations of the counterparty.

Ownership of an asset for these purposes includes any rules that result in the taxpayer being
taxed as the owner of the corresponding cash-flows from the asset.

(c) A jurisdiction should treat any arrangement where one person provides money to another in
consideration for a financing or equity return as a financial instrument to the extent of such
financing or equity return.

(d) Any payment under an arrangement that is not treated as a financial instrument under the
laws of the counterparty jurisdiction shall be treated as giving rise to a mismatch only to the
extent the payment constitutes a financing or equity return.

(e) A substitute payment is any payment, made under an arrangement to transfer a financial
instrument, to the extent it includes, or is payment of an amount representing, a financing or
equity return on the underlying financial instrument where the payment or return would:

154 – ANNEX A. SUMMARY OF PART I RECOMMENDATIONS

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 1 (continued)

(i) not have been included in ordinary income of the payer;

(ii) have been included in ordinary income of the payee; or

(iii) have given rise to hybrid mismatch;

if it had been made directly under the financial instrument.

3. Rule only applies to a payment under a financial instrument that results in a hybrid
mismatch
A payment under a financial instrument results in a hybrid mismatch where the mismatch can be
attributed to the terms of the instrument. A payment cannot be attributed to the terms of the
instrument where the mismatch is solely attributable to the status of the taxpayer or the
circumstances in which the instrument is held.

4. Scope of the rule

This rule only applies to a payment made to a related person or where the payment is made under a
structured arrangement and the taxpayer is party to that structured arrangement.

5. Exceptions to the rule

The primary response in in Recommendation 1.1(a) should not apply to a payment by an investment
vehicle that is subject to special regulation and tax treatment under the laws of the establishment
jurisdiction in circumstances where:
(a) The tax policy of the establishment jurisdiction is to preserve the deduction for the payment

under the financial instrument to ensure that:

(i) the taxpayer is subject to no or minimal taxation on its investment income; and

(ii) that holders of financial instruments issued by the taxpayer are subject to tax on
that payment as ordinary income on a current basis.

(b) The regulatory and tax framework in the establishment jurisdiction has the effect that the
financial instruments issued by the investment vehicle will result in all or substantially all of
the taxpayer’s investment income being paid and distributed to the holders of those financial
instruments within a reasonable period of time after that income was derived or received by
the taxpayer.

(c) The tax policy of the establishment jurisdiction is that the full amount of the payment is:

(i) included in the ordinary income of any person that is a payee in the
establishment jurisdiction; and

(ii) not excluded from the ordinary income of any person that is a payee under the
laws of the payee jurisdiction under a treaty between the establishment jurisdiction
and the payee jurisdiction.

(d) The payment is not made under a structured arrangement.

The defensive rule in Recommendation 1.1(b) will continue to apply to any payment made by such
an investment vehicle.

ANNEX A. SUMMARY OF PART I RECOMMENDATIONS – 155

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 2

Specific recommendations for the tax treatment
of financial instruments

1. Denial of dividend exemption for deductible payments

In order to prevent D/NI outcomes from arising under a financial instrument, a dividend exemption
that is provided for relief against economic double taxation should not be granted under domestic
law to the extent the dividend payment is deductible by the payer. Equally, jurisdictions should
consider adopting similar restrictions for other types of dividend relief granted to relieve economic
double taxation on underlying profits.

2. Restriction of foreign tax credits under a hybrid transfer

In order to prevent duplication of tax credits under a hybrid transfer, any jurisdiction that grants
relief for tax withheld at source on a payment made under a hybrid transfer should restrict the
benefit of such relief in proportion to the net taxable income of the taxpayer under the arrangement.

3. Scope of the rule

There is no limitation as to the scope of these recommendations.

156 – ANNEX A. SUMMARY OF PART I RECOMMENDATIONS

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 3

Disregarded hybrid payments rule

1. Neutralise the mismatch to the extent the payment gives rise to a D/NI outcome
The following rule should apply to a disregarded payment made by a hybrid payer that results in a
hybrid mismatch:
(a) The payer jurisdiction will deny a deduction for such payment to the extent it gives rise to a

D/NI outcome.
(b) If the payer jurisdiction does not neutralise the mismatch then the payee jurisdiction will

require such payment to be included in ordinary income to the extent the payment gives rise
to a D/NI outcome.

(c) No mismatch will arise to the extent that the deduction in the payer jurisdiction is set-off
against income that is included in income under the laws of both the payee and the payer
jurisdiction (i.e. dual inclusion income).

(d) Any deduction that exceeds the amount of dual inclusion income (the excess deduction)
may be eligible to be set-off against dual inclusion income in another period.

2. Rule only applies to disregarded payments made by a hybrid payer

For the purpose of this rule:
(a) A disregarded payment is a payment that is deductible under the laws of the payer

jurisdiction and is not recognised under the laws of the payee jurisdiction.
(b) A person will be a hybrid payer where the tax treatment of the payer under the laws of the

payee jurisdiction causes the payment to be a disregarded payment.

3. Rule only applies to payments that result in a hybrid mismatch
A disregarded payment made by a hybrid payer results in a hybrid mismatch if, under the laws of
the payer jurisdiction, the deduction may be set-off against income that is not dual inclusion
income.

4. Scope of the rule
This rule only applies if the parties to the mismatch are in the same control group or where the
payment is made under a structured arrangement and the taxpayer is a party to that structured
arrangement.

ANNEX A. SUMMARY OF PART I RECOMMENDATIONS – 157

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 4

Reverse hybrid rule

1. Neutralise the mismatch to the extent the payment gives rise to D/NI outcome
In respect of a payment made to a reverse hybrid that results in a hybrid mismatch the payer
jurisdiction should apply a rule that will deny a deduction for such payment to the extent it gives
rise to a D/NI outcome.

2. Rule only applies to payment made to a reverse hybrid
A reverse hybrid is any person that is treated as a separate entity by an investor and as
transparent under the laws of the establishment jurisdiction.

3. Rule only applies to hybrid mismatches
A payment results in a hybrid mismatch if a mismatch would not have arisen had the accrued
income been paid directly to the investor.

4. Scope of the rule
The recommendation only applies where the investor, the reverse hybrid and the payer are
members of the same control group or if the payment is made under a structured arrangement
and the payer is party to that structured arrangement.

158 – ANNEX A. SUMMARY OF PART I RECOMMENDATIONS

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 5

Specific recommendations for the tax treatment of reverse hybrids

1. Improvements to CFC and other offshore investment regimes
Jurisdictions should introduce, or make changes to, their offshore investment regimes in order to
prevent D/NI outcomes from arising in respect of payments to a reverse hybrid. Equally
jurisdictions should consider introducing or making changes to their offshore investment regimes in
relation to imported mismatch arrangements.

2. Limiting the tax transparency for non-resident investors
A reverse hybrid should be treated as a resident taxpayer in the establishment jurisdiction if the
income of the reverse hybrid is not brought within the charge to taxation under the laws of the
establishment jurisdiction and the accrued income of a non-resident investor in the same control
group as the reverse hybrid is not brought within the charge to taxation under the laws of the
investor jurisdiction.

3. Information reporting for intermediaries
Jurisdictions should introduce appropriate tax filing and information reporting requirements on
persons established within their jurisdiction in order to assist both taxpayers and tax administrations
to make a proper determination of the payments that have been attributed to that non-resident
investor.

ANNEX A. SUMMARY OF PART I RECOMMENDATIONS – 159

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 6

Deductible hybrid payments rule

1. Neutralise the mismatch to the extent the payment gives rise to a DD outcome

The following rule should apply to a hybrid payer that makes a payment that is deductible under the
laws of the payer jurisdiction and that triggers a duplicate deduction in the parent jurisdiction that
results in a hybrid mismatch:
(a) The parent jurisdiction will deny the duplicate deduction for such payment to the extent it

gives rise to a DD outcome.
(b) If the parent jurisdiction does not neutralise the mismatch, the payer jurisdiction will deny

the deduction for such payment to the extent it gives rise to a DD outcome.
(c) No mismatch will arise to the extent that a deduction is set-off against income that is

included in income under the laws of both the parent and the payer jurisdictions (i.e. dual
inclusion income).

(d) Any deduction that exceeds the amount of dual inclusion income (the excess deduction) may
be eligible to be set-off against dual inclusion income in another period. In order to prevent
stranded losses, the excess deduction may be allowed to the extent that the taxpayer can
establish, to the satisfaction of the tax administration, that the excess deduction in the other
jurisdiction cannot be set-off against any income of any person under the laws of the other
jurisdiction that is not dual inclusion income.

2. Rule only applies to deductible payments made by a hybrid payer
A person will be treated as a hybrid payer in respect of a payment that is deductible under the laws
of the payer jurisdiction where:
(a) the payer is not a resident of the payer jurisdiction and the payment triggers a duplicate

deduction for that payer (or a related person) under the laws of the jurisdiction where the
payer is resident (the parent jurisdiction); or

(b) the payer is resident in the payer jurisdiction and the payment triggers a duplicate deduction
for an investor in that payer (or a related person) under the laws of the other jurisdiction (the
parent jurisdiction).

3. Rule only applies to payments that result in a hybrid mismatch
A payment results in a hybrid mismatch where the deduction for the payment may be set-off, under
the laws of the payer jurisdiction, against income that is not dual inclusion income.

4. Scope of the rule
The defensive rule only applies if the parties to the mismatch are in the same control group or where
the mismatch arises under a structured arrangement and the taxpayer is party to that structured
arrangement. There is no limitation on scope in respect of the recommended response.

160 – ANNEX A. SUMMARY OF PART I RECOMMENDATIONS

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 7

Dual resident payer rule

1. Neutralise the mismatch to the extent the payment gives rise to a DD outcome
The following rule should apply to a dual resident that makes a payment that is deductible under the
laws of both jurisdictions where the payer is resident and that DD outcome results in a hybrid
mismatch:
(a) Each resident jurisdiction will deny a deduction for such payment to the extent it gives rise to

a DD outcome.

(b) No mismatch will arise to the extent that the deduction is set-off against income that is
included as income under the laws of both jurisdictions (i.e. dual inclusion income).

(c) Any deduction that exceeds the amount of dual inclusion income (the excess deduction) may
be eligible to be set-off against dual inclusion income in another period. In order to prevent
stranded losses, the excess deduction may be allowed to the extent that the taxpayer can
establish, to the satisfaction of the tax administration, that the excess deduction cannot be set-
off against any income under the laws of the other jurisdiction that is not dual inclusion
income.

2. Rule only applies to deductible payments made by a dual resident

A taxpayer will be a dual resident if it is resident for tax purposes under the laws of two or more
jurisdictions.

3. Rule only applies to payments that result in a hybrid mismatch
A deduction for a payment results in a hybrid mismatch where the deduction for the payment may
be set-off, under the laws of the other jurisdiction, against income that is not dual inclusion income.

4. Scope of the rule
There is no limitation on the scope of the rule.

ANNEX A. SUMMARY OF PART I RECOMMENDATIONS – 161

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 8

Imported mismatch rule

1. Deny the deduction to the extent the payment gives rise to an indirect D/NI outcome
The payer jurisdiction should apply a rule that denies a deduction for any imported mismatch
payment to the extent the payee treats that payment as set-off against a hybrid deduction in the
payee jurisdiction.

2. Definition of hybrid deduction
Hybrid deduction means a deduction resulting from:
(a) a payment under a financial instrument that results in a hybrid mismatch;
(b) a disregarded payment made by a hybrid payer that results in a hybrid mismatch;
(c) a payment made to a reverse hybrid that results in a hybrid mismatch; or
(d) a payment made by a hybrid payer or dual resident that triggers a duplicate deduction

resulting in a hybrid mismatch;
and includes a deduction resulting from a payment made to any other person to the extent that
person treats the payment as set-off against another hybrid deduction.

3. Imported mismatch payment
An imported mismatch payment is a deductible payment made to a payee that is not subject to
hybrid mismatch rules.

4. Scope of the rule
The rule applies if the taxpayer is in the same control group as the parties to the imported mismatch
arrangement or where the payment is made under a structured arrangement and the taxpayer is party
to that structured arrangement.

162 – ANNEX A. SUMMARY OF PART I RECOMMENDATIONS

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 9

Design principles

1. Design principles

The hybrid mismatch rules have been designed to maximise the following outcomes:
(a) neutralise the mismatch rather than reverse the tax benefit that arises under the laws of the

jurisdiction;
(b) be comprehensive;
(c) apply automatically;
(d) avoid double taxation through rule co-ordination;
(e) minimise the disruption to existing domestic law;
(f) be clear and transparent in their operation;
(g) provide sufficient flexibility for the rule to be incorporated into the laws of each jurisdiction;
(h) be workable for taxpayers and keep compliance costs to a minimum; and
(i) minimise the administrative burden on tax authorities.
Jurisdictions that implement these recommendations into domestic law should do so in a manner
intended to preserve these design principles.

2. Implementation and co-ordination
Jurisdictions should co-operate on measures to ensure these recommendations are implemented and
applied consistently and effectively. These measures should include:
(a) the development of agreed guidance on the recommendations;
(b) co-ordination of the implementation of the recommendations (including timing);
(c) development of transitional rules (without any presumption as to grandfathering of existing

arrangements);
(d) review of the effective and consistent implementation of the recommendations;
(e) exchange of information on the jurisdiction treatment of hybrid financial instruments and

hybrid entities;
(f) endeavouring to make relevant information available to taxpayers (including reasonable

endeavours by the OECD); and
(g) consideration of the interaction of the recommendations with other Actions under the BEPS

Action Plan including Actions 3 and 4.

ANNEX A. SUMMARY OF PART I RECOMMENDATIONS – 163

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 10

Definition of structured arrangement

1. General Definition

Structured arrangement is any arrangement where the hybrid mismatch is priced into the terms of
the arrangement or the facts and circumstances (including the terms) of the arrangement indicate
that it has been designed to produce a hybrid mismatch.

2. Specific examples of structured arrangements

Facts and circumstances that indicate that an arrangement has been designed to produce a hybrid
mismatch include any of the following:

(a) an arrangement that is designed, or is part of a plan, to create a hybrid mismatch;

(b) an arrangement that incorporates a term, step or transaction used in order to create a hybrid
mismatch;

(c) an arrangement that is marketed, in whole or in part, as a tax-advantaged product where
some or all of the tax advantage derives from the hybrid mismatch;

(d) an arrangement that is primarily marketed to taxpayers in a jurisdiction where the hybrid
mismatch arises;

(e) an arrangement that contains features that alter the terms under the arrangement, including
the return, in the event that the hybrid mismatch is no longer available; or

(f) an arrangement that would produce a negative return absent the hybrid mismatch.

3. When taxpayer is not a party to a structured arrangement

A taxpayer will not be treated as a party to a structured arrangement if neither the taxpayer nor any
member of the same control group could reasonably have been expected to be aware of the hybrid
mismatch and did not share in the value of the tax benefit resulting from the hybrid mismatch.

164 – ANNEX A. SUMMARY OF PART I RECOMMENDATIONS

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 11

Definitions of related persons, control group and acting together

1. General definition
For the purposes of these recommendations:
(a) Two persons are related if they are in the same control group or the first person has a 25% or

greater investment in the second person or there is a third person that holds a 25% or greater
investment in both.

(b) Two persons are in the same control group if:
(i) they are consolidated for accounting purposes;
(ii) the first person has an investment that provides that person with effective control
of the second person or there is a third person that holds investments which provides
that person with effective control over both persons;
(iii) the first person has a 50% or greater investment in the second person or there is
a third person that holds a 50% or greater investment in both; or
(iv) they can be regarded as associated enterprises under Article 9.

(c) A person will be treated as holding a percentage investment in another person if that person
holds directly or indirectly through an investment in other persons, a percentage of the voting
rights of that person or of the value of any equity interest in that person.

2. Aggregation of interests

For the purposes of the related party rules a person who acts together with another person in respect
of ownership or control of any voting rights or equity interests will be treated as owning or
controlling all the voting rights and equity interests of that person.

3. Acting together
Two persons will be treated as acting together in respect of ownership or control of any voting rights
or equity interests if:
(a) they are members of the same family;
(b) one person regularly acts in accordance with the wishes of the other person;
(c) they have entered into an arrangement that has material impact on the value or control of any

such rights or interests; or
(d) the ownership or control of any such rights or interests are managed by the same person or

group of persons.
If a manager of a collective investment vehicle can establish to the satisfaction of the tax authority,
from the terms of any investment mandate, the nature of the investment and the circumstances that
the hybrid mismatch was entered into, that the two funds were not acting together in respect of the
investment then the interest held by those funds should not be aggregated for the purposes of the
acting together test.

ANNEX A. SUMMARY OF PART I RECOMMENDATIONS – 165

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 12

Other definitions

1. Definitions

For the purpose of these recommendations:
Accrued income Accrued income, in relation to any payee and any investor, means income

of the payee that has accrued for the benefit of that investor.
Arrangement Arrangement refers to an agreement, contract, scheme, plan, or

understanding, whether enforceable or not, including all steps and
transactions by which it is carried into effect. An arrangement may be part
of a wider arrangement, it may be a single arrangement, or it may be
comprised of a number of arrangements.

Collective
investment vehicle

Collective investment vehicle means a collective investment vehicle as
defined in paragraph 4 of the Granting of Treaty Benefits with Respect to
the Income of Collective Investment Vehicles (2010, OECD).

Constitution Constitution, in relation to any person, means the rules governing the
relationship between the person and its owners and includes articles of
association or incorporation.

D/NI outcome A payment gives rise to a D/NI outcome to the extent the payment is
deductible under the laws of the payer jurisdiction but is not included in
ordinary income by any person in the payee jurisdiction. A D/NI outcome
is not generally impacted by questions of timing in the recognition of
payments or differences in the way jurisdictions measure the value of that
payment. In some circumstances however a timing mismatch will be
considered permanent if the taxpayer cannot establish to the satisfaction of
a tax authority that a payment will be brought into account within a
reasonable period of time (see Recommendation 1.1(c)).

DD outcome A payment gives rise to a DD outcome if the payment is deductible under
the laws of more than one jurisdiction.

Deduction Deduction (including deductible), in respect of a payment, means that, after
a proper determination of the character and treatment of the payment under
the laws of the payer jurisdiction, the payment is taken into account as a
deduction or equivalent tax relief under the laws of that jurisdiction in
calculating the taxpayer’s net income.

Director Director, in relation to any person, means any person who has the power
under the constitution to manage and control that person and includes a
trustee.

Distribution Distribution, in relation to any person, means a payment of profits or gains
by that person to any owner.

166 – ANNEX A. SUMMARY OF PART I RECOMMENDATIONS

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 12 (continued)

Dual inclusion
income

Dual inclusion income, in the case of both deductible payments and
disregarded payments, refers to any item of income that is included as
ordinary income under the laws of the jurisdictions where the mismatch has
arisen. An item that is treated as income under the laws of both
jurisdictions may, however, continue to qualify as dual inclusion income
even if that income benefits from double taxation relief, such as a foreign
tax credit (including underlying foreign tax credit) or a domestic dividend
exemption, to the extent such relief ensures that income, which has been
subject to tax at the full rate in one jurisdiction, is not subject to an
additional layer of taxation under the laws of either jurisdiction.

Equity interest Equity interest means any interest in any person that includes an
entitlement to an equity return.

Equity return Equity return means an entitlement to profits or eligibility to participate in
distributions of any person and, in respect of any arrangement is a return on
that arrangement that is economically equivalent to a distribution or a
return of profits or where it is reasonable to assume, after consideration of
the terms of the arrangement, that the return is calculated by reference to
distributions or profits.

Establishment
jurisdiction

Establishment jurisdiction, in relation to any person, means the jurisdiction
where that person is incorporated or otherwise established.

Family A person (A) is a member of the same family as another person (B) if B is:

 the spouse or civil partner of A;
 a ‘relative’ of A (brother, sister, ancestor or lineal descendant);
 the spouse or civil partner of a relative of A;
 a relative of A’s spouse or civil partner;
 the spouse or civil partner of a relative of A’s spouse or civil

partner; or
 an adopted relative.

Financing return Financing return, in respect of any arrangement is a return on that
arrangement that is economically equivalent to interest or where it is
reasonable to assume, after consideration of the terms of the arrangement,
that the return is calculated by reference to the time value of money
provided under the arrangement.

Hybrid mismatch A hybrid mismatch is defined in paragraph 3 in Recommendations 1, 3, 4,
6 and 7 for the purposes of those recommendations.

Included in ordinary
income

A payment will be treated as included in ordinary income to the extent that,
after a proper determination of the character and treatment of the payment
under the laws of the relevant jurisdiction, the payment has been
incorporated as ordinary income into a calculation of the payee’s income
under the law of that jurisdiction.

Investor Investor, in relation to any person, means any person directly or indirectly
holding voting rights or equity interests in that person.

Investor jurisdiction Investor jurisdiction is any jurisdiction where the investor is a taxpayer.

Mismatch A mismatch is a DD outcome or a D/NI outcome and includes an expected
mismatch.

ANNEX A. SUMMARY OF PART I RECOMMENDATIONS – 167

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Recommendation 12 (continued)

Money Money includes money in any form, anything that is convertible into
money and any provision that would be paid for at arm’s length.

Offshore investment
regime

An offshore investment regime includes controlled foreign company and
foreign investment fund rules and any other rules that require the investor’s
accrued income to be included on a current basis under the laws of the
investor’s jurisdiction.

Ordinary income Ordinary income means income that is subject to tax at the taxpayer’s full
marginal rate and does not benefit from any exemption, exclusion, credit or
other tax relief applicable to particular categories of payments (such as
indirect credits for underlying tax on income of the payer). Income is
considered subject to tax at the taxpayer’s full marginal rate
notwithstanding that the tax on the inclusion is reduced by a credit or other
tax relief granted by the payee jurisdiction for withholding tax or other
taxes imposed by the payer jurisdiction on the payment itself.

Payee Payee means any person who receives a payment under an arrangement
including through a permanent establishment of the payee.

Payee jurisdiction Payee jurisdiction is any jurisdiction where the payee is a taxpayer.

Payer Payer means any person who makes a payment under an arrangement
including through a permanent establishment of the payer.

Payer jurisdiction Payer jurisdiction is any jurisdiction where the payer is a taxpayer.

Payment Payment includes any amount capable of being paid including (but not
limited to) a distribution, credit, debit, accrual of money but it does not
extend to payments that are only deemed to be made for tax purposes and
that do not involve the creation of economic rights between parties.

Person Person includes any natural or legal person or unincorporated body of
persons and a trust.

Taxpayer Taxpayer, in respect of any jurisdiction, means any person who is subject
to tax in that jurisdiction whether as a resident or by virtue of applicable
source rules (such as maintaining a permanent establishment in that
jurisdiction).

Trust Trust includes any person who is a trustee of a trust acting in that capacity.
Voting rights Voting rights means the right to participate in any decision-making

concerning a distribution, a change to the constitution or the appointment
of a director.

ANNEX B. EXAMPLES – 169

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Annex B

Examples

EXAMPLE 1.1 – 171

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

List of examples

Hybrid financial instrument rule

Example 1.1 Interest payment under a debt/equity hybrid

Example 1.2 Interest payment under a debt/equity hybrid eligible for partial exemption

Example 1.3 Interest payment under a debt/equity hybrid that is subject to a reduced rate

Example 1.4 Interest payment eligible for an underlying foreign tax credit

Example 1.5 Interest payment to an exempt person

Example 1.6 Interest payment to a person established in a no-tax jurisdiction

Example 1.7 Interest payment to a taxpayer resident in a territorial tax regime

Example 1.8 Interest payment to a tax exempt PE

Example 1.9 Interest payment to a person holding instrument through tax-exempt account

Example 1.10 Deductible dividends paid by a special purpose entity

Example 1.11 Tax relief equivalent to a deduction

Example 1.12 Debt issued in proportion to shares re-characterised as equity

Example 1.13 Accrual of deemed discount on interest free loan

Example 1.14 Deemed interest on interest-free loan

Example 1.15 Differences in value attributable to share premium paid under mandatory
 convertible note

Example 1.16 Differences in valuation of discount on issue of optional convertible note

Example 1.17 No mismatch with respect to measurement of foreign exchange differences

Example 1.18 Payment in consideration for an agreement to modify the terms of a debt
 instrument

Example 1.19 Payment in consideration for the cancellation of a financial instrument

Example 1.20 Release from a debt obligation not a payment

Example 1.21 Mismatch resulting from accrual of contingent interest liability

Example 1.22 No mismatch resulting from accrual of contingent interest liability

Example 1.23 Payment by a hybrid entity under a hybrid financial instrument

Example 1.24 Payment included in ordinary income under a CFC regime

Example 1.25 Payment under a lease only subject to adjustment to extent of financing return

172 – EXAMPLE 1.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.26 Consideration for the purchase of a trading asset

Example 1.27 Interest component of purchase price

Example 1.28 Interest paid by a trading entity

Example 1.29 Interest paid to a trading entity

Example 1.30 Purchase price adjustment for retained earnings

Example 1.31 Loan structured as a share repo

Example 1.32 Share lending arrangement

Example 1.33 Share lending arrangement where transferee taxable on underlying dividend

Example 1.34 Share lending arrangement where manufactured dividend gives rise to a
 trading loss

Example 1.35 Share lending arrangement where neither party treats the arrangement as
 a financial instrument

Example 1.36 Deduction for premium paid to acquire a bond with accrued interest

Example 1.37 Manufactured dividend on a failed share trade

Specific recommendations for the tax treatment of financial instruments

Example 2.1 Application of Recommendation 2.1 to franked dividends

Example 2.2 Application of Recommendation 2.2 to a bond lending arrangement

Example 2.3 Co-ordination of hybrid financial instrument rule and
 Recommendation 2.1

Disregarded hybrid payments rule

Example 3.1 Disregarded hybrid payment structure using disregarded entity and a
hybrid loan

Example 3.2 Disregarded hybrid payment using consolidation regime and tax grouping

Reverse hybrid rule

Example 4.1 Use of reverse hybrid by a tax exempt entity

Example 4.2 Application of Recommendation 4 to payments that are partially
 excluded from income

Example 4.3 Recommendation 4 and payments that are included under a CFC regime

Example 4.4 Interaction between Recommendation 4 and Recommendation 6

Deductible hybrid payments rule

Example 6.1 Accointing for valuation and timing differences

Example 6.2 Whether DD may be set off against dual inclusion income

Example 6.3 Double deduction outcome from the grant of share options

EXAMPLE 1.1 – 173

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 6.4 Calculating dual inclusion income under a CFC regime

Example 6.5 DD outcome under a loan to a partnership

Dual-resident payer rule

Example 7.1 DD outcome using a dual resident entity

Imported mismatch rule

Example 8.1 Structured imported mismatch rule

Example 8.2 Structured imported mismatch rule and direct imported mismatch rule

Example 8.3 Application of the direct imported mismatch rule

Example 8.4 Apportionment under direct imported mismatch rule

Example 8.5 Application of the indirect imported mismatch rule

Example 8.6 Payments to a group member that is subject to the imported mismatch rules

Example 8.7 Direct imported mismatch rule applies in priority to indirect imported
 mismatch rule

Example 8.8 Surplus hybrid deduction exceeds funded taxable payments

Example 8.9 Surplus hybrid deduction does not exceed funded taxable payments

Example 8.10 Application of the imported mismatch rule to loss surrender under a tax
 grouping arrangement

Example 8.11 Payment of dual inclusion income not subject to adjustment under
 imported mismatch rule

Example 8.12 Imported mismatch rule and carry-forward losses

Example 8.13 Deductible hybrid payments, reverse hybrids and the imported hybrid
 mismatch rule

Example 8.14 Deductible hybrid payments, tax grouping and imported hybrid
 mismatch rules

Example 8.15 Interaction between double deduction and imported mismatch rule

Example 8.16 Carry-forward of hybrid deductions under imported mismatch rules

Design principles

Example 9.1 Co-ordination of primary/secondary rules

Example 9.2 Deduction for interest payment subject to a general limitation

Definition of structured arrangements

Example 10.1 Hybrid mismatch priced into the terms of the arrangement

Example 10.2 Back-to-back loans structured through an unrelated intermediary

Example 10.3 Arrangement marketed as a tax-advantaged product

174 – EXAMPLE 1.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 10.4 Beneficiary of a trust party to a structured arrangement

Example 10.5 Imported mismatch arrangement

Definition of related persons, control group and acting together

Example 11.1 Application of related party rules to assets held in trust

Example 11.2 Related parties and control groups - partners in a partnership

Example 11.3 Related parties and control groups - calculating vote and value interests

Example 11.4 Acting together - aggregation of interests under a shareholders’
 agreement

Example 11.5 Acting together - rights or interests managed together by the same
 person/s

EXAMPLE 1.1 – 175

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.1

Interest payment under a debt/equity hybrid

Facts

1. In the example illustrated in the figure below, A Co (a company resident in
Country A) owns all the shares in B Co (a company resident in Country B). A Co lends
money to B Co. The loan carries a market rate of interest which is payable every six
months in arrears. Payments of interest and principal under the loan are subordinated to
the ordinary creditors of B Co and can be suspended in the event B Co fails to meet
certain solvency requirements.

A Co

B Co

Loan

Interest / Dividend

2. The loan is treated as a debt instrument under the laws of Country B but as an
equity instrument (i.e. a share) under the laws of Country A and interest payments on the
loan are treated as a deductible expense under Country B law but as dividends under
Country A law. Country A exempts dividends paid by a foreign company if that
shareholder has held more than 10% of the shares in the company in the 12 month period
immediately prior to when the dividend is paid.

Question

3. Whether the interest payments fall within the scope of the hybrid financial
instrument rule and, if so, to what extent an adjustment is required in accordance with that
rule.

176 – EXAMPLE 1.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

4. If Country A applies Recommendation 2.1 to deny A Co the benefit of tax
exemption for a deductible dividend then no mismatch will arise for the purposes of the
hybrid financial instrument rule.

5. If Country A does not apply Recommendation 2.1 then the payment of interest
will give rise to a hybrid mismatch within the scope of the hybrid financial instrument
rule and Country B should deny B Co a deduction for the interest paid to A Co. If
Country B does not apply the recommended response, then Country A should treat the
interest payments as ordinary income.

Analysis

Recommendation 2.1 will apply to deny A Co the benefit of the dividend
exemption for the payment
6. Recommendation 2.1 states that a dividend exemption, which is granted by the
payee jurisdiction to relieve double taxation, should not apply to payments that are
deductible by the payer. As, in this case, the entire interest payment is deductible under
Country B law, no part of the interest payment should be treated as eligible for exemption
under Country A law.

7. If the dividend exemption in Country A does not extend to deductible dividends
then no mismatch will arise for the purposes of the hybrid financial instrument rule. The
determination of whether a payment gives rise to a D/NI outcome requires a proper
consideration of the character of the payment and its tax treatment in both jurisdictions.
This will include the effect of any rules in Country A, consistent with Recommendation
2.1, excluding deductible dividends from the benefit of a tax exemption.

If Country A does not apply Recommendation 2.1 then the payment will give
rise to a hybrid mismatch that is within the scope of the hybrid financial
instrument rule
8. Assuming that Country A has not implemented Recommendation 2.1, and the
dividend exemption continues to apply in Country A, then the payment of interest will
give rise to a D/NI outcome, which can be attributed to differences in the tax treatment of
the subordinated loan under Country A and Country B law.

9. The subordinated loan meets the definition of a financial instrument under
Recommendation 1 because it is characterised and taxed as a debt instrument in
Country B and as an equity instrument in Country A.

10. A Co and B Co are also related parties (A Co owns 100% of B Co) so that the
hybrid financial instrument falls within the scope of the hybrid financial instrument rule.
Note that, because A Co and B Co are related parties, the circumstances in which the
parties enter into the financial instrument does not affect whether the hybrid financial
instrument rule is within the scope of Recommendation 1. If, for example, the
subordinated loan was purchased by A Co from an unrelated party in an unconnected
transaction, the mismatch in tax outcomes under the loan would still be treated as a
hybrid mismatch between related parties for the purposes of Recommendation 1.

EXAMPLE 1.1 – 177

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Primary recommendation – deny the deduction in the payer jurisdiction
11. Country B should deny the deduction to the extent the interest payment is not
included in ordinary income under the laws of Country A. The adjustment is limited to
neutralising the mismatch in tax outcomes. Recommendation 1 does not further require,
for example, that Country B change the tax character of the payment in order to align it
with the tax outcomes in the payee jurisdiction by treating it as a dividend for tax
purposes.

Defensive rule – require income to be included in the payee jurisdiction
12. If Country B does not apply the recommended response, then the Country A
should treat the deductible payment as ordinary income. As with the primary
recommendation, the adjustment required under the defensive rule is limited to
neutralising the mismatch in tax outcomes and does not require Country A to
re-characterise the loan as debt or treat the payment as interest for tax purposes.

178 – EXAMPLE 1.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.2

Interest payment under a debt/equity hybrid eligible for partial exemption

Facts

1. The facts of this example are the same as Example 1.1 except that Country A
provides a partial tax exemption for foreign dividends paid by a controlled foreign entity.
A table summarising the tax treatment of the instrument is set out below. In this table it is
assumed that B Co has 100 of income for the period and makes a payment of 50 to A Co.
A Co has no income for the period other than the payment under the subordinated loan.
The corporate tax rate in both countries is 30%.

A Co B Co

 Tax Book Tax Book

Income Income

 Dividend received 5 50 Other income 100 100

Expenditure Expenditure

 Interest paid (50) (50)

Net return 50 Net return 50

Taxable income 5 Taxable income 50

 Tax to pay (30%) (1.5) Tax to pay (30%) (15)

After-tax return 48.5 After-tax return 35

2. Under Country B law, the payment to A Co is treated as a deductible interest
which means that B Co’s taxable income is equal to its pre-tax net return. Under Country
A law, however, the payment is treated as a dividend and A Co is entitled to a tax
exemption for 90% of the payment received. The net effect of this difference in the
characterisation of the instrument for tax purposes can be illustrated by comparing it to
the tax treatment of an ordinary interest or dividend payment under the laws of Country A
and B.

EXAMPLE 1.2 – 179

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

 Loan Share Hybrid

B Co

Income 100 100 100

Expenditure (50) (50) (50)

Tax (at 30%) (15) (30) (15)

After-tax return 35 20 35

A Co

Income 50 50 50

Expenditure - - -

Tax (at 30%) (15) (1.5) (1.5)

After-tax return 35 48.5 48.5

Combined after-tax return 70 68.5 83.5

3. This comparison shows the net tax benefit to the parties of making a payment
under the subordinated loan is between 13.5 and 15 (depending on whether the final
outcome is compared to a dividend or interest payment).

Question

4. Whether the tax treatment of the payments under the subordinated loan falls
within the scope of the hybrid financial instrument rule and, if so, to what extent an
adjustment is required under that rule?

Answer

5. The payment under the subordinated loan will give rise to a mismatch in tax
outcomes unless Country A applies Recommendation 2.1 to prevent A Co claiming the
benefit of a partial dividend exemption in respect of a deductible payment.

6. Country B should deny B Co a deduction for a portion of the interest payable
under the subordinated loan equal to the amount that is fully exempt from taxation under
Country A law. If Country B does not apply the recommended response, then Country A
should treat the entire payment as ordinary income.

Analysis

If Country A does not apply Recommendation 2.1 then the payment will give
rise to a hybrid mismatch
7. Assuming Country A has not applied Recommendation 2.1 to prevent A Co
claiming the benefit of the partial exemption, the payment will give rise to a mismatch in
tax outcomes. This mismatch is attributable to the terms of the instrument because it is
attributable to a difference in the way the loan is characterised under Country A and
Country B laws.

180 – EXAMPLE 1.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Primary recommendation – deny the deduction in the payer jurisdiction
8. The primary recommendation under the hybrid financial instrument rule is that
Country B deny the deduction to the extent it gives rise to a D/NI outcome. The effect of
the adjustment should be to align the tax treatment of the payments made under the
instrument so that the amounts that are treated as a financing expense in the payer
jurisdiction are limited to the amounts that are fully taxed in the payee jurisdiction. The
adjustment should result in a proportionate outcome that minimises the risk of double
taxation. This can be achieved by only denying a deduction for the portion of the interest
payment that is effectively exempt from taxation in the payee jurisdiction. Because 10%
of the payment made to A Co is taxed at A Co’s full marginal rate, B Co may continue to
deduct an equivalent portion of the interest payment under Country B law. A table setting
out the amount of the required adjustment is set out below.

A Co B Co

 Tax Book Tax Book

Income Income

 Dividend received 5 50 Other income 100 100

Expenditure Expenditure

 Interest paid (5) (50)

Net return 50 Net return 50

Taxable income 5 Taxable income 95

 Tax to pay (1.5) Tax to pay (28.5)

After-tax return 48.5 After-tax return 21.5

9. Under Country B law the deduction is denied to the extent the payment is treated
as exempt in Country A. Because the exemption granted in Country A only extends to
90% of the payment made under the instrument, the hybrid financial instrument rule still
allows B Co to deduct 10% of the payment made to A Co. The adjustment has the net
effect of bringing a sufficient amount of income into tax, under the laws of the payer and
payee jurisdictions, to ensure that all the income under the arrangement is subject to tax at
the taxpayer’s full marginal rate.

Defensive rule – require income to be included in the payee jurisdiction
10. If Country B does not apply the recommended response, then A Co should treat
the entire amount of the deductible payment as ordinary income under Country A law.
A table setting out the amount of the required adjustment is set out below.

EXAMPLE 1.2 – 181

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

A Co B Co

 Tax Book Tax Book

Income Income

 Dividend received 50 50 Other income 100 100

Expenditure Expenditure

 Interest paid (50) (50)

Net return 50 Net return 50

Taxable income 50 Taxable income 50

 Tax to pay (15) Tax to pay (15)

After-tax return 35 After-tax return 35

11. Under Country A law the entire amount of the payment is treated as ordinary
income and subject to tax at the taxpayer’s full marginal rate. As with the adjustment
made under the primary recommendation this has the net effect of bringing the total
amount of the income under the arrangement into tax under the laws of either the payer or
payee jurisdiction and, because the tax rates in Country A and B are the same, produces
the same net tax outcome as an adjustment under the primary rule.

182 – EXAMPLE 1.3

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.3

 Interest payment under a debt/equity hybrid that is subject to a reduced rate

Facts

1. The facts of this example are the same as Example 1.1 except that amounts that
are characterised as dividends under Country A law are subject to tax at a reduced rate.
A table summarising the tax treatment of the interest payment under the laws of Country
A and Country B is set out below.

2. In this table it is assumed that B Co has income of 100 for the period and makes a
payment of 40 under the subordinated loan. A Co has no income for the period other than
the payment under the loan. The corporate tax rate is 20% in Country B and 40% in
Country A, however Country A taxes dividends at 10% of the normal corporate rate
(i.e. 4%).

A Co B Co

 Tax Book Tax Book

 4% 40%

Income Income

 Dividend received 40 40 Other income 100 100

Expenditure Expenditure

 Interest paid (40) (40)

Net return 40 Net return 60

Income taxable at full rate 4 Taxable income 60

 Tax to pay (1.6) Tax to pay (12)

After-tax return 38.4 After-tax return 48

3. Under Country B law, the payment to A Co is treated as deductible interest,
which means that B Co’s taxable income and pre-tax net return are the same. Under
Country A law, however, the payment is treated as a dividend. A Co is subject to a
reduced rate of taxation on dividend income (4%), which leaves A Co with an after-tax
return of 38.4. The net effect of this difference in the characterisation of the instrument
for tax purposes can be illustrated by comparing the tax treatment of this payment to that
of an ordinary interest or dividend payment under the laws of Country A and B.

EXAMPLE 1.3 – 183

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

 Loan Share Hybrid

B Co

Income 100 100 100

Expenditure (40) (40) (40)

Tax (at 20%) (12) (20) (12)

After-tax return 48 40 48

A Co

Income 40 40 40

Expenditure - - -

Tax (at 40%) (16) (1.6) (1.6)

After-tax return 24 38.4 38.4

Combined after-tax return 72 78.4 86.4

4. This comparison shows the net tax benefit to the parties of making a payment
under the subordinated loan is between 8 and 14.4 (depending on whether the final
outcome is compared to a dividend or interest payment).

Question

5. Whether the tax treatment of the payments under the subordinated loan falls
within the scope of the hybrid financial instrument rule and, if so, to what extent an
adjustment is required under that rule?

Answer

6. No mismatch will arise for the purposes of the hybrid financial instrument rule
(and therefore no adjustment will be required under that rule) if the reduced rate of
taxation applicable to the payment under the subordinated loan is the same rate that is
applied to ordinary income derived by A Co under all types of financial instruments.

7. Assuming, however, that the reduced rate in Country A is less than the general
rate applied to other types of income under a financial instrument then, unless Country A
applies Recommendation 2.1 to prevent A Co claiming the benefit of the reduced rate for
dividends, the payment under the loan will give rise to a mismatch in tax outcomes. The
mismatch will be a hybrid mismatch because it is attributable to the way the subordinated
loan is characterised under Country A and Country B laws.

8. Country B should therefore deny B Co a deduction for a portion of the interest
payable under the subordinated loan. The amount that remains eligible to be deducted
should equal the amount of income that is effectively subject to tax at the full marginal
rate in the payee jurisdiction. If Country B does not apply the recommended response,
then Country A should treat the entire payment as ordinary income subject to tax at the
full rate.

184 – EXAMPLE 1.3

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Analysis

A payment made under the financial instrument will not give rise to a mismatch
if the payment is subject to tax at A Co’s full marginal rate
9. Ordinary income means “income that is subject to tax at the taxpayer’s full
marginal rate and does not benefit from any exemption, exclusion, credit or other tax
relief applicable to particular categories of payments.” Accordingly, the payment under
the subordinated loan will not give rise to a mismatch in tax treatment if the payment is
subject to tax at A Co’s full marginal rate.

10. In the context of the hybrid financial instrument rule, A Co’s full marginal rate is
the rate of tax A Co would be expected to pay on ordinary income derived under a
financial instrument. A mismatch will not arise, for the purposes of the hybrid financial
instrument rule, simply because Country A taxes income from financial instruments at a
lower rate than other types of income.

11. If, therefore, the reduced rate of taxation applicable to the payment under the
subordinated loan applies to all payments of ordinary income under a financial
instrument, then no mismatch arises for the purposes of the hybrid financial instrument
rule and no adjustment is required to be made to the tax treatment of the payment under
Country A or B laws.

12. If, however, the reduced rate of 4% applies only to dividends then, assuming
Country A has not applied Recommendation 2.1 to prevent A Co claiming the benefit of
the reduced rate, the payment will give rise to a mismatch in tax outcomes that is
attributable to the terms of the instrument.

Primary recommendation – deny the deduction in the payer jurisdiction
13. The primary recommendation under the hybrid financial instrument rule is that
Country B deny the deduction to the extent it gives rise to a D/NI outcome. This can be
achieved by denying a deduction for a portion of the interest payment up to the amount
that is effectively exempt from taxation in the payee jurisdiction. Because of the reduced
rate in Country A, only 10% of the payment made to A Co is effectively taxed at the full
rate and B Co’s deduction should be restricted to a corresponding amount. A table
showing the amount of the required adjustment is set out below.

EXAMPLE 1.3 – 185

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

A Co B Co

 Tax Book Tax Book

 4% 40%

Income Income

 Dividend received 40 40 Other income 100 100

Expenditure Expenditure

 Interest paid (4) (40)

Net return 40 Net return 60

Income taxable at full rate 4 Taxable income 96

 Tax to pay (1.6) Tax to pay (19.2)

After-tax return 38.4 After-tax return 40.8

14. Country B should deny a deduction for 90% of the payment made under the
instrument because the reduced rate of tax is only sufficient to cover 10% of the payment at
normal corporate rates. This adjustment has the net effect of bringing a sufficient amount of
income into tax, under the laws of the payer and payee jurisdictions, to ensure that all the
income under the arrangement is subject to tax at the taxpayer’s full marginal rate.

Defensive rule – require income to be included in the payee jurisdiction
15. If Country B does not apply the recommended response, then A Co should be
required to treat the entire amount of the deductible payment as ordinary income under
Country A law. A table setting out the amount of the required adjustment is set out below.

A Co B Co

 4% Tax 40% Tax Book Tax Book

Income Income

 Dividend received 40 40 Other income 100 100

Expenditure Expenditure

 Interest paid (40) (40)

Net return 40 Net return 60

Income subject to tax at
effective rate of 40% 40 Taxable income 60

 Tax to pay (16) Tax to pay (12)

After-tax return 24 After-tax return 48

16. Under Country A law the entire amount of the payment is treated as ordinary
income and subject to tax at the taxpayer’s full marginal rate (40%). The adjustment has
the net effect of bringing a sufficient amount of income into tax, under the laws of the
payer and payee jurisdictions, to ensure that all the income under the arrangement is
subject to tax at the taxpayer’s full marginal rate in each jurisdiction.

186 – EXAMPLE 1.3

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

17. The differences between the total aggregate tax liability under the primary and
secondary rule are explained by reference to different amounts of income brought into
account in each jurisdiction under the rule and differences in tax rate between the payer
and payee jurisdictions.

EXAMPLE 1.4 – 187

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.4

Interest payment eligible for an underlying foreign tax credit

Facts

1. The facts of this example are the same as Example 1.1 except that the tax relief
granted by Country A is in the form of a tax credit for underlying foreign taxes paid by its
subsidiary. The credit is granted in proportion to the amount of pre-tax retained earnings
that are distributed to the shareholder by way of dividend. A table summarising the
treatment of a payment under the laws of Country A and Country B is set out below. In
this table it is assumed that B Co derives income of 100 for the period. B Co makes a
payment of 40 to A Co under the subordinated loan. A Co has no other income for the
period. The corporate tax rate in Country B is 20% and in Country A is 35%.

A Co B Co

 Tax Book Tax Book

Income Income

 Dividend received 40 40 Other income 100 100

Expenditure Expenditure

 Interest paid (40) (40)

Net return 40 Net return 60

Taxable income 40 Taxable income 60

 Tax (35%) (14)

 Tax credit 4.8

 Tax to pay (9.2) Tax to pay (at 20%) (12)

After-tax return 30.8 After-tax return 48

2. Under Country B law, the payment to A Co is treated as deductible interest which
means that B Co’s taxable income is equal to its net return. Under Country A law,
however, the payment is treated as a dividend and A Co is entitled to a foreign tax credit
for the underlying foreign tax paid on the dividend. The formula for determining the
amount of the credit granted under Country A law for underlying foreign taxes can be
expressed as follows:

188 – EXAMPLE 1.4

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Total amount of tax paid by B Co x
Total amount of dividend from B Co

B Co’s retained earnings + taxes paid + B Co distributions

Assuming the B Co has no historical earnings and has not previously made any
distributions, the simplified formula set out above produces an underlying foreign tax
credit that is equal to 4.8 (= 12 x 40/100) leaving A Co with a total Country A tax to pay
of 9.2.

3. Note that this formula for calculating foreign taxes has been simplified for the
purpose of demonstrating the effect of the hybrid financial instrument rule in the context
of a dividend that qualifies for a credit for underlying foreign taxes. In practice, the
amount of underlying foreign tax paid on distributions of retained earnings can be more
accurately calculated by determining the historical amount of tax paid on the subsidiary’s
after-tax retained earnings. The jurisdiction granting the credit will treat the dividend as
grossed-up by the amount of the foreign tax credit attached to the dividend and may
operate a tax credit pooling system that tracks the retained earnings of each subsidiary
and the amount of tax that has been borne by those earnings and treats the foreign tax
credits attached to previous dividends as reducing the available pool of foreign tax
credits.

4. The net effect of the difference in the characterisation of the payment made under
the instrument can be illustrated by comparing it to the tax treatment of an ordinary
interest or dividend payment under the laws of Country A and B. This comparison shows
the net tax benefit to the parties of making a payment under the subordinated loan is 4.8.

 Loan Share Hybrid

B Co

Income 100 100 100

Expenditure (40) (40) (40)

Tax (at 20%) (12) (20) (12)

After-tax return 48 40 48

A Co
Income 40 40 40

Expenditure

Tax (at 35%) (14) (6) (9.2)

After-tax return 26 34 30.8

Combined after-tax return 74 74 78.8

5. In theory, because a credit for underlying foreign taxes only imposes incremental
tax on distributed profit, the aggregate tax burden borne by a dividend and an interest
payment is the same regardless of the difference in tax rates between the payer and payee
jurisdictions. Hence, in this simplified example, the total retained earnings of A Co and B
Co are unaffected by whether the payment is characterised as a dividend or as interest. In
practice, however, differences in the way the payer and payee jurisdictions calculate
income for tax and foreign tax credit purposes and restrictions on the utilisation of tax
credits in the payee jurisdiction will impact on the amount of tax paid on the dividend in
the payee jurisdiction (and therefore on the equality of tax treatment between dividends

EXAMPLE 1.4 – 189

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

and interest) in much the same way as they will under a partial exemption or reduced rate
system.

Question

6. Whether the tax treatment of the payments under the subordinated loan falls
within the scope of the hybrid financial instrument rule and, if so, what adjustments are
required under the rule?

Answer

7. If Country A applies Recommendation 2.1 to deny A Co the benefit of tax credit
for a deductible dividend then no mismatch will arise for the purposes of the hybrid
financial instrument rule.

8. If Country A does not apply Recommendation 2.1 then the payment under the
subordinated loan will give rise to a mismatch in tax outcomes to the extent that the credit
shelters the dividend from tax under the laws of Country A.

9. Country B should deny B Co a deduction for a portion of the interest payable
under the subordinated loan. The amount that remains eligible to be deducted following
the adjustment should equal the amount of income that will be effectively subject to tax at
the full marginal rate in the payee jurisdiction after application of the tax credit.

10. If Country B does not apply the recommended response, then A Co should treat
the entire payment as ordinary income under the secondary rule and deny A Co the
benefit of any tax credit.

Analysis

Recommendation 2.1 will apply to deny A Co the benefit of the tax credit
11. Credits, such as those granted by Country A, which are designed to relieve the
payee from economic double taxation of dividend income, fall within
Recommendation 2.1. That Recommendation states that jurisdictions should consider
denying the benefit of such double taxation relief in the case of payments that are
deductible by the payer. Accordingly, no part of the interest payment should be treated as
eligible for a credit for underlying taxes in the payee jurisdiction where that payment is
deductible under the laws of the payer jurisdiction. If Country A maintains a pooling
system for foreign tax credits then any credits that are denied under the application of the
defensive rule should be left in the pool.

12. The determination of whether a payment gives rise to a D/NI outcome requires a
proper consideration of the character of the payment and its tax treatment in both
jurisdictions. This will include the effect of any rules in Country A, consistent with
Recommendation 2.1, that exclude deductible dividends from the benefit of any double
tax relief. Therefore, if Country A withdraws the benefit of the underlying foreign tax
credit for the dividends paid by B Co, on the grounds that such dividend payments are
deductible under Country B law, then no mismatch will arise for the purposes of the
hybrid financial instrument rule.

190 – EXAMPLE 1.4

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

A payment made under the financial instrument will give rise to a hybrid
mismatch
13. On the assumption that Country A has not implemented the restrictions on
double-tax relief that are called for under Recommendation 2.1, the payments of interest
under the subordinated loan will give rise to a D/NI outcome as the payments are
deductible under the laws of Country B and not included in ordinary income in the payee
jurisdiction (because such payments benefit from a credit under Country A law). This
mismatch will be a hybrid mismatch because the tax treatment in Country A that gives
rise to the D/NI outcome is attributable to a difference in the characterisation of the loan
under Country A and B laws.

Primary recommendation – deny the deduction in the payer jurisdiction
14. The primary recommendation under the hybrid financial instrument rule is that
Country B deny the deduction for a payment to the extent it gives rise to a D/NI outcome.
The effect of the adjustment should be to align the tax treatment of the payments made
under the instrument so that amounts that are treated as a financing expense in the payer
jurisdiction do not exceed the amounts that are taxed as ordinary income in the payee
jurisdiction. The adjustment should result in an outcome that is proportionate and
minimises the risk of double taxation.

15. This can be achieved by denying a deduction for the interest payment to the extent
it is fully sheltered from tax under the laws of Country A. Of the payment made to A Co,
65.7% (i.e. 9.2/14) is taxed at the full rate of tax applicable to ordinary income in Country
A and Country B should allow for a similar portion of the interest payment to be
deducted. A table setting out the effect of this adjustment is set out below.

A Co B Co

 Tax Book Tax Book

Income Income

 Dividend received 40 40 Other income 100 100

Expenditure Expenditure

 Interest paid (26.29) (40)

Net return 40 Net return 60

Taxable income 40 Taxable income 73.71

 Tax (35%) (14)

 Tax credit 4.8

 Tax to pay (9.2) Tax to pay (at 20%) (14.74)

After-tax return 30.8 After-tax return 45.26

16. Under Country B law the deduction is denied to the extent the payment is not
subject to tax at the payee’s full marginal rate in the payee jurisdiction. A Co’s tax
liability on the payment is 9.20 which at the 35% tax rate indicates that 26.29 (i.e.
9.2/0.35) of the payment was taxable as ordinary income in Country A.

EXAMPLE 1.4 – 191

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

17. The adjustment has the net effect of bringing a sufficient amount of income into
tax, under the laws of the payer and payee jurisdictions, to ensure that all the income
under the arrangement is subject to tax at the taxpayer’s full marginal rate. While the
adjustment results in a lower overall effective tax rate for the arrangement than would
have occurred under a normal dividend this is explained by reference to the different
amounts of income brought into account, and differences in tax rate between, the payer
and payee jurisdictions.

18. In this simplified example it is assumed that the effect of the increase in taxation
in Country B, resulting from the application of the hybrid financial instrument rule, is not
taken into account for the purposes of calculating the amount of the tax credit in Country
A. This may be because Country A expressly prohibits the crediting of increased foreign
taxes that arise due to the application of the hybrid financial instrument rule or because,
in practice, the incremental tax increase does not have a material impact on the amount of
the payment brought into taxation as ordinary income in Country A.

Defensive rule – require income to be included in the payee jurisdiction
19. If Country B does not apply the recommended response, then Country A should
treat the entire amount of the deductible payment as ordinary income and deny A Co the
benefit of the foreign tax credit. A table setting out the amount of the required adjustment
is set out below.

A Co B Co

 Tax Book Tax Book

Income Income

 Dividend received 40 40 Other income 100 100

Expenditure Expenditure

 Interest paid (40) (40)

Net return 40 Net return 60

Taxable income 40 Taxable income 60

 Tax (35%) (14)

 Tax credit -

 Tax to pay (14) Tax to pay (at 20%) (12)

After-tax return 26 After-tax return 48

20. Under Country A law the entire amount of the payment is treated as ordinary
income and subject to tax at the taxpayer’s full marginal rate without a credit for
underlying taxes. The adjustment has the net effect of bringing a sufficient amount of
income into tax, under the laws of the payer and payee jurisdictions, to ensure that all the
income under the arrangement is subject to tax at the taxpayer’s full marginal rate. As for
the adjustment under Recommendation 2.1, Country A should treat any credits that are
denied under the application of the defensive rule as left in the pool and available for
distribution at a future date.

192 – EXAMPLE 1.5

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.5

Interest payment to an exempt person

Facts

1. In this example the facts are the same as in Example 1.1 except that both
jurisdictions treat the subordinated loan as a debt instrument. A Co is a sovereign wealth
fund established under Country A law that is exempt from tax on all income. A Co is
therefore not taxable on the interest payment.

A Co

B Co

Loan

Interest

Question

2. Whether the tax treatment of the payments under the subordinated loan falls
within the scope of the hybrid financial instrument rule and, if so, what adjustments are
required under the rule?

Answer

3. The payment of interest under the loan gives rise to a mismatch in tax outcomes
as it is deductible under Country B law but is not included in ordinary income under
Country A law. This D/NI outcome will not, however, be treated as a hybrid mismatch
unless it can be attributed to the terms of the instrument.

4. If the mismatch in tax outcomes would not have arisen had the interest been paid
to a taxpayer of ordinary status, then the mismatch will be solely attributable to A Co’s
status as a tax exempt entity, and cannot be attributable to the terms of the instrument

EXAMPLE 1.5 – 193

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

itself. In such a case the mismatch in tax outcomes will not be caught by the hybrid
financial instrument rule. If the terms of the instrument would have been sufficient, on
their own, to bring about a mismatch in tax outcomes (i.e. the payment would not have
been included in interest even if it had been made to an ordinary taxpayer) then the
mismatch will be treated as a hybrid mismatch and subject to adjustment under the hybrid
financial instrument rule.

5. While the application of the hybrid financial instrument rule could result in the
denial of a deduction under Country B law, the application of the secondary rule in
Country A will not result in any additional tax liability for A Co because A Co is not
taxable on ordinary income.

Analysis

A payment made under the financial instrument may give rise to a hybrid
mismatch
6. The mismatch in tax outcomes under the instrument will be treated as a hybrid
mismatch when the outcome is attributable to the tax treatment of the instrument, rather
than the tax treatment of the entity receiving the payment or the circumstances under
which it is held. On the facts of this example the exemption is most likely to be
attributable to A Co’s special status as a tax exempt entity, however, if the terms of the
instrument would have been sufficient, on their own, to bring about a D/NI outcome, then
the mismatch should be treated as a “hybrid mismatch” for the purposes of these rules.

7. The guidance to Recommendation 1 notes that one way of testing for whether a
mismatch is attributable to the terms of the instrument is to ask whether the same
mismatch would have arisen between taxpayers of ordinary status. The test looks to what
the tax treatment of the instrument would have been if both the payer and payee were
ordinary resident taxpayers that computed their income and expenditure in accordance
with the rules applicable to all taxpayers of the same type. If the payment of interest
would not have been expected to be treated as ordinary income under this counterfactual
then the mismatch should be treated as attributable to the terms of the instrument and
potentially subject to adjustment under the hybrid financial instrument rule.

Primary recommendation – deny the deduction in the payer jurisdiction
8. In the event the mismatch is determined to be a hybrid mismatch, Country B
should apply its hybrid mismatch rule to deny B Co a deduction for the payment made
under the hybrid financial instrument to the extent of that mismatch. This deduction
would be denied notwithstanding that the D/NI outcome would have arisen if the
instrument had not been a hybrid financial instrument.

Defensive rule – require income to be included in the payee jurisdiction
9. While Country A should also treat the loan as a hybrid financial instrument the
application of the defensive rule will not have any tax impact on A Co. Although, in
theory A Co would be required to treat the interest payments as “ordinary income”, this
will not result in any additional tax liability for A Co because A Co is exempt from tax on
all income.

194 – EXAMPLE 1.6

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.6

Interest payment to a person established in a no-tax jurisdiction

Facts

1. The facts of this example are the same as in Example 1.1 except that Country A
(the laws under which A Co is established) does not have a corporate tax system and
A Co does not have a taxable presence in any other jurisdiction. A Co is therefore not
liable to tax in any jurisdiction on payments of interest under the loan.

Question

2. Whether the interest payments under the loan fall within the scope of the hybrid
financial instrument rule?

Answer

3. The interest payment does not give rise to a mismatch within the language or
intended scope of the hybrid financial instrument rule.

Analysis

4. Recommendation 1 only applies to payments that give rise to a D/NI outcome.
While the interest payment is deductible under the laws of Country B, a mismatch will
only arise in respect of that payment if it is not included in income by a payee in a payee
jurisdiction. In this case, however, the recipient of the interest payment is not a taxpayer
in any jurisdiction and, accordingly, there is no payee jurisdiction where the payment can
be included in income. The payment of interest under the loan therefore does not fall
within the language or intended scope of the hybrid financial instrument rule.

EXAMPLE 1.7 – 195

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.7

Interest payment to a taxpayer resident in a territorial tax regime

Facts

1. The facts of this example are the same as in Example 1.1 except that Country A
administers a pure territorial tax system and does not tax income unless it has a domestic
source. Interest income paid by a non-resident is treated as foreign source income and is
exempt from taxation unless the payment can be attributed to a PE maintained by B Co in
Country A. As B Co has no PE in Country A, the interest is not subject to tax in the hands
of A Co.

Question

2. Whether the interest payments under the loan fall within the scope of the hybrid
financial instrument rule?

Answer

3. The mismatch is not attributable to the terms of the instrument but to the fact that
A Co is exempt from tax on foreign source income of any description. The mismatch is
thus not caught by the hybrid financial instrument rule.

Analysis

A payment made under the financial instrument gives rise to a mismatch
4. The payment of interest is deductible under the laws of the payer jurisdiction
(Country B) but not included in income under the laws of the payee jurisdiction
(Country A). Note that this outcome is to be contrasted with that under Example 1.6
where the payment is made to an entity established in a no-tax jurisdiction. In that case
the payment does not give rise to a mismatch in tax outcomes as the payment is not
treated as received under the laws of any “payee jurisdiction”. In this case Country A
does maintain a corporate tax system and A Co is a taxpayer in that jurisdiction. There is
therefore both payer and a payee jurisdictions that can be tested for the purposes of
determining whether a D/NI outcome has arisen.

Mismatch is not a hybrid mismatch
5. Although the payment gives rise to a D/NI outcome the resulting mismatch is not
a hybrid mismatch because it is not attributable to the terms of the instrument but to the
fact that A Co is exempt on foreign source income of any description. There is no change
that could be made to the terms of the instrument that would result in payments under the

196 – EXAMPLE 1.7

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

instrument becoming taxable. Note that this outcome is to be contrasted with Example
1.1 where the payee jurisdiction exempts only dividend payments. In that case, it is both
the source of the payment and the terms of the instrument that give rise to the dividend
treatment (and hence the exemption) in the payee jurisdiction.

EXAMPLE 1.8 – 197

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.8

Interest payment to a tax exempt PE

Facts

1. In the example illustrated below, A Co, a company resident in Country A lends
money to C Co (a wholly-owned subsidiary) through a PE in Country B. Country A, B
and C all treat the loan as a debt instrument for tax purposes. Payments of interest under
the loan are deductible under Country C law but not included in income under Country A
law. Country A provides an exemption for income derived through a foreign PE.

A Co

C Co

Country B
PE

Loan

Interest

Question

2. In what circumstances will the payment of interest under the loan be treated as
giving rise to a hybrid mismatch subject to adjustment under the hybrid financial
instrument rule?

198 – EXAMPLE 1.8

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

3. The payment of interest under the loan will only give rise to a D/NI outcome if
the payment is not treated as ordinary income under both Country A and Country B laws.
If a payment of deductible interest is not expected to be included in ordinary income
under the laws of one of the payee jurisdictions (either Country A or B) then a tax
administration may treat the payment as giving rise to a D/NI outcome unless the
taxpayer can satisfy the tax authority that the payment has been included in ordinary
income in the other jurisdiction.

4. A deductible payment that gives rise to a mismatch in tax outcomes will be
treated as within the scope of the hybrid financial instrument rule if the mismatch can be
attributed to the tax treatment of the instrument under the laws of either Country A or
Country B. If, for example, the mismatch could be attributed to the fact that either
jurisdiction treats the interest on the loan as an exempt dividend then the hybrid financial
instrument rule would apply to the instrument. The arrangement should not be treated as
falling within the scope of the hybrid financial instrument rule, however, if the mismatch
would not have arisen in respect of a loan that had been entered into directly by a payee
resident in either Country A or B.

5. If the interest payment falls within the scope of the hybrid financial instrument
rule then the recommended response is to deny the deduction for that payment under
Country C law. The application of the secondary rule in Country A will not, however,
result in any additional tax liability if A Co is not taxable on ordinary income derived
through a foreign PE.

Analysis

No mismatch arises if the interest payment is included in ordinary income
under either Country A or Country B law
6. A D/NI outcome will only arise where a payment that is deductible under the laws
of one jurisdiction (the payer jurisdiction) is not included in ordinary income under the
laws of any other jurisdiction where the payment is treated as being received (the payee
jurisdiction). In order for a jurisdiction to link the tax treatment of a payment in one
jurisdiction with the tax consequences in another it is therefore necessary to identify the
taxpayers and jurisdictions where the payment is made and received. In most cases the
payee will be the legal entity with the right to receive the payment (in this case, A Co)
and the payee jurisdiction will be the jurisdiction where that entity is resident (in this
case, Country A). However where the payment is received through a tax transparent
structure such as a PE, it will be necessary to look to the laws of the PE jurisdiction (in
this case, Country B) to definitively establish whether a mismatch has arisen.

7. The facts of the example do not state whether the interest payment is treated as
included in ordinary income under Country B law. Assuming, however, the tax treatment
of the payment in Country B cannot be established, the deductible interest payments on
the loan should be treated as giving rise to a D/NI outcome to the extent such payments
are not included in ordinary income under the laws of Country A. It will be the taxpayer
who has the burden of establishing, to the reasonable satisfaction of the tax
administration, how the tax treatment in Country B impacts on the amount of the
adjustment required under the rule. If the taxpayer can establish, to the satisfaction of its
own tax administration, that the full amount of the interest payment is expected to be

EXAMPLE 1.8 – 199

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

included in ordinary income under the laws of another jurisdiction then the taxpayer
should not be required to make an adjustment under the hybrid financial instrument rule.

Mismatch may be a hybrid mismatch
8. The mismatch will be treated as a hybrid mismatch to the extent it can be
attributed to differences in the tax treatment of the instrument under the laws of the payer
and payee jurisdictions. The test for hybridity, in the financial instrument context, looks
to whether the terms of the instrument were sufficient to bring about the mismatch under
the laws of the relevant jurisdictions. Thus, if the mismatch arose because either Country
A or B treated the interest on the loan as an exempt dividend, then the hybrid financial
instrument rule would apply.

9. A mismatch in outcomes will not be treated as a hybrid mismatch, however, if it
is solely attributable to the circumstances in which the instrument is held. If, for example,
the interest payment is exempt in Country A only because A Co has made the loan
through the foreign PE then the resulting mismatch in tax outcomes will not be treated a
hybrid mismatch for the purposes of the rule.

10. One way of testing whether the mismatch is attributable to the terms of the
instrument, rather than the status of the taxpayer or the context in which the instrument is
held, is to ask whether the mismatch would have arisen had the instrument been held
directly by an ordinary taxpayer that computed its income and expenditure under the
ordinary rules applicable to taxpayers of the same type. If a mismatch would still have
arisen in these circumstances then the mismatch should be treated as a hybrid mismatch
within the scope of the rule.

Application of the hybrid financial instrument rule under Country C law
11. If Country C determines that the loan is caught by the rule, then Country C should
apply the primary recommendation and deny C Co a deduction for the interest to the
extent of that mismatch.

12. C Co may be able to establish, however, that, notwithstanding the hybrid
mismatch between Country A and C, the payment has, in fact, been included in income
under the laws of a third jurisdiction (Country B). If the taxpayer can reasonably satisfy
the tax administration that the interest payments are in fact included in income under
Country B law, then, in fact, no D/NI outcome arises and the hybrid financial instrument
rule should not apply.

Application of the hybrid financial instrument rule under Country B law
13. If Country C does not apply the recommended response, Country B may treat the
interest payment as ordinary income under the secondary rule.

Application of the hybrid financial instrument rule under Country A law
14. In no event will the hybrid financial instrument rule in Country A result in any
additional tax liability for A Co. This is either because:

(a) the mismatch will not be attributable the terms of the instrument but to the special
tax treatment granted under Country A law for income derived through a foreign
PE (in which case the instrument is not a hybrid financial instrument under
Country A law); or

200 – EXAMPLE 1.8

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(b) the instrument will be treated as a hybrid financial instrument but the response
under the hybrid financial instrument rule (treating the payment as ordinary
income) will not result in any increase in tax liability for A Co as all ordinary
income derived through a foreign PE is exempt from income under Country A
law.

EXAMPLE 1.9 – 201

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.9

Interest payment to a person holding instrument through tax-exempt account

Facts

1. In the example illustrated in the figure below, A is an individual resident in
Country A and B Co is a company resident in Country B. Individual A subscribes for a
bond issued by B Co that pays regular interest.

B Co

A

Interest

Loan

2. The bond is treated as a debt instrument under the laws of both Country A and B.
B Co is entitled to a deduction for the interest payments and these payments would
usually be treated as ordinary income in Country A. In this case, however, the bond is
held by A through a tax exempt personal savings account that entitles A to an exemption
on any income and gains in respect of assets held in the account. The saving account is
available only to individuals and there are limits on the amount and type of assets that can
be put into the account.

Question

3. Whether the arrangement falls within the scope of the hybrid financial instrument
rule?

202 – EXAMPLE 1.9

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

4. The instrument does not fall within the scope of the hybrid financial instrument
rule because the mismatch is attributable to the circumstances in which the bond is held
and cannot be attributed to the terms of the instrument.

Analysis

There is no payment made under the financial instrument that gives rise to a
hybrid mismatch
5. The hybrid financial instrument rule only applies where the mismatch can be
attributed to terms of the instrument. In this example B Co’s interest payments result in
D/NI outcome, however this mismatch is caused by the fact that A holds the instrument
through a savings account that, under Country A law, entitles A to an exemption in
respect of the interest payment on the bond. The mismatch would not have arisen if the
bond was held directly by A, rather than through the savings account. Because the
mismatch is attributable to the context in which the instrument is held rather than the
nature of the instrument itself, it falls outside the intended scope of the hybrid financial
instrument rule.

EXAMPLE 1.10 – 203

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.10

Deductible dividends paid by a special purpose entity

Facts

1. In the example illustrated in the figure below, A Co (a company resident in
Country A) owns 25% of the shares in B Co. B Co is a Real Estate Investment Trust
(REIT) that earns most of its income from real estate investments. B Co pays a dividend
to A Co. The dividend is not required to be included in ordinary income under Country A
law.

Other
investors

A Co

B Co
(REIT)

Dividend

25 %
75 %

2. Under the laws of Country B, a REIT is granted a special tax status, which is only
available to entities that invest in certain classes of assets and that derive certain kinds of
income. Entities that meet the criteria to become a REIT and have elected to take
advantage of this special tax status are entitled to a deduction for the dividends they pay
their investors. This dividend deduction is intended to ensure that there is only one level
of taxation (at the shareholder level) in respect of the investments made by the REIT.

3. The REIT will generally be required to meet certain distribution requirements
(intended to ensure that all the income of the REIT is distributed to investors within a
reasonable period of time) and there may also be restrictions on the type of persons that
can invest in the REIT and the amount of shares of the REIT that the investor can hold.

204 – EXAMPLE 1.10

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

4. Whether the dividend payment falls within the scope of the hybrid financial
instrument rule?

Answer

5. The deductibility of the dividend turns on B Co’s special tax status as REIT not
on the terms of the instrument. Therefore the dividend does not fall within the scope of
the hybrid financial instrument rule.

Analysis

Recommendation 2.1 will apply to the dividend
6. Recommendation 2.1 states that a dividend exemption, which is granted by the
payee jurisdiction to relieve double taxation, should not apply to payments that are
deductible by the payer. As, in this case, the entire interest payment is deductible by
B Co, no part of the interest payment should be treated as eligible for exemption under
Country A law. Recommendation 2.1 should apply notwithstanding the payment will not
be treated as subject to adjustment under the hybrid financial instrument rule (see below).

Deductible dividend does not give rise to a hybrid mismatch as deduction
attributable to special status of REIT
7. The payment of a deductible dividend will not give rise to a hybrid mismatch
under Recommendation 1 provided the deduction is attributable to the tax status of the
REIT rather than the ordinary tax treatment of dividends under the laws of that
jurisdiction.

8. The guidance to Recommendation 1 notes that one way of testing for whether a
mismatch is attributable to the terms of the instrument is to ask whether the same
mismatch would have arisen between taxpayers of ordinary status. If dividend payments
are not ordinarily deductible under Country B law, then the mismatch that arises in this
case should be treated as attributable to the particular status of the payer rather than the
tax treatment of the instrument.

EXAMPLE 1.11 – 205

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.11

Tax relief equivalent to a deduction

Facts

1. In this example A Co, a company resident in Country A owns all the shares of B
Co a company resident in Country B. B Co derives operating income which is subject to
corporation tax under the laws of Country B. B Co pays a dividend to A Co. A Co is not
subject to tax on the dividend under the laws of Country B (as A Co is not a Country B
taxpayer) and Country A provides for an exemption for dividends paid by a foreign
company. A Co is therefore not subject to tax on the dividend under either Country A or
Country B law.

2. Under Country B law, the payment of a dividend triggers a tax credit equal to
90% of the corporate tax paid on the distributed income. This refund may be in the form
of a credit against B Co’s tax liability or may be paid as an additional amount directly to
the shareholder. The figure below illustrates the tax consequences where Country B
provides B Co with a tax credit for dividends paid.

A Co

B Co Tax Administration

Dividend
(70)

Ordinary
Income
(100)

Credit (18.9)

Tax (30)

3. As illustrated in the figure above, B Co derives 100 of operating income which is
subject to tax at a 30% corporate rate and that the remaining income is distributed as a
dividend. Payment of the dividend, however, allows B Co to claim a tax credit equal to
90% of the corporate tax rate on the dividend. The table below sets out the net tax
consequences for both A Co and B Co where Country B law provides for a tax credit in
respect of dividends paid.

206 – EXAMPLE 1.11

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

A Co B Co

 Tax Book Tax Book

Income Income

 Ordinary income 100 100

 Dividend received 70

Expenditure Expenditure

 Dividend paid (70)

Net return 70 Net return 30

Taxable income 0 Taxable income 100

 Tax on net income 0 Tax on net income (30%) (30)

 Credit 18.9

 Tax to pay (11.1)

After-tax return 70 After-tax return 18.9

4. As can be seen from the above table the net effect of the tax credit granted under
Country B law is that B Co pays 30% tax on the undistributed income (0.3 x 30 = 9) and
3% tax on the amount that has been distributed (0.03 x 70 = 2.1).

5. The figure and table below illustrate the tax consequences that apply where
Country B provides A Co with a refundable credit in respect of the dividend paid by
B Co.

A Co

B Co Tax Administration

Dividend
(70)

Ordinary
Income
(100)

Refundable tax
credit (27)

Tax (30)

6. As in the fact pattern illustrated in the first page of this example, B Co derives
100 of operating income which is subject to tax at a 30% corporate rate with the
remainder of the income distributed to A Co as a dividend. In this case, however,
Country B provides A Co with a refundable tax credit in respect of the dividend paid. As
A Co is not subject to tax on the dividend under the laws of Country B, it is entitled to
claim a full refund for the unutilised credit. The formula for calculating the amount of the
refundable credit that can be attached to the dividend is as follows:

EXAMPLE 1.11 – 207

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

0.9 x tax rate in Country B x (amount of distribution x 1)
1 – tax rate in Country B

7. Applying this formula to the distribution, A Co is entitled to a credit equal to
(0.27 x (70 x 1/0.7) = 27. The table below illustrates the net tax consequences for both
A Co and B Co where Country B law provides shareholders with a refund of 90% of the
corporate tax paid on a dividend distribution.

A Co B Co

 Tax Book Tax Book

Income Income

 Dividend received - 70 Ordinary income 100 100

 Refundable Tax Credit - 27

 Expenditure

 Dividend paid (70)

Net return 97 Net return 30

Taxable income 0 Taxable income 100

 Tax on net income 0 Tax on net income (30)

After-tax return 97 After-tax return 0

8. This refundable credit mechanism ensures that the net amount of Country B tax
paid on B Co’s distributed income is 3% (i.e. 10% of the normal corporate rate). Because
the dividend is not subject to tax in Country A the net effect of this credit is that only 3%
of the income under the arrangement is subject to tax under either Country A or B law.

Question

9. Whether the dividend falls within the scope of the hybrid financial instrument rule
and, if so, to what extent an adjustment is required to be made in accordance with the
rule.

Answer

10. In either case, the dividend gives rise to tax relief that is equivalent to a deduction
under Country B law and the dividend payment should, therefore, be treated as falling
within the scope of the hybrid financial instrument rule.

11. When making an adjustment under Country A law, A Co should take into account
the fact that only 10% of the amount distributed has been subject to tax as ordinary
income due to the tax relief granted under Country B law.

208 – EXAMPLE 1.11

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Analysis

Tax credit or refund treated as equivalent tax relief under Country B law
12. A payment will be treated as deductible under the laws of the payer jurisdiction if
it is applied, or can be applied, to reduce a taxpayer’s net income. While B Co’s dividend
payment cannot be deducted directly from B Co’s income, the concept of “deductible”,
for the purposes of the hybrid mismatch rules, also extends to payments that trigger other
types of “equivalent tax relief”. The tax credit or refund granted to B Co or its
shareholder is equivalent to granting B Co a deduction for a dividend payment because it
has the same net effect of reducing the overall amount of tax payable on B Co’s net
operating income.

13. The laws of some countries permit domestic companies to attach imputation or
franking credits to dividends that have been paid out of tax-paid income. Taxpayers in the
same jurisdiction can then apply this credit against the resulting tax liability on the
dividend in order to protect themselves from economic double taxation. In such a case,
however, the recognition of the credit is premised on the dividend being treated as taxable
income in that jurisdiction. In this example the dividend is not subject to tax under the
laws of Country B, so that allowing B Co or its shareholder to take the benefit of the
credit in these circumstances has the effect, not of avoiding double taxation, but of
cancelling the corporation tax previously paid on the underlying income.

Mismatch in tax outcomes arises under a financial instrument
14. The dividend gives rise to a D/NI outcome that is attributable to the terms of the
instrument. In contrast to Example 1.10, where the difference in tax treatment is a result
of the special tax status of the payer, the refund or credit is part of the ordinary rules
governing the tax treatment of dividends in Country B and, accordingly, the mismatch is
one that would arise between taxpayers of ordinary status.

Adjustment required
15. When determining the amount of adjustment required under the hybrid financial
instrument rule under Country A law, Country A should take into account all amounts
received (including the amount of any refunds paid directly to A Co) and should adjust
the amount of income eligible to benefit from the dividend exemption consistently with
the principles set out in Example 1.2 to 1.4 so that the amount of the payment that
remains eligible for tax relief in Country A should equal the amount of income that is
effectively subject to tax at the full marginal rate in Country B.

16. In this case 10% of the payment remains subject to tax at the full corporate rate
under Country B law and therefore 90% of the payment should be treated as ordinary
income under Country A law. The table below sets out the adjustment required where
Country B law provides B Co with a tax credit for dividends paid.

17. For the purposes of this calculation it is assumed that the corporate tax rate in
Country A is 30%. A Co is required to treat 90% of the dividend paid as taxable income
which results in a 18.9 tax liability.

EXAMPLE 1.11 – 209

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

A Co B Co

 Tax Book Tax Book

Income Income

 Ordinary income 100 100

 Dividend received 63 70

Expenditure Expenditure

 Dividend paid (70)

Net return 70 Net return 30

Taxable income 63 Taxable income 100

 Tax on net income (18.9) Tax on net income (30)

 Tax credit 18.9

 Tax to pay (18.9) Tax to pay (11.1)

After-tax return 51.1 After-tax return 18.9

18. The table below sets out the adjustment for A Co where Country B law permits
B Co to attach a refundable tax credit to the dividend paid to A Co.

A Co B Co

 Tax Book Tax Book

Income Income

 Dividend received 90 70 Ordinary income 100 100

 Refundable Tax Credit - 27

Expenditure Expenditure

 Dividend paid (70)

Net return 97 Net return 30

Taxable income 90 Taxable income 100

 Tax to pay (27) Tax to pay (30)

After-tax return 70 After-tax return 0

210 – EXAMPLE 1.12

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.12

Debt issued in proportion to shares re-characterised as equity

Facts

1. In the example illustrated in the figure below, B Co 2 is a company resident in
Country B whose shares are held by B Co 1 (another entity resident in Country B) and
A Co (an entity resident in Country A). A Co owns 75% of the ordinary shares in B Co 2
with B Co 1 owning the remaining 25%.

2. B Co 2 is in need of 2 000 of additional financing. Both of its shareholders agreed
to debt finance B Co 2 in proportion to their shareholding, i.e. A Co and B Co 1
subscribed 1 500 and 500 respectively for a loan that pays regular interest at a fixed rate.

A Co

B Co 2

B Co 1

Loan

Loan

75%

25%

Interest / Dividend

Interest

3. Country B treats the loan in accordance with its form and allows B Co 2 a
deduction for the interest payments in accordance with the normal rules applicable to debt
financing in Country B. B Co 2 is allowed a deduction for these interest payments and
B Co 1 includes those payments in its ordinary income.

4. The laws of Country A, however, re-characterise a debt instrument as equity
(i.e. shares) when the debt is issued by a company to its shareholder for an amount that is
calculated by reference to the shareholder’s equity in the issuer. Accordingly, the loan
held by A Co is treated as a share in Country A and the interest payments on the loan are
treated as an exempt dividend.

EXAMPLE 1.12 – 211

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

5. Whether the mismatch in tax outcomes that arises in respect of the interest
payments from B Co 2 to A Co, fall within the scope of the hybrid financial instrument
rule?

Answer

6. The interest payment will give rise to a mismatch unless Country A denies the
benefit of the dividend exemption for the deductible interest payments in accordance with
Recommendation 2.1.

7. The fact that the debt is issued to each holder in proportion to their equity in the
company is a commercially significant element of the debt financing transaction that
impacts on the tax treatment of the payments made under it. These circumstances in
which the debt was issued should therefore be considered to be part of the terms of the
instrument and the resulting mismatch should be treated as a hybrid mismatch within the
scope of the rule.

Analysis

Recommendation 2.1 will apply to deny A Co the benefit of the dividend
exemption for the payment
8. The loan is treated as a share under the domestic laws of Country A and interest
payments on the loan are treated as exempt dividends. Recommendation 2.1 states that, in
order to prevent D/NI outcomes arising under a debt / equity hybrid, countries should
deny the benefit of a dividend exemption for deductible payments. Accordingly, in this
case, A Co should tax the interest payments from B Co 2 as ordinary income.

If Country A does not apply Recommendation 2.1 then the payment will give
rise to a hybrid mismatch that is within the scope of the hybrid financial
instrument rule
9. If Country A does not implement Recommendation 2.1 into its domestic law, the
hybrid financial instrument rule will apply.

10. Recommendation 1 only applies to a financial instrument entered into with a
related party. The loan meets the definition of financial instrument as it is treated as a
debt instrument in Country B and as an equity instrument in Country A. A Co and B Co 2
are related parties as A Co holds 75% of the shares in B Co 2.

A payment made under the loan will give rise to a hybrid mismatch
11. The interest paid by B Co 2 to A Co is deductible under Country B law and
treated as an exempt dividend in the hands of A Co. The interest payments therefore give
rise to a mismatch. This mismatch will be treated as a hybrid mismatch if the difference
in tax outcomes is attributable to the terms of the instrument. The terms of the instrument
should be construed broadly, going beyond the rights and obligations of the loan and the
relationship between the parties to include the circumstances in which the instrument is
issued or held if those circumstances are commercially or economically significant to the

212 – EXAMPLE 1.12

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

relationship between the parties and affect the tax treatment of the payments made under
the instrument.

12. The cause of the mismatch in this example is the fact that debt has been issued to
shareholders in proportion to their equity. The issue of debt in proportion to equity is
commercially and economically different from the issue of debt to a third party, or to
shareholders in different proportions, and is likely to impact on the commercial terms of
that debt. Therefore the circumstances in which the debt was issued should be treated as
part of the terms of the instrument and the resulting mismatch as a hybrid mismatch.

Application of the primary and secondary response
13. Country B should deny the interest deduction to the extent that it is not included
in the ordinary income of A Co. If Country B does not apply the recommended response,
Country A should treat the interest payments received by A Co as ordinary income.

EXAMPLE 1.13 – 213

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.13

Accrual of deemed discount on interest free loan

Facts

1. In the example illustrated in the figure below, A Co 1 (a company resident in
Country A) establishes a subsidiary in the same jurisdiction (A Co 2). A Co 1 provides
A Co 2 with a total capital of 40, 12.5% of which is provided in the form of share capital
and the rest by way interest free loan. The loan is repayable in full at the end of five
years.

A Co 1

Interest free loan

A Co 2 Operating
income

2. The loan is treated as a debt instrument under the laws of Country A. However,
due to the particular tax accounting treatment adopted by A Co 2 in respect of interest
free loans made by another group member, A Co 2 is required to split the loan into two
separate components for accounting purposes: a non-interest bearing loan, which A Co 2
is treated as having issued to A Co 1 at a discount, and a deemed equity contribution
equal to the amount of that discount. The amount that A Co 2 treats as received for the
interest free loan is based on an arm’s length valuation. The table below sets out a
simplified illustration of how the loan and deemed equity contribution might be reflected
on A Co 2’s balance sheet.

214 – EXAMPLE 1.13

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Year 0

A Co 2 – Assets, Liabilities and Equity

Assets 40

 Fixed assets 40

Liabilities 20

 Shareholder loan 20

Equity 20

 Share capital 5

 Other equity 15

3. In this case A Co 2 has treated the interest free loan of 35 as an equity
contribution of 15 and a loan of 20. In each accounting period A Co 2 will be required to
accrue a portion of the deemed discount on the loan as an expense for accounting
purposes and to treat this expense as funded out of A Co 1’s deemed equity contribution.
The table below provides a simplified illustration of how A Co 2 might account for the
accrued liability under the shareholder loan as at the end of Year 1:

Year 1

A Co 2 – Assets. Liabilities and Equity A Co 2 - Income

 Book / Tax Cash

Assets 45 Income

 Current assets (cash) 5 Operating Income 5 5

 Fixed assets 40

Liabilities 23 Expenses

 Shareholder loan 23 Accrued liability on shareholder
loan (3)

Equity 22 Net return 2

 Share capital 5

 Other equity 17

4. In this case A Co 2 treats the deemed discount as accruing on a straight-line basis so
that, at the end of Year 1 the shareholder loan is recorded on the balance sheet as 23 (an
increase of 3). Country A law permits this deemed increase in liabilities to be treated as a
current expense in Year 1 so that, while A Co has operating income of 5 in that year its
accounts show a net return (and increase in equity) of only 2. Applying the same accounting
treatment in each of the following years will permit the entire discount to be expensed over
the life of the loan so that, at maturity, the shareholder loan will be recorded on the company’s
balance sheet at its face amount.

5. A Co 1 adopts a different tax accounting treatment from A Co 2 and does not split the
interest-free loan into equity and debt components. Accordingly the accrued liability recorded
in A Co 2’s accounts in each year is not recognised by A Co 1. On repayment of the loan the
entire amount paid by A Co 2 is simply treated as a non-taxable return of loan principal.

EXAMPLE 1.13 – 215

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

6. Whether the arrangement falls within the scope of the hybrid financial instrument
rule?

Answer

7. Country A should deny A Co 2 a deduction under the hybrid financial instrument
rule as the amount which is expensed by A Co 2 in each accounting period gives rise to a
D/NI outcome and this mismatch in tax outcomes is attributable to different approaches
taken to the accounting and tax treatment of the instrument by the payer and payee under
the laws of the same jurisdiction

Analysis

The accrued obligation under the loan should be treated as a payment
8. A payment includes an amount that is capable of being paid and includes any
future or contingent obligation to make a payment. The definition specifically excludes,
however, payments that are only deemed to be made for tax purposes and that do not
involve the creation of economic rights between the parties. As described in Chapter 1 of
the report, this exception for deemed payments is only intended to exclude regimes, such
as those that grant deemed interest deductions for equity capital, where the tax deduction
is not linked to any payment obligation of the issuer. In this example, A Co 2’s deduction
in each accounting period is in respect of its repayment obligation under the loan.
Although the deduction granted to A Co 2 in each accounting period does not correspond
to any increase in A Co 2’s liabilities during that period, it does arise in respect of a
repayment obligation and it therefore falls within the definition of a payment for the
purposes of the rule.

Payment gives rise to a hybrid mismatch
9. The D/NI outcome that arises in this case is the result of A Co 2’s entitlement to a
deduction in each accounting period for the annual increase in loan liabilities recorded on
its balance sheet. This deduction is not matched by a corresponding income inclusion for
A Co 1 because A Co 1 does not treat the loan as having been split into equity and debt
components. The ability of A Co 1 and A Co 2 to apply different accounting (and, by
extension, tax) treatments to the same instrument means that the mismatch is attributable
to differences in the tax treatment of the instrument under the laws of the same
jurisdiction.

10. Note that a mismatch could still arise, on the facts of this example, if A Co 1
adopted the same accounting treatment as A Co 2 but attributed a lower value to the
equity portion of the loan. In such a case the entitlement to a deduction in each
accounting period for the annual increase in loan liabilities would not be matched by an
inclusion of the same amount in Country A. While differences in the value attributed to a
payment under the laws of the payer and payee jurisdictions will not generally give rise to
a D/NI outcome, in this case, the valuation of the respective components of an instrument
has a direct impact on the character of the payments made under it (see further the
analysis in Example 1.16)

216 – EXAMPLE 1.13

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

11. The particular accounting treatment taken by A Co 2 only applies to interest-free
loans from a group member. The accounting treatment (and, by extension the mismatch in
tax outcomes) would not have arisen if the loan had been entered into between unrelated
taxpayers of ordinary status. The “terms of the instrument” should be given a broad
meaning and may include any aspect of the relationship between the parties. The fact that
a loan is from a group member should therefore be treated as part of the terms of the loan
notwithstanding that there may be no legal requirement for the loan to be held
intra-group.

EXAMPLE 1.14 – 217

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.14

Deemed interest on interest-free loan

Facts

12. The facts of this Example are the same as Example 1.13 except that the interest
free loan is made to a foreign subsidiary (B Co) and the laws of Country B allow B Co to
claim a deduction for tax purposes as if it had paid interest on the loan at a market rate.

13. The laws of Country A treat the loan as a debt instrument or equity instrument
and there is no corresponding adjustment in Country A. On repayment of the loan the
entire amount is treated as a non-taxable return of loan principal or return of capital.

Question

14. Whether the arrangement falls within the scope of the hybrid financial instrument
rule?

Answer

15. The arrangement does not fall within the scope of the hybrid financial instrument
rule because there is no payment under the loan that gives rise to a deduction for tax
purposes in Country B.

218 – EXAMPLE 1.14

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Analysis

There is no payment made under the financial instrument that gives rise to a
hybrid mismatch
16. Recommendation 1 only applies to D/NI outcomes that arise in respect of
payments. The definition specifically excludes payments that are only deemed to be made
for tax purposes and that do not involve the creation of economic rights between the
parties. In this example B Co’s deduction in each accounting period arises in respect of an
amount that is not capable of being paid. Accordingly there is no payment under the
financial instrument that gives rise to a D/NI outcome.

EXAMPLE 1.15 – 219

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.15

Differences in value attributable to share premium paid under mandatory
convertible note

Facts

1. In the example illustrated in the figure below, A Co (a company resident in
Country A) owns all the shares in B Co (a company resident in Country B). A Co
subscribes for a five year zero-coupon convertible note with a principal amount of 100.

A Co

B Co

Zero-coupon
convertible note

2. The zero-coupon note automatically converts into shares of B Co at the maturity
date. The equity premium that arises on the conversion of the note is treated as deductible
by B Co and is included in ordinary income by A Co. The value of the equity premium is
calculated by Country A to be 15, while Country B values the equity premium at 30.

Question

3. Whether any portion of the deduction for the equity premium under Country B
law gives rise to a hybrid mismatch within the scope of the hybrid financial instrument
rule?

Answer

4. No adjustment is required under the hybrid financial instrument rule as the
difference in valuation of the equity premium does not give rise to a hybrid mismatch.

220 – EXAMPLE 1.15

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Analysis

No mismatch in respect of differences in the valuation of a payment
5. The mismatch in tax outcomes in this case is not a mismatch within the meaning
of the hybrid financial instrument rule. This is because the difference in outcome is
merely attributable to the differences in the valuation of a payment and it does not relate
to any difference in characterisation of the payment between the two countries.

EXAMPLE 1.16 – 221

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.16

Differences in valuation of discount on issue of optional convertible note

Facts

1. The facts of this example are the same as those in Example 1.15 except that
zero-coupon note can be converted into shares of B Co at the option of A Co. Both
Country B and Country A laws bifurcate the instrument for tax purposes. Country B treats
A Co as having paid 80 for a zero-coupon note and 20 in exchange for the share option.
Accordingly the note is treated as issued at a discount and B Co is entitled to accrue the
amount of that discount as a deduction for tax purposes over the term of the loan.
Country A adopts the same tax treatment but treats A Co as having paid 90 for the note
and 10 for the share option.

Question

2. Whether the adjustment under Country B law for the deductible costs attributable
to the convertible note gives rise to a hybrid mismatch within the scope of the hybrid
financial instrument rule?

Answer

3. The difference in valuation has a direct impact on the characterisation of the
payments made under the instrument and therefore gives rise to a hybrid mismatch.

Analysis

The accrued obligation under the loan should be treated as a payment
4. A payment includes an amount that is capable of being paid and includes any
future or contingent obligation to make a payment. In this example, B Co’s deduction in
each accounting period is in respect of its contingent repayment obligation under the loan.
Although the deduction does not correspond to any increase in A Co 2’s liabilities during
that period, it does arise in respect of a repayment obligation and it therefore falls within
the definition of a payment for the purposes of the rule (see analysis in Example 1.13)

The difference in the valuation of the option component results in a difference
in the character of the underlying payments
5. In order for the deductible payment to give rise to a D/NI outcome there must be
a difference in the way the payment is measured and characterised under the laws of the
payer and payee jurisdictions. If the amount of the payment is characterised and
calculated in the same way under the laws of both jurisdictions, then differences in the

222 – EXAMPLE 1.16

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

value attributed to that amount under the laws of the payer and payee jurisdictions will
not give rise to a D/NI outcome. Differences in tax outcomes that are solely attributable
to differences in the value ascribed to a payment (including through the application of
transfer pricing) do not fall within the scope of the hybrid mismatch rule (see Example
1.15).

6. In certain cases, however, particularly in the case of more complex financial
instruments that are treated as incorporating both financing and equity returns, the way
the separate components of the instrument are measured, and therefore the character of
the payments under local law, may be dependent on the value attributed to each of those
components. In such a case, where the valuation of the components of a financial
instrument has a direct impact on the characterisation of the payments made under it,
differences in valuation may give rise to a mismatch.

7. In this case both the issuer and the holder treat a convertible note as being issued
at discount representing its equity value. The higher valuation given to the equity value of
the note in the issuer’s jurisdiction, results in the issuer recognising a larger accrued
discount, which, in turn, results in greater portion of the payments being treated as
deductible in the issuer jurisdiction. In this case, the way in which the component
elements of the note are valued has a direct impact on the way the payments under the
instrument are characterised for tax purposes and, accordingly, the difference in valuation
should be treated as giving rise to a mismatch in tax outcomes.

EXAMPLE 1.17 – 223

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.17

No mismatch with respect to measurement of foreign exchange differences

Facts

1. In the example illustrated in the figure below, A Co (a company resident in
Country A) owns all the shares in B Co (a company resident in Country B). A Co
provides B Co with an ordinary loan. Interest on the loan is payable every year in arrears
at a market rate and the principal on the loan is payable at maturity. The loan is treated as
a debt instrument under the laws of both Country A and B and the countries take a
consistent position on the characterisation of the payments made under the loan. The
interest payable on the loan is deductible in Country B and included in ordinary income
under the laws of Country A.

A Co

B Co

Foreign
Currency

Loan

Interest

2. The interest and principal under the loan are payable in Currency A. The value of
Currency B falls in relation to Currency A while the loan is still outstanding so that
payments of interest and principal under the loan become more expensive in Currency B
terms. Under the Country B law, B Co is entitled to a deduction for this increased cost.
There is no similar adjustment required under Country A law.

Question

3. Whether the adjustment under Country B law for the increase in costs attributable
to the fall in the value of Currency B gives rise to a hybrid mismatch within the scope of
the hybrid financial instrument rule?

224 – EXAMPLE 1.17

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

4. While the fall in the value of Currency B gives rise to a deduction under
Country B law that is not reflected by a corresponding inclusion in Country A, this
difference does not give rise to a D/NI outcome provided the proportion of the interest
and principal payable under the loan is the same under the laws of both jurisdictions.
Gains and losses that result from converting foreign exchange into local or functional
currency are attributable to the way jurisdictions measure the value of money rather than
the value of the payment itself.

Analysis

The foreign currency adjustment does not give rise to a mismatch
5. In this case both Country A and B characterise the payments in the same way (as
either principal or interest) and take the same view as to the proportion of interest and
principal payable under the loan. The difference in tax treatment in this case does not
arise because the tax systems of the two countries characterise the payments in different
ways or arrive at a different value for the payments made under the loan. Rather, once the
character and amount have been determined, the laws of one jurisdiction require the value
of the payment to be translated into local currency. This type of currency translation
difference, which is a difference in the way jurisdictions measure the value of money
(rather than the underlying character or amount of a payment), should not be treated as
giving rise to a mismatch.

EXAMPLE 1.18 – 225

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.18

Payment in consideration for an agreement to modify the terms of a debt
instrument

Facts

1. In the example illustrated in the figure below B Co is a company resident in
Country B. B Co borrows money from its immediate parent A Co, a company resident in
Country A. The loan has a 5 year term and pays a high fixed rate of interest. B Co makes
a one-off arms-length payment to A Co in consideration for A Co agreeing to lower the
interest rate on the loan. The effect of this adjustment is to reduce the value of the loan as
recorded in A Co’s accounts.

A Co

Loan

B Co

Payment in
consideration for

change to loan terms

Question

2. Whether the payment in consideration for the agreement to change to the terms of
the loan falls within the scope of the hybrid financial instrument rule?

Answer

3. B Co’s payment should be treated as a payment made under the loan itself. The
payment will give rise to a hybrid mismatch to the extent it is treated as deductible under
the laws of Country B and is not included in ordinary income under Country A law.
Although A Co’s surrender or discharge of rights under the loan may be thought of as a

226 – EXAMPLE 1.18

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

transfer of value, it should not be considered a payment under the loan within the scope of
the hybrid financial instrument rule.

Analysis

The amount paid in consideration for agreeing to a change in the terms of the
loan is a payment under a financial instrument
4. The determination of whether a payment is made under a financial instrument
can usually be made by looking to the terms of the instrument and considering whether
that payment is either required under the instrument or is in consideration for the release
from a requirement under the instrument. In this case the payment is made in
consideration for agreeing to a release from the obligation to make certain payments
under the loan and should therefore be treated as a payment under the instrument.

The payment will give rise to a hybrid mismatch if it is not treated as ordinary
income under Country A law
5. The payment under a financial instrument will give rise to a mismatch in tax
outcomes if it is deductible under the laws of Country B and not treated as ordinary
income under the laws of Country A. The example does not state whether A Co treats the
one-off payment as ordinary income. If, however, Country A law does not require a
taxpayer to bring this type of payment into ordinary income, the mismatch in tax
outcomes should be treated as a hybrid mismatch because it arises due to differences in
the way Country A and Country B laws characterise such payments for tax purposes.

6. It may be the case that A Co is not required to bring the payment into account as
ordinary income until the end of the loan term. If this is the case the reasonableness of the
timing difference would need to be tested in accordance with Recommendation 1.1(c).

Release of obligations under the loan is not a payment
7. A Co’s agreement to surrender or modify rights under the loan may be thought of
as a transfer of value to B Co but it should not be treated as a payment under the loan
itself. Any deduction that A Co may claim for the reduction in the value of the loan due to
such surrender or discharge does not, therefore, fall within the scope of the hybrid
financial instrument rule. Accordingly, the deduction that may be granted under
Country A law for the reduction in the value of the loan is not a payment under the loan
and does not fall within the scope of the hybrid financial instrument rule.

EXAMPLE 1.19 – 227

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.19

Payment in consideration for the cancellation of a financial instrument

Facts

1. This example illustrated in the figure below is the same as Example 1.18 except
that B Co buys the subordinated loan at premium to the amount that would have been
payable on maturity. This acquisition results in a deemed cancellation of the loan. B Co
treats the premium as deductible expenditure while A Co treats it as a gain on the disposal
of the loan.

A Co

B Co

Purchase price

Transfer
of loan

Question

2. Whether the consideration paid to acquire the loan falls within the scope of the
hybrid financial instrument rule and, if so, to what extent an adjustment is required to be
made in accordance with that rule.

Answer

3. The consideration for the transfer of the loan should be treated as made under a
financial instrument because the transfer has the effect of discharging B Co’s obligations
under the loan. Unless Country A law treats the amount paid as ordinary income, the
hybrid financial instrument will apply to neutralise the effect of the resulting mismatch.

228 – EXAMPLE 1.19

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Analysis

The consideration for the transfer is deemed to be a payment under a financial
instrument
4. A payment made by a person to acquire an existing financial instrument will not
generally be treated as a payment made under that instrument. Where, however, the
payment is consideration for discharging, in whole or part, the issuer’s obligations under
the instrument, the payment should be treated as caught by the rule. In this case, B Co’s
acquisition of the loan from A Co has the effect of cancelling B Co’s obligations under
the instrument and, accordingly, the consideration paid for the transfer of the loan should
be treated as a payment made under the instrument itself.

The payment will give rise to a hybrid mismatch
5. As the payment of a premium is deductible under the laws of Country B, the
payment will give rise to a mismatch unless it is required to be included as ordinary
income under Country A law. If Country A law dealing with the taxation of these types of
instruments requires any gain on the disposal of such a loan to be brought into account as
ordinary income for tax purposes, then the payment should not give rise to a mismatch. If,
however, the gain is excluded or exempt from tax, or A Co is taxable on the proceeds of
disposal solely due to its particular tax status or the context in which the instrument is
held (for example, A Co holds the loan as trading asset), then the payment should be
treated as giving rise to a mismatch. The mismatch that arises will be a hybrid mismatch
as it is due to differences in the way in which the laws of Country A and Country B
characterise redemption payments under a financial instrument.

Primary recommendation – deny the deduction in the payer jurisdiction
6. Country B should deny a deduction for the premium paid to A Co for the release
of its obligations under the loan. If Country B does not apply the recommended response,
then Country A should treat the premium as ordinary income.

EXAMPLE 1.20 – 229

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.20

Release from a debt obligation not a payment

Facts

1. This example illustrated in the figure below is the same as Example 1.19 except
that B Co gets into financial difficulties and is unable to make payments of interest and
principal on the loan. A Co agrees to forgive the loan and releases B Co from the
obligation to make any further payments of principal and accrued interest. The amount of
debt forgiven is treated as deductible under Country A law but is not treated as income by
B Co.

Question

2. Whether the D/NI outcome, which arises with respect to the restructuring of the
loan, falls within the scope of the hybrid financial instrument rule?

Answer

3. Although the forgiveness of debt is a transfer of value from A Co to B Co, it is
not a payment under a financial instrument. Accordingly A Co’s deduction does not fall
within the scope of the hybrid financial instrument rule.

Analysis

4. The hybrid financial instrument rule applies only to payments made under a
financial instrument. A payment will be treated as made under a financial instrument if it
is made in discharge, satisfaction or release of an obligation under that financial
instrument. The discharge, satisfaction or release of the obligation itself should not be
treated as a payment even though such release may give rise to a transfer of value
between the parties.

5. Accordingly the deduction granted under Country A law is in respect of the
release of an obligation under a financial instrument, not a payment under it, and does not
fall within the scope of the hybrid financial instrument rule.

230 – EXAMPLE 1.21

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.21

Mismatch resulting from accrual of contingent interest liability

Facts

1. In the example illustrated in the figure below, A Co 1 owns all the shares in A Co
2. Both companies are resident in Country A. A Co 1 provides A Co 2 with a
subordinated loan. The terms of the loan provide for interest that is payable at maturity or,
if earlier, at the discretion of A Co 2. The loan has a long maturity date (50 years) and
A Co 1 may waive its entitlement to interest at any time prior to payment.

A Co 1

A Co 2

Loan

Contingent
interest

2. The loan is treated as debt under the laws of Country A but A Co 1 and A Co 2
adopt different accounting policies in respect of the loan. The effect of this difference in
accounting treatment is that interest payments on the loan are treated as deductible by
A Co 2 in the year the interest accrues but will only be treated as income by A Co 1 when
(and if) such interest is actually paid. Furthermore, if A Co 1 waives its entitlement to
accrued interest at any point prior to payment, this waiver will be treated by A Co 2 as a
deemed equity contribution to A Co 2 and will therefore not trigger a recapture of interest
deductions previously claimed.

EXAMPLE 1.21 – 231

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

3. Will the accrued but unpaid interest give rise to a hybrid mismatch under the
hybrid financial instrument rule?

Answer

4. The terms of the loan are such that the taxpayer will be unable establish, to the
satisfaction of the tax authority, that the payment will be made, or can be expected to be
made, within a reasonable period of time. Accordingly the fact that the accrued interest is
deductible for A Co 2 but not included in income by A Co 1 should be treated as giving
rise to a mismatch for tax purposes. This mismatch in tax outcomes arises due to different
ways in which A Co 1 and A Co 2 account for the payments of interest under the loan.
Accordingly the deduction for the contingent interest will be treated as giving rise to a
hybrid mismatch under the hybrid financial instrument rule.

Analysis

The accrued interest is a payment under a financial instrument
5. Recommendation 1 only applies to payments made under a financial instrument.
The definition of payment under the hybrid mismatch rules includes an accrual of an
amount even if it is in respect of a contingent obligation.

Taxpayer unable to establish that the payment can reasonably be expected to be
included in income
6. The accounting treatment adopted by A Co 2 allows A Co 2 to recognise the
interest as a deductible expense (i.e. as having been paid) in the year it accrues, however
the conditions under which A Co 2 is entitled to claim a deduction are not sufficient to
bring the interest into ordinary income in the hands of A Co 1. The mere fact that interest
is deductible by one party when it accrues, but will not be included in ordinary income by
the recipient until it is actually paid, does not necessarily mean that it will be treated as
giving rise to a mismatch in tax outcomes. In this case, however, the maturity date and
payment terms of the instrument, together with the fact that the loan is held intra-group,
indicate that the parties have placed little commercial significance on the payment of the
accrued interest under the loan.

7. Even if the loan had a significantly shorter maturity date, A Co 1 still has the
power to waive its entitlement to interest at any time before the interest is actually paid
without such waiver giving rise to any adverse tax or economic consequences for A Co 1
or A Co 2.

8. Accordingly the taxpayers in this example will be unable to satisfy its tax
administration at the time the loan is issued that it is reasonable to expect that the
amounts treated as a deductible payment by A Co 2 will be included as ordinary income
under the accounting method adopted by A Co 1. The mismatch in tax outcomes that
arises under the loan should therefore be treated as falling within the scope of the hybrid
financial instrument rule.

232 – EXAMPLE 1.21

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Mismatch in tax outcomes will be a hybrid mismatch
9. The ability of A Co 1 and A Co 2 to apply different accounting (and, by
extension, tax) treatments to the same instrument means that the mismatch is attributable
to differences in the tax treatment of the instrument under the laws of the same
jurisdiction.

Primary response
10. Country A should deny A Co 2 a deduction for the accrued interest on the loan. If
Country A introduces a rule that defers A Co 2’s entitlement to a deduction until the
interest is actually paid then that may have the effect of bringing such interest payments
within the operation of the safe harbour described in the guidance to Recommendation
1.1 and the primary response will no longer apply.

EXAMPLE 1.22 – 233

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.22

 No mismatch resulting from accrual of contingent interest liability

Facts

1. In the example illustrated in the figure below, A Co 1 owns 30% of the shares in
B Co (a company established and tax resident in Country B). The rest of the shares are
owned by A Co 2 (an unrelated company). B Co makes an investment in an infrastructure
asset that is not expected to produce returns for a number of years. As part of the funding
for this arrangement, A Co 1 provides B Co with a subordinated loan.

A Co 1 A Co 2

B Co

30% 70%

Loan

Contingent
interest

2. Interest accrues on the loan at a fixed rate. The terms of the loan, however,
provide that interest will only be paid at the end of the term of the loan (15 years) or at
the discretion of B Co and only if certain solvency requirements are met. Furthermore
there is a ‘dividend-blocker’ on the shares issued by B Co that prevents B Co from
making any distributions to its shareholders while there is accrued but unpaid interest on
the loan.

3. The loan is treated as debt under the laws of both countries, however, due to
differences in the way interest is accounted for tax purposes by the two countries, the
interest is treated as deductible by B Co in the year it accrues but will only be treated as
income by A Co 1 when it is actually paid.

234 – EXAMPLE 1.22

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

4. Will the accrued but unpaid interest give rise to a hybrid mismatch under the
hybrid financial instrument rule?

Answer

5. The fact that the accrued interest can reasonably be expected to be paid and that
the payment terms are reasonable in the circumstances should mean that the tax
administration will not treat the accrued interest as giving rise to a hybrid mismatch.

Analysis

It can reasonably be expected that the payment will be made within a
reasonable period of time
6. The hybrid financial instrument rule is not intended to pick up differences in the
timing of recognition of payments under a financial instrument. A mismatch in tax
outcomes will be treated as simply giving rise to a timing difference (outside the scope of
the hybrid financial instrument rule) if the taxpayer can establish, to the satisfaction of the
tax administration, that it is reasonable to expect payment to be made (i.e. included in
ordinary income) within a reasonable period of time.

7. In this case, interest payments are not required to be made until maturity and only
if the borrower meets certain solvency requirements. Although the period of maturity is
long (15 years) the facts of this example, including the fact that the interests of the debt
and equity holders are not aligned, suggest that, in practice, the parties have placed real
commercial significance on the requirement to make payments under the loan and that
they expect, at the time the arrangement is entered into, that the outstanding principal and
interest under the loan will be paid.

8. The time period for the payment of interest will be treated as reasonable if it is
what might be expected to be agreed between unrelated parties acting at arm’s length.
This determination should take into account such factors as the terms of the instrument,
the circumstances in which it is held and the commercial objectives of the parties,
including the nature of the accrual and any contingencies or other commercial factors
affecting payment. In this case: the nature of the underlying investment (infrastructure);
the competing and potentially divergent interests of the parties (bearing in mind that the
holder is only a minority equity holder) and the contractual protections for the payee,
such as the dividend blocker on the shares, are all factors indicative of an arrangement on
arm’s length terms.

EXAMPLE 1.23 – 235

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.23

Payment by a hybrid entity under a hybrid financial instrument

Facts

1. In the example illustrated in the figure below B Co 1, a company resident in
Country B, is a wholly-owned subsidiary of A Co, a company resident in Country A.
B Co 1 is disregarded for the purposes of Country A law. B Co 1 borrows money from
B Co 2 another wholly-owned subsidiary resident in the same jurisdiction.

A Co

B Co 2B Co 1

Loan

Dividend

Interest / Dividend

2. Country B treats the loan as an equity instrument. Accordingly it does not allow B
Co 1 a deduction for the payment and treats the payment as an exempt dividend in the
hands of B Co 2. The loan is, however, treated as a debt instrument under Country A law
and, because B Co 1 is a disregarded entity, the interest payable on the loan is treated as
deductible by A Co under the laws of Country A.

Question

3. Whether the interest payment is subject to adjustment under the hybrid financial
instrument rule and, if so, what adjustments are required under the rule?

236 – EXAMPLE 1.23

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

4. The interest payment is caught by the hybrid financial instrument rule.

5. Country A should deny A Co the deduction for the interest payable under the
loan. If Country A does not apply the recommended response then Country B should treat
the interest payments on the loan as ordinary income.

Analysis

The arrangement is a financial instrument
6. The loan meets the definition of a financial instrument because it is treated as an
equity instrument under the laws of Country B and a debt instrument under the laws of
Country A.

The payment gives rise to a hybrid mismatch
7. A D/NI outcome arises where a payment that is deductible under the laws of one
jurisdiction (Country A) is not included in ordinary income under the laws of any other
jurisdiction where the payment is treated as being received (Country B). The mismatch is
a hybrid mismatch as it is attributable to differences in the tax treatment of the loan under
the laws of the payee and payer jurisdictions.

Primary recommendation – deny the deduction in the payer jurisdiction
8. The primary recommendation under the hybrid financial instrument rule is that
Country A deny the deduction to the extent it gives rise to a D/NI outcome.

Defensive rule – require income to be included in the payee jurisdiction
9. If Country A does not apply the recommended response, then Country B should
treat the deductible payment as ordinary income in the hands of B Co 2, under the laws of
Country B.

EXAMPLE 1.24 – 237

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.24

Payment included in ordinary income under a CFC regime

Facts

1. In the example illustrated in the figure below, C Co is a company resident in
Country C and a member of the ABC Group. C Co makes a payment of 30 under a hybrid
financial instrument to B Co, another group company resident in Country B. In addition
to receiving this payment from C Co, B Co also derives income from other sources and
incurs expenses, including interest on a loan from Bank.

A Co

B Co

C Co

Operating
income (340)

Expenses (55)

Hybrid
financial
instrument

Payment (30)
Asset

2. A Co, the parent of the group, resident in Country A, is subject to a CFC regime
in Country A that attributes certain types of passive income derived by controlled foreign
entities to resident shareholders in proportion to their shareholding in that entity.
Countries A and C have introduced the recommendations set out in this report.

238 – EXAMPLE 1.24

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

3. A simplified table below illustrates the net tax positions of A Co and B Co in the
period the payment under the hybrid financial instrument was made.

4. B Co derives 340 of taxable income for the period (including 60 of passive
income such as rents, royalties and interest). The payment of 30 under the hybrid
financial instrument is excluded from the calculation of B Co’s income under Country B
law. B Co incurs 70 of expenses (including tax depreciation) giving it taxable income of
270 which is taxable at the ordinary corporate rate of 40%.

5. A Co’s only income for the same period is the income of B Co that is attributed
under Country A’s CFC regime. As set out in the table above, an amount of 80.4 is
brought into account for tax purposes as ordinary income and subject to tax at the full
corporate rate (30%) together with a credit of 27.6 for underlying taxes paid in
Country B.

Question

6. How should the inclusion of CFC income under Country A law impact on the
application of the hybrid financial instrument rule in Country C?

Answer

7. A taxpayer seeking to rely on a CFC inclusion in the parent jurisdiction, in order
to avoid an adjustment under the hybrid financial instrument rule, should only be able to
do so in circumstances where it can satisfy the tax administration that the payment will be

B Co A Co

 Tax Book Tax Book

Income Income

 Active income 280 280 CFC income 80.4

 Passive income (including
rents, interest and royalties)

60 60 Foreign tax credit 27.6

 Payment under hybrid
financial instrument

- 30

Expenditure Expenditure

 Interest expense (10) (10)

 Depreciation (15) -

 Employment expenses (45) (45)

Net return 315 Net return 0

Taxable income 270 Taxable income 108

 Tax (at 30%) (32.4)

 Tax credit 27.6

 Tax to pay (at 40%) (108) Tax to pay (4.8)

After-tax return 207 After-tax return (4.8)

EXAMPLE 1.24 – 239

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

fully included under the laws of the relevant jurisdiction and subject to tax at the full rate.
In this case the taxpayer will be required to establish that:

(a) the payment under the hybrid financial instrument is of a type that is required to
be brought into account as ordinary income under the CFC rules in Country A
(and does not benefit from any exemption under those rules, such as an active
income or de-minimis exemption); and

(b) the payment is or will be brought into account as ordinary income on A Co’s
return under the quantification and timing rules of the CFC regime in Country A.

8. The facts of this example state that the parent of the group (A Co) is subject to a
CFC regime that attributes certain types of passive income derived by controlled foreign
entities to resident shareholders, The example does not, however, provide any further
detail on whether, and to what extent, the payment under the hybrid financial instrument
has been brought into account under the rules of that CFC regime. Accordingly, there is
insufficient information, on the facts of this example, for a tax administration to conclude
that relief should be provided from any adjustment under the hybrid financial instrument
rule.

9. If the taxpayer can demonstrate, by reference to both the laws of Country A and
the tax returns filed under Country A law that the payment is or will be included under
the laws of the CFC regime in that jurisdiction then a jurisdiction in the position of
Country C seeking to avoid the risk of economic double taxation under the hybrid
financial instrument rule should consider whether relief should be granted from the
application of the hybrid financial instrument rule in light of the CFC inclusion in
Country A. Relief from the application of the hybrid financial instrument rule should only
be granted, however, to the extent that the payment has not been treated as reduced or
offset by any deduction incurred in the payee jurisdiction (Country B) and does not carry
an entitlement to any credit or other relief under the laws of the parent jurisdiction
(Country A).

10. Finally, in order for an amount that is included in ordinary income under the laws
of Country A to be eligible for relief from the operation of the hybrid financial instrument
rule in Country C, the taxpayer may need to establish that the income has not been set-off
against a hybrid deduction under the laws of Country A. In this case the requirement will
be satisfied because Country A has implemented the recommendations set out in this
report.

Analysis

Inclusion of income under a CFC regime may give rise to economic double
taxation
11. Recommendation 1.1 states that jurisdictions should consider how to address the
mismatch in tax outcomes under the hybrid financial instrument rule in cases where the
payment under a hybrid financial instrument has been included in ordinary income by the
shareholder under a CFC regime and whether any relief should be granted from the
operation of that rule in cases where denying a deduction for a payment that is included in
income under a CFC regime may give rise to the risk of economic double taxation.

12. A CFC regime often focuses on certain categories of income derived by a foreign
entity that are required to be attributed to a shareholder in a CFC. These categories,
however, will often be defined by reference to the local tax law of the shareholder’s

240 – EXAMPLE 1.24

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

jurisdiction and will not necessarily correspond to the same categories, timing and
quantification rules of the payer and payee jurisdictions. Before a payment can be treated
as included in ordinary income under a CFC or other offshore inclusion regime, the
taxpayer must be able to show that the payment under the hybrid financial instrument,
which has given rise to the D/NI outcome, falls within a category of payments that is
required to be brought into account as income of the shareholder under a CFC regime and
does not qualify for any exception (such as a de-minimis exception or an exemption for
active income).

13. On the face of the tax calculations above there is nothing that shows the
relationship between the excluded payment received by B Co under the hybrid financial
instrument and the amount included in CFC income under Country A law. In fact, the
simplified accounts shown above provide no evidence that the amount of CFC income
recognised by A Co is attributable to the payment made under the hybrid financial
instrument. In this case, the taxpayer would therefore need to adduce additional evidence
both to satisfy the tax administration that the CFC regime actually required the payment
under the hybrid financial instrument to be included as CFC income and when and to
what extent the payment would be recognised as CFC income in the hands of the
shareholder. If, for example, all the income of a CFC from a particular period is attributed
to a shareholder on the final day of the CFC’s accounting period, then the shareholder
would need to satisfy the tax administration that it holds or will be holding those shares
on the attribution date.

Payment only treated as included to the extent it has not been reduced or offset
by any deduction
14. CFC regimes typically require the net income of a CFC from particular sources or
activities to be brought into account and subject to tax at the shareholder level. In this
case B Co has a number of deductions that are offset against its net income. The example
gives no information on whether or to what extent those deductions are also taken into
account for the purposes of calculating A Co’s attributed income from a CFC.

15. If Country A’s CFC regime treats the amount of the payment under the hybrid
financial instrument as reduced by deductible expenditure incurred by B Co then only the
net amount of CFC income attributable to the payment should be treated as having been
brought into account as ordinary income under the laws of the Country A.

16. For example, the CFC regime of Country A may require the full amount of
passive income derived by B Co and the payment under the hybrid financial instrument to
be brought into account as CFC income under Country A law (i.e. 60 + 30 = 90) but it
may permit a deduction to be taken against such CFC income for a proportionate amount
of B Co’s expenses, other than depreciation (i.e. a deduction equal to 55 x 55/315 = 9.6)
resulting in a net CFC inclusion of 80.4 (plus foreign tax credits). In this case a
jurisdiction may take the view that the portion of the payment under the hybrid financial
instrument actually included in income is 26.8 (= 30 – (30/90 x 9.6).

Payment only treated as included to the extent it has not been sheltered by any
credit for underlying taxes
17. Country A’s CFC regime further treats attributed income as carrying a right to
underlying foreign tax credits. In this case the payment that is attributed CFC income

EXAMPLE 1.24 – 241

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

under the laws of Country A should not be treated as included in ordinary income under
Country A law to the extent the payment is sheltered by such tax credits.

18. For example, the CFC regime of Country A may allow A Co to claim an
underlying tax credit in proportion to the effective rate of tax on the (adjusted) income of
B Co (i.e. a tax credit equal to 80.4 x (108 / 315) = 27.5). The effect of this tax credit is to
shelter 85% of the tax liability on the amount of income included under the CFC regime
of Country A. Applying this percentage to the amount of the payment under the hybrid
financial instrument that is actually included under Country A law (26.8) a tax authority
may conclude that the total amount of the payment under the hybrid financial instrument
that has been included in income under this example is ((1 – 0.85) x 26.8 = 4).

242 – EXAMPLE 1.25

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.25

Payment under a lease only subject to adjustment to extent of financing
return

Facts

1. The arrangement illustrated in the figure below involves a company resident in
Country A (A Co) which obtains financing from a related company resident in Country B
(B Co). To secure the financing A Co transfers a piece of equipment to B Co. B Co then
leases that equipment back to A Co on terms that give A Co both the right and obligation
to acquire the equipment for an agreed value at the end of the lease.

B CoA Co

Asset

Asset
transfer

Rent

Lease

2. Country B treats the arrangement as a finance lease, pursuant to which, A Co is
treated as the owner of asset and the arrangement between the parties is treated as a loan,
with the payments of rental under the lease treated as payments of interest and principal
on the loan.

3. Country A treats the arrangement in accordance with its form (i.e. as an ordinary
lease) and the payments on the lease as deductible payments of rent. The effect of this
arrangement is that a certain portion of the rental payments give rise to a D/NI outcome
because they are deductible for the purposes of Country A law but are not included in
ordinary income for the purposes of Country B law (because they are characterised as
periodic payments of purchase price or repayments of principal).

EXAMPLE 1.25 – 243

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

4. Is the arrangement subject to adjustment under the hybrid financial instrument
rule and, if so, to what extent?

Answer

5. Under Country A law the hybrid financial instrument rule does not apply because
the arrangement is not a hybrid transfer and is not otherwise treated as a financial
instrument under local law.

6. The arrangement is treated as a debt instrument in Country B and B Co will
therefore be required to apply the hybrid financial instrument rule to the payments under
the lease. However, only the financing return is subject to adjustment under the rule. In
this case the financing return is fully taxable under Country B law, so B Co should not be
required to make any adjustment under the hybrid financial instrument rule.

Analysis

Whether arrangement is a financial instrument to be determined by reference to
its domestic tax treatment
7. Jurisdictions are expected to use their own domestic tax concepts and terminology
to define the arrangements covered by the hybrid financial instrument rule. This local law
definition should generally include any financing arrangement, such a finance lease,
where one party (B Co) provides money (including money’s worth) to another in
consideration for a financing return. On the facts of any particular case, however, the
question of whether an arrangement is a financial instrument (and, therefore, potentially
subject to adjustment under the hybrid financial instrument rule) should be answered
solely by reference to the domestic tax treatment of that arrangement.

Rule does not apply under laws of Country A
8. In this case Country A treats the arrangement as an agreement for the supply of
services (i.e. lease) and the arrangement is not taxed under the rules for taxing debt,
equity or derivatives. As the agreement is not a hybrid transfer and does not give rise to a
substitute payment (as it does not involve the transfer of a financial instrument) the
payments under the lease will not be subject to adjustment under the hybrid financial
instrument rule in Country A.

No adjustment required under laws of Country B
9. The hybrid financial instrument rule is only intended to capture mismatches that
arise in respect the equity or financing return paid under a financial instrument.
Accordingly, in this case, where the counterparty does not treat the payments under the
arrangement as payments under a financial instrument, the hybrid financial instrument
rule should only apply to the extent of the equity or financing return. Payments under the
arrangement that are treated under Country B law as purchase price or repayment of
principal should, therefore, not be subject to adjustment under the rule. In this case the
financing return on the lease will be fully taxable in Country B under ordinary law, so the
hybrid financial instrument rule will generally not result in any net adjustment for B Co.

244 – EXAMPLE 1.26

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.26

Consideration for the purchase of a trading asset

Facts

1. In the example illustrated in the figure below, A Co (a company resident in
Country A) transfers shares to B Co. B Co pays fair market value for the shares. The
share transfer occurs on the same day as the payment. B Co acquires the shares as part of
its activities as a trader and will be able to include the purchase price as expenditure when
calculating any taxable gain/loss on the disposal of the shares.

A Co B Co
(trader)

Shares

Purchase price

Share
transfer

Question

2. Does the payment give rise to a D/NI outcome under the hybrid financial
instrument rule?

Answer

3. The asset sale agreement is not a financial instrument as it does not provide for a
financing or equity return. The payment under the asset transfer agreement is not a
substitute payment as it does not include, or contain an amount representing, a financing
or equity return. Accordingly the transaction does not fall within the scope of the hybrid
financial instrument rule.

EXAMPLE 1.26 – 245

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Analysis

The asset transfer agreement is not a financial instrument
4. The hybrid financial instrument rule is not intended to apply to asset transfers
unless the transfer is a hybrid transfer or incorporates a substitute payment.

5. This asset transfer agreement does not fall within the definition of a financial
instrument. It does not produce a return that is economically equivalent to interest, as the
exchange of value occurs on the same day, and does not provide any party with an
entitlement to an equity return (other than the return to B Co from holding the transferred
asset).

6. The asset transfer agreement is not a hybrid transfer (and therefore does not fall
within the extended definition of a hybrid financial instrument) as it does not give rise to
a situation where both parties are treated as holding the transferred shares at the same
time. Furthermore, even if the asset transfer was treated as a hybrid transfer, the purchase
price deduction claimed by the trader in this case should not be treated as falling within
the scope of the hybrid financial instrument rule as such a deduction is not the product of
differences between jurisdictions in the tax treatment of asset transfer agreement but
rather because the underlying asset is held by A Co and B Co in different capacities
(i.e. by A Co as a capital asset and by B Co as a trading asset).

Purchase price does not include a substitute payment
7. Because the purchase price contains no element of an equity or financing return it
should not be treated as a substitute payment under an asset transfer agreement.

246 – EXAMPLE 1.27

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.27

Interest component of purchase price

Facts

1. The example illustrated in the figure below is the same as Example 1.26 except
that the agreement provides that consideration payable under the share sale agreement
will be deferred for one year. The purchase price of the shares is their fair market value
on the date of the agreement plus an adjustment equivalent to a market-rate of interest on
the unpaid purchase price. Country B allows B Co to treat the interest portion of the
purchase price as giving rise to a separate deductible expense for tax purposes while,
under Country A law, the entire purchase price (including the interest component) is
treated as consideration for the transfer of the asset.

A Co B Co

Shares

Purchase price + interest

Transfer

Question

2. To what extent does the hybrid financial instrument rule apply to adjust the
ordinary tax consequences for A Co and B Co in respect of the purchase price?

Answer

3. The asset sale agreement is treated under Country B law as giving rise to a
deductible financing expense. Country B law should therefore treat the payment as within
the scope of the hybrid financial instrument rule. Country A law does not treat the
payment as ordinary income under a financial instrument. The interest payment thus gives
rise to a mismatch which is attributable to the different ways in which the asset transfer

EXAMPLE 1.27 – 247

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

agreement is characterised under the laws of Country A and Country B. Therefore B Co
should be denied a deduction for the adjustment under the hybrid financial instrument
rule.

4. Unless the asset transfer falls within the definition of a hybrid transfer, the hybrid
financial instrument rule will not apply in Country A as Country A law does not treat the
arrangement between the parties as a financial instrument.

5. The payment of interest under the asset sale agreement is not a substitute payment
as the interest payment does not represent a financing or equity return on the underlying
shares.

Analysis

The contract is not subject to the hybrid financial instrument rule in Country A
unless it constitutes a hybrid transfer
6. While jurisdictions are encouraged to ensure that the hybrid financial instrument
rules apply to any arrangement that produces a financing or equity return, the rules are
not intended to standardise the categories of financial instrument or to harmonise their tax
treatment and, in the present case, where the financing component of the arrangement is
actually embedded into the calculation of the purchase price for an asset transfer
agreement, it should be left to Country A law to determine whether the consideration paid
under the share sale agreement should be taxed as a payment under a financial instrument.

7. The arrangement between the parties is treated as an asset transfer agreement
under Country A law and the interest portion of the purchase price is not separately taxed
under the rules for taxing debt, equity or derivatives. Accordingly the hybrid financial
instrument rule will not apply in Country A.

8. The payment under the arrangement would be deemed to be a financial instrument
under Country A law, however, if the way the transaction is structured results in both
A Co and B Co being treated as the owner of the transferred shares at the same time. In
such a case the payment of the interest component under the asset transfer agreement
would be required to be treated, under Country A law as a deductible payment under a
financial instrument that would give rise to a hybrid mismatch for tax purposes.

The substitute payment rule does not apply in Country A
9. The substitute payments rules in Recommendation 1.2(e) neutralise any D/NI
outcome in respect of certain payments made under an asset transfer agreement. The rule
only applies, however, to a taxpayer that transfers a financial instrument for a
consideration that includes an amount representing a financing or equity return on the
underlying instrument. In this case the interest paid under the asset transfer agreement has
not been calculated by reference to the return on the underlying asset. Accordingly the
interest payment does not fall within the scope of the substitute payments rule.

The interest component of the purchase price is subject to the hybrid financial
instrument rule in Country B
10. B Co does not treat the interest portion of the purchase price as subsumed within
the sale consideration but rather treats it as a separate and deductible financing cost. As
such, the payment falls to be taxed under the rules for taxing debt or financial derivatives

248 – EXAMPLE 1.27

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

in Country B and should therefore be treated as falling within the scope of the hybrid
financial instrument rule.

11. The interest payment gives rise to a D/NI outcome because the payment has no
independent significance under Country A law and is simply treated as a component of
the purchase price paid for the shares. This mismatch in tax outcomes is attributable to
the differences in the tax treatment of the share sale agreement under Country A and
Country B laws and is therefore a hybrid mismatch subject to adjustment under the hybrid
financial instrument rule in Country B.

12. In a case where the counterparty to the arrangement does not treat the adjustment
as a payment under a financial instrument, the amount of the adjustment should be limited
to the portion that is treated, under Country B law, as giving rise to a financing or equity
return.

EXAMPLE 1.28 – 249

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.28

Interest paid by a trading entity

Facts

1. This Example is the same as Example 1.27 except that B Co acquires the asset as
part of its activities as a trader and is entitled to include the purchase price as expenditure
when calculating its (taxable) return on the asset.

Question

2. To what extent does the hybrid financial instrument rule apply to adjust the
ordinary tax consequences for A Co and B Co in respect of the purchase price?

Answer

3. The adjustments required under the hybrid financial instrument rule are the same
as set out in Example 1.27, however, denying a deduction for the interest component of
the purchase price paid by B Co (i.e. the deduction that is attributable to the terms of the
instrument) should not affect B Co’s ability to take the full amount payable under the
asset transfer agreement into account when calculating any taxable gain or loss on the
acquisition and disposal of the asset.

Analysis

The interest component of the purchase price is a payment that is subject to the
hybrid financial instrument rule in Country B
4. As described in further detail in the analysis part of Example 1.27, Country B law
treats the payment as a separate and deductible financing cost and, as such, the payment
should be treated as falling within the scope of the hybrid financial instrument rule to the
extent it gives rise to a D/NI outcome.

The adjustment under Country B law should not affect the ability of B Co to
claim a deduction for the expenditure incurred in acquiring a trading asset
5. A taxpayer’s net return from trading or dealing in securities in the ordinary course
of business will often be subject to tax as ordinary income. The income, expenses, profits,
gains and losses from buying, holding and selling those securities will be included in, or
deducted from, taxable income, as the case may be, regardless of what the ordinary rules
would otherwise be for taxing payments under those instruments or how those amounts
are accounted for on the balance sheet or income statement. The hybrid financial
instrument rule should not prevent the trader from being able to claim a deduction for an

250 – EXAMPLE 1.28

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

expense incurred in respect of the acquisition of a trading asset in the ordinary course of
its business provided the taxpayer is fully taxable on the net return from those trading
activities.

6. In general, therefore, the deduction that a trader is entitled to claim for the cost of
acquiring an asset in the ordinary course of its trade should not be affected by the
application the hybrid financial instrument rule. The deduction claimed by the trading
entity will not be attributable to the terms of instrument under which payment is made but
rather because the trader’s particular status entitles it to bring all expenditure into account
for tax purposes.

7. Even in cases where the trader would ordinarily rely on the particular tax
character of the payment to determine its tax consequences (such as in respect of the
payment of interest) the trader should be able to continue to deduct that payment,
notwithstanding the operation of the hybrid financial instrument rule, provided that
deduction is consistent with the taxpayer’s status as a trader. Therefore, in the present
case, the denial of the interest deduction under the hybrid financial instrument rules
should not affect the ability of a trader to claim a deduction for the consideration paid to
acquire the financial instrument.

EXAMPLE 1.29 – 251

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.29

Interest paid to a trading entity

Facts

1. The facts of this example are the same as Example 1.27 except that A Co sells the
asset as part of its activities as a trader and is required to bring the entire amount of the
payment into account as ordinary income when calculating its (taxable) return on the
asset.

Question

2. To what extent does the hybrid financial instrument rule apply to adjust the
ordinary tax consequences for A Co and B Co in respect of the purchase price?

Answer

3. The adjustments required under the hybrid financial instrument rule are the same
as set out in Example 1.27. The fact that A Co may treat the amount of interest paid
under the asset sale agreement as taxable gain should not affect the amount of the
adjustment required under Country B law.

Analysis

The interest component of the purchase price is a deductible payment under a
hybrid financial instrument
4. As described in further detail in the Analysis of Example 1.27, Country B law
treats the interest portion of the payment as a separate and deductible financing cost and,
as such, it should be treated as a deductible payment under a financial instrument for the
purposes of Country B law.

The interest component of the purchase price is not included in ordinary
income under Country A law
5. The interest component of the purchase price should not be treated as payment
under a financial instrument that has given rise to ordinary income under the laws of
Country A, even though A Co may be required to bring all or a portion of the
consideration for the disposal of that asset into account as ordinary income for tax
purposes.

6. In determining whether a payment under a financial instrument has given rise to a
mismatch in tax outcomes the hybrid financial instrument rule looks only to the expected

252 – EXAMPLE 1.29

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

tax treatment of the payment under the laws of the counterparty jurisdiction rather than its
actual tax treatment in the hands of the counterparty. The fact that A Co is a trader and
may include by the payment in ordinary income as proceeds from the disposal of trading
assets will not impact on the determination of whether the terms of the instrument and the
payments made under it are expected to give rise to a D/NI outcome.

EXAMPLE 1.30 – 253

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.30

Purchase price adjustment for retained earnings

Facts

1. In the example illustrated in the figure below, A Co (a company resident in
Country A) transfers shares in C Co, a wholly-owned subsidiary resident in Country C, to
B Co, a company resident in Country B, under a share sale agreement. B Co pays fair
market value for the shares. While the share transfer occurs on the same day as the
payment the sale takes place part-way through C Co’s accounting period.

2. A Co is entitled to an adjustment to the purchase price. The amount of the
adjustment will be calculated by reference to the operating income of C Co at the end of
the accounting period. This adjustment is treated as a deductible expense under
Country B law while A Co treats the payment as consideration from the disposal of a
capital asset and subject to tax at preferential rates.

A Co B Co

C Co

Purchase price
+ earnings adjustment

Share
transfer

Question

3. Does the adjustment payment fall within the scope of the hybrid financial
instrument rule?

254 – EXAMPLE 1.30

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

4. The hybrid financial instrument rule should be applied in Country B to deny a
deduction for the payment if the payment is made under a structured arrangement.

5. While the hybrid financial instrument rule will not generally apply in Country A
(because A Co does not treat the payment as made under a financial instrument) the
payment constitutes the payment of an equity return on the transferred shares that could
be subject to adjustment under the substitute payment rules.

Analysis

Whether the asset transfer agreement should be treated as a financial
instrument should be determined under local law
6. The share sale contract could fall within the definition of financial instrument for
the purposes of the hybrid financial instrument rule because it provides A Co with an
equity based return. The report encourages countries to take reasonable endeavours to
ensure that the hybrid mismatch rules apply to instruments that produce a financing or
equity return in order to ensure consistency in the application of the rules. The intention
of the rules, however, is not to achieve harmonization in the way financial instruments are
treated for tax purposes and, in hard cases, it should be left to local laws to determine the
dividing line between financing instrument and other types of arrangement provided this
is consistent with the overall intent of the rules.

Application of the hybrid financial instrument rule in Country B
7. Country B law does not treat the adjustment to the purchase price as subsumed
within the consideration for the share sale but rather treats it as a separate deductible
expense. The adjustment payment is in respect of an equity return under a financial
instrument and should therefore be treated as a payment under a financial instrument
under Country B law.

8. The adjustment payment gives rise to a D/NI outcome because the payment has
no independent significance under Country A law and is simply treated as a component of
the purchase price. The payment should be treated as giving rise to a D/NI outcome
regardless of whether A Co is required to treat consideration from a share sale as ordinary
income (see the analysis in Example 1.29). This mismatch in tax outcomes is attributable
to the differences in the tax treatment of the share sale agreement under Country A and
Country B laws and is therefore a hybrid mismatch subject to adjustment under the hybrid
financial instrument rule in Country B.

9. Where, as in this case, one country treats the arrangement as a financial
instrument and the other does not, the adjustment made by the country applying the rule
should be limited to the portion of the payment that is treated as giving rise to the equity
return.

Application of the substitute payment rule in Country A
10. A Co does not treat the payment as made under a financial instrument (because
the entire amount payable is treated under Country A law as consideration for the sale of
shares).

EXAMPLE 1.30 – 255

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

11. If the hybrid financial instrument rule does not apply in Country B to neutralise
the mismatch in tax outcomes the payment may still, however, be caught by the substitute
payments rule in Recommendation 1.2(e). Under this rule, a taxpayer that sells a financial
instrument for a consideration that includes an amount representing an equity return on
the underlying instrument (a substitute payment), is required to include such payment in
income if the substitute payment is deductible under the laws of the counterparty
jurisdiction and the underlying equity return would have been taxable if it had been paid
directly under the financial instrument. Therefore, in this example, if A Co would have
treated a dividend from C Co as ordinary income, the payment would be treated as a
substitute payment and subject to adjustment under those rules.

256 – EXAMPLE 1.31

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.31

Loan structured as a share repo

Facts

1. In the example illustrated in the figure below, A Co, a company resident in
Country A, wishes to borrow money from B Co, an unrelated lender resident in Country
B. B Co suggests structuring the loan as a sale and repurchase transaction (repo) in order
to provide B Co with security for the loan and to secure a B Co with a lower tax cost (and
therefore a lower financing cost for the parties) under the arrangement.

2. Under the repo, A Co transfers shares to B Co under an arrangement whereby
A Co (or an affiliate) will acquire those shares at a future date for an agreed price that
represents a financing return minus any distributions received on the B Co shares during
the term of the repo.

A Co B Co

Shares

Share transfer

Repo
Dividend (70)

3. This type of financing arrangement can be described as a “net paying repo”. This
is because B Co (the lender under the arrangement and the temporary holder of the shares
during the term of the repo) does not pay the dividends that it receives on the underlying
shares across to A Co (the economic owner of the shares). Rather those dividends are
retained by B Co as part of its overall return under the financing arrangement.

4. In this example it is assumed that Country B taxes the arrangement in accordance
with its form. B Co is taxed as if it were the beneficial owner of the dividends that are
paid on the underlying shares and is entitled to claim the benefit of exemption in respect
of such dividends under Country B law. Country A taxes the arrangement in accordance
with its economic substance. For Country A tax purposes, the repo is treated as a loan to

EXAMPLE 1.31 – 257

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

A Co that is secured against the transferred shares. A Co is regarded as the owner of the
shares under Country A law with the corresponding entitlement to dividends that are paid
on those shares during the life of the repo. Under Country A’s tax system, A Co is taxed
on the dividend, grossed up for underlying (deemed-paid) tax on the profits out of which
the dividend is paid and credit is given for that underlying tax. Because, however, this
repo is a net paying repo, where the lender retains the dividend as part of the agreed
return on the loan, A Co is also treated as incurring a deductible financing expense equal
to the amount of the dividend retained by B Co.

5. Assume that the amount B Co initially pays for the shares is 2 000. The term of
the repo is one year and the agreed financing return is 3.5%. A Co would therefore
normally be obliged to buy back the shares for 2 070. In this case, however, B Co
receives and retains a dividend of 70 on the shares which means that the repurchase price
of the shares is 2 000 (although the net cost of the repo for A Co is 70). Below is a table
setting out the tax position of A Co and B Co under this structure.

A Co B Co

 Tax Book Tax Book

Income Income

 Dividend 70 70 Dividend 0 70

 Gross up for deemed tax
paid

30 0

Expenditure Expenditure

 Expenditure under repo (70) (70)

Net return 0 Net return 70

Taxable income 30 Taxable income 0

 Tax (30%) on
net income

(9)

 Tax credit 30

 Tax benefit 21 Tax to pay 0

After-tax return 21 After-tax return 70

6. As illustrated in the table above, B Co receives a dividend of 70 which is treated
as tax exempt under Country B law. The dividend exactly matches B Co’s contractual
entitlement to the return under the repo. B Co acquires the shares and disposes of them at
the same price and accordingly has no gain that might otherwise be subject to tax in
Country B.

7. A Co also includes this dividend in its own income tax calculation together with
an indirect foreign tax credit of 30. A Co is entitled however, to deduct the net
expenditure under the repo (including the dividend retained by B Co). This deduction
may be because the laws of Country A characterise the repo as a loan (i.e. a financial
instrument) and treat the amount of the dividend that is paid to, and retained by, B Co as
interest under that loan or because Country A law treats the net return from these types of
arrangements (i.e. share repos) as giving rise to an allowable loss or taxable gain, so that,
given the nature of the arrangement between the parties, the amount of the dividend that

258 – EXAMPLE 1.31

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

is paid to, and retained by, B Co will be taken into account as deduction in calculating
A Co’s taxable income.

8. While, from A Co’s perspective, the arrangement may give rise to an outcome
that is not materially different from an ordinary loan, the arrangement generates a tax
benefit for B Co in that, A Co’s financing costs are paid for by a dividend of 70 that is not
included in ordinary income by B Co due to the operation of the dividend exemption in
Country B.

Question

9. Whether the arrangement falls within the scope of the hybrid financial instrument
rule and, if so, to what extent an adjustment is required to be made in accordance with
that rule.

Answer

10. The repo is a hybrid transfer and the payment of the dividend on the underlying
shares gives rise to a D/NI outcome as between the parties to the repo. Country A treats
the dividend paid on the transferred shares as a deductible expense under the repo while
Country B treats the same payment as a return on the underlying shares (and, accordingly,
as exempt from taxation). This resulting mismatch is a hybrid mismatch because it is
attributable to the difference in the way Country A and B characterise and treat the
payments made under the repo.

11. Although A Co and B Co are not related parties, the arrangement was designed to
produce the mismatch in tax outcomes and therefore falls within the scope of the hybrid
financial instrument rule. Accordingly Country A should deny a deduction for the
financing costs under the arrangement. In the event that Country A does not apply the
recommended response under the hybrid financial instrument rule, the financing return
should be included in ordinary income under the laws of Country B.

Analysis

Recommendation 2.1 does not apply to the arrangement.
12. It may be the case that Country B has implemented rules, consistent with
Recommendation 2.1 that would remove the benefit of a dividend exemption in cases
where the payment is deductible for tax purposes. In this case, however,
Recommendation 2.1 will not generally apply, as this rule only looks to the tax treatment
of the payment under the laws of the issuer’s jurisdiction and whether the issuer was
entitled to a deduction for such payment. Because the dividend is not deductible for the
issuer but for A Co (the counterparty to the repo) changes to domestic law recommended
in Recommendation 2.1 would not generally restrict B Co’s entitlement to an exemption
on the dividend.

The arrangement is a financial instrument under Country A law
13. Country A either characterises the dividend that is paid to B Co under the terms
of the repo as interest on a loan or otherwise allows taxpayers to bring into account the
net expenditure under this type of arrangement as a deduction in calculating A Co’s

EXAMPLE 1.31 – 259

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

taxable income. Accordingly the repo should be treated as falling within the hybrid
financial instrument rule under Country A law.

The arrangement is a hybrid transfer under Country B law
14. The repo is a hybrid transfer because:

(a) under the laws of Country B, B Co is the owner of the shares and A Co’s rights in
those shares are treated as B Co’s obligation to sell the shares back to A Co; and

(b) under the laws of Country A, A Co is the owner of the shares while B Co’s rights
in those shares are treated as a security interest under a loan.

Therefore, even if the repo is characterised as simple asset transfer agreement under the
laws of Country B, the payments that are made under the repo must be treated as made
under a financial instrument for purposes of the hybrid financial instrument rule in
Country B and will be subject to an adjustment to the extent they give rise to a mismatch
in tax outcomes that is attributable to the terms of the instrument.

The payment under the repo gives rise to a hybrid mismatch
15. The hybrid financial instrument rule applies when a deductible payment under a
financial instrument is not included in ordinary income under the laws of the payee
jurisdiction and the mismatch in tax outcomes is attributable to the terms of the
instrument.

16. In this case, the repo transaction is treated as a financial instrument under
Country A law. The payment that gives rise to the D/NI outcome is the dividend on the
transferred shares that is retained by B Co under the repo. This dividend is treated as a
deductible expense of A Co and is not included in ordinary income under the laws of
Country B. This difference in tax outcomes is attributable to differences between
Country A and B laws in the tax treatment of the repo.

17. Although, under local law, B Co would ordinarily have treated the payment that
gives rise to the D/NI outcome as a separate payment on the underlying shares (and not a
payment under the repo itself), because, in this case, the asset transfer arrangement
constitutes a hybrid transfer, B Co is required to take into account the way that payment is
characterised under the laws of Country A.

A mismatch would still arise even if dividend was treated as ordinary income
under Country A law
18. On the facts of this example, the dividend on the underlying shares is treated
under Country A law as carrying a right to credit for underlying taxes paid by the issuer
and is therefore not included in ordinary income when it is treated as received by A Co.
As with other types of financial instrument, however, the hybrid transfer rules do not take
into account whether the funds A Co obtains under the repo have been invested in assets
that generate ordinary income. The adjustment that is required to be made under the
hybrid financial instrument rule will therefore not be affected by whether A Co treats the
dividend on the transferred shares as ordinary income.

The arrangement is structured
19. The facts state that one of the reasons for structuring the loan as a repo is to
secure a lower tax cost for the parties under the arrangement. The facts of the

260 – EXAMPLE 1.31

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

arrangement indicate that it has been designed to produce a mismatch. In this case, where
the parties to the repo are unrelated, the parties will have agreed a lower financing rate
than they would have agreed if the return on the repo had been taxable in Country B.

Adjustment under Country A law
20. The primary recommendation under the hybrid financial instrument rule is that
Country A should deny A Co a deduction for the financing expenses under the repo to the
extent such expenses are not included in ordinary income.

Adjustment under Country B law
21. While Country B does not treat the repo as a financial instrument for domestic
law purposes, the arrangement will, nevertheless, fall within the scope of the hybrid
financial instrument rule under Country B law because it is a hybrid transfer. If the
mismatch in tax outcomes is not neutralised by Country A denying a deduction for the
financing expense under the repo then this amount should be treated as included in
income under Country B law.

EXAMPLE 1.32 – 261

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.32

Share lending arrangement

Facts

1. The figure below illustrates a share lending arrangement. A share loan is similar
to the repo (described in Example 1.31) in that shares are transferred to a temporary
holder (the borrower) under an arrangement to return those shares at a later date so that
the transferor (the lender) continues to be exposed to the full risk and return of holding
the shares through the obligations owed by the counterparty under the asset transfer
agreement. The difference between a repo and a share lending arrangement is that the
original transfer of the shares is not for a defined amount of consideration. Instead the
borrower’s obligation is to transfer the same or identical securities back to the lender at a
later date.

A Co B Co

Shares

Share transfer

Manufactured
dividend (70)

Dividend (70)

Return on
collateral (20)

Repo

2. The lender of shares will wish to protect itself from the risk of a default by the
borrower so, in most commercial share-lending transactions, the lender will require the
borrower to post collateral of value at least equal to the value of the borrowed shares.
Often this collateral is in the form of investment grade debt securities. Commercial
securities lending arrangements will provide for the borrower to receive a return on the
posted collateral and for the lender to be paid a fee which may be taken out of the income
on the collateral.

3. Under both share lending and repo transactions it is possible – or even intended –
that a payment of interest or dividend will arise during the course of the stock loan or
repo. If the shares are not returned to the lender before a dividend is paid on the shares,

262 – EXAMPLE 1.32

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

the lender will generally demand a “manufactured payment” from the borrower
equivalent to what would otherwise have been payable on the underlying shares. This
situation can be contrasted with that of a net-paying repo, described in Example 1.31,
where the re-purchase price is defined in the agreement and is reduced by any dividend or
interest payments paid to and retained by the temporary holder of the securities.

4. A common reason for undertaking a securities lending transaction is that the
borrower has agreed to sell the shares ‘short’ (i.e. shares the borrower does not have) and
needs to deliver these shares to the purchaser. The borrower anticipates that the shares
will be able to be acquired back at a later date for a lower price and can then be
transferred back to the lender realising a gain reflecting the difference between the sales
proceeds and the subsequent market purchase price, as reduced by any cost of the share
lending arrangement. In this example, B Co borrows shares under a share loan from A Co
(a member of the same control group) intending to sell the shares ‘short’. In this case,
however, the subsequent disposal of the shares does not take place and B Co ends up
holding the shares over a dividend payment date. B Co is therefore required to make a
manufactured dividend payment to A Co equal to the amount of the dividend received on
the underlying shares. A simplified illustration of the tax consequences of such an
arrangement is set out below:

A Co B Co

 Tax Book Tax Book

Income Income

 Fee paid by B Co 5 5 Interest paid by A Co 25 25

 Interest on collateral 25 25 Dividend on borrowed shares - 70

 Exempt dividend - 70

Expenditure Expenditure

 Fee paid to A Co (5) (5)

 Interest paid to B Co (25) (25) Manufactured dividend (70) (70)

Net return 75 Net return 20

Taxable income 5 Taxable income (50)

5. During the terms of the loan A Co earns interest on the collateral posted by B Co.
A Co pays both the collateral and the interest earned on this collateral back to B Co at the
end of the transaction minus a fee. B Co retains the borrowed shares over a dividend
payment date and makes a manufactured payment of that dividend to A Co. B Co is
entitled to claim the benefit of an exemption on the underlying dividend but is entitled to
treat the manufactured dividend as a deductible expense. This deduction may be because
the laws of Country B specifically grant a deduction for manufactured dividends or
because Country B law treats the net return from these types of arrangements (i.e. share
loans) as giving rise to an allowable loss or taxable gain, so that, given the nature of the
arrangement between the parties, the amount paid to A Co under the share loan will be
taken into account as deduction in calculating A Co’s taxable income.

6. Country A law disregards the transfer of the shares under the arrangement and
treats A Co as if it continued to hold the shares during the term of the share loan. The
manufactured dividend payment is treated as if it were an exempt dividend on the

EXAMPLE 1.32 – 263

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

underlying share so that A Co has no net tax to pay under the arrangement (other than on
the stock-lending fee it receives from B Co).

7. The net effect of this arrangement is that B Co has incurred a net deductible
expense of 70 for the payment of the manufactured dividend which is not included in
ordinary income by A Co. The total income under the arrangement (including the
dividend received and the interest earned on the collateral) is 95, however, for tax
purposes, the transaction generates a net loss of 50 for B Co and A Co is only taxable on
the share lending fee.

Question

8. Whether the arrangement falls within the scope of the hybrid financial instrument
rule and, if so, to what extent an adjustment is required to be made in accordance with
that rule.

Answer

9. The share loan is a hybrid transfer and the payment of the manufactured dividend
under the share loan gives rise to a D/NI outcome. The payments under the repo give rise
to a deduction in Country B that is attributable to the terms of the arrangement between
the parties, while Country A treats the same payment as a return on the underlying shares
(and, accordingly, as exempt from taxation). Therefore the mismatch in tax outcomes
should be treated as a hybrid mismatch because it is attributable to differences in the way
Country A and B characterise and treat the payments under a share loan.

10. Furthermore, on the facts of this example the manufactured payment will be a
substitute payment so that the manufactured payment will be brought within the scope of
the hybrid financial instrument rule even in a case where the deduction claimed by B Co
is not attributable to the tax treatment of payments on the share loan but to the acquisition
and disposal of the underlying shares.

11. A Co and B Co are related parties and the arrangement therefore falls within the
scope of the hybrid financial instrument rule. Accordingly Country B should deny a
deduction for the financing costs under the arrangement regardless of the basis for the
deduction claimed by B Co. In the event that Country B does not apply the recommended
response under the hybrid financial instrument rule, the financing return should be
included in ordinary income under the laws of Country A.

Analysis

Recommendation 2.1 does not apply to the arrangement
12. It may be the case that Country A has implemented rules, consistent with
Recommendation 2.1 that would remove the benefit of a dividend exemption in cases
where the payment is deductible for tax purposes. In this case, however,
Recommendation 2.1 will not generally apply, as this rule only looks to the tax treatment
of the payment under the laws of the issuer’s jurisdiction and whether the issuer was
entitled to a deduction for such payment. In this case the dividend is not deductible for the
issuer but for B Co (the counterparty to the repo) and, accordingly, the changes to
domestic law recommended in Recommendation 2.1 would not generally restrict A Co’s
entitlement to an exemption on the dividend.

264 – EXAMPLE 1.32

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

The arrangement is a financial instrument under Country B law
13. The deduction that B Co claims for the manufactured dividend does not result
from a trading loss on the borrowed shares (contrast the facts in Example 1.34), rather,
the deduction is attributable to the tax treatment of payments under a share loan. A
taxpayer in Country B will be entitled to deduct the manufactured dividend regardless of
its particular status or the way it deals with the underlying shares. In such a case, where
Country B specifically grants taxpayers a deduction for manufactured dividend payments,
Country B should treat such amounts as paid under a financial instrument and potentially
subject to adjustment under the hybrid financial instrument rule.

The arrangement is a hybrid transfer that should be treated as a financial
instrument under Country A law
14. While Country A ignores the existence of the share loan and does not treat it as a
financial instrument for domestic law purposes, the arrangement will, nevertheless, fall
within the scope of the hybrid financial instrument rule because it is an asset transfer
agreement where:

(a) under the laws of Country A, A Co is treated as the owner of the shares with
B Co’s rights in the shares being treated as a loan made by A Co; and

(b) under the laws of Country B, B Co is the owner of the shares under the transfer
and A Co’s rights in those shares are treated as B Co’s obligation to transfer the
shares back to A Co.

The share loan is therefore a hybrid transfer within the scope of the hybrid financial
instrument rule notwithstanding that the arrangement is not treated as a financial
instrument under Country A law.

The payment under the share loan gives rise to a hybrid mismatch
15. The hybrid financial instrument rule applies when a deductible payment under a
financial instrument is not included in ordinary income under the laws of the payee
jurisdiction and the mismatch in tax outcomes is attributable to the terms of the
instrument.

16. In this case, the share lending transaction is treated as a financial instrument under
Country B law. The payment that gives rise to the D/NI outcome is the manufactured
dividend which is treated as a deductible expense by B Co and is not included in ordinary
income under the laws of Country A. This difference in tax outcomes is attributable to
differences between Country A and B laws in the tax treatment of the share loan.

17. Although under local law, A Co would ordinarily have treated the manufactured
dividend payment that gives rise to the D/NI outcome as a separate payment on the
underlying shares (and not a payment under the share loan itself), because, in this case,
the asset transfer arrangement constitutes a hybrid transfer, A Co is required to take into
account the way that payment is characterised under the laws of Country B.

A mismatch would still arise even if dividend was treated as ordinary income
under Country B law
18. On the facts of this example, the dividend on the underlying shares is treated as
exempt under Country B law. As with other types of financial instrument, however, the

EXAMPLE 1.32 – 265

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

hybrid transfer rules are not affected by whether the funding provided under the share
loan has been invested in assets that generate an ordinary income return. The adjustment
that is required to be made under the hybrid financial instrument rule will therefore not be
dependent on the tax treatment of the dividend under the laws of Country A. This
principle is illustrated in Example 1.33.

Tax treatment of B Co in the event payment of manufactured dividend gives rise
to a trading loss
19. The adjustment that is required to be made under the hybrid financial instrument
rule is generally confined to adjusting those tax consequences that are attributable to the
tax treatment of the instrument itself. The adjustment is not intended to impact on tax
outcomes that are solely attributable to the status of the taxpayer or the context in which
the instrument is held. Thus, as set out in further detail in Example 1.34, the denial of the
deduction in Country B under the hybrid financial instrument rule should not generally
impact on the position of a financial trader in relation to the taxation of any net gain or
loss in respect of its share trading business.

20. Note, however, in this case, that manufactured dividend is a substitute payment
that falls within the scope of Recommendation 1.2(e) as it is a payment of an amount
representing an equity return on the underlying shares. The substitute payment rules apply
to any type of D/NI outcome regardless of whether such outcome is attributable to the
terms of the instrument, the tax status of the parties or the context in which the asset is
held. Unlike the rules applying to hybrid mismatches under a financial instrument, the
substitute payment rules are only triggered, however, where differences between the tax
treatment of the substitute payment and the underlying return on the instrument have the
potential to undermine the integrity of the hybrid financial instrument rule. In particular, a
substitute payment that gives rise to a D/NI outcome will be subject to adjustment where
the underlying financing or equity return on the transferred asset is treated as exempt or
excluded from income in the hands of the transferee. On these facts, therefore, where the
underlying dividend paid to B Co is tax exempt, the payment of the manufactured
dividend will be treated as giving rise to a mismatch in tax outcomes regardless of the
basis for the deduction claimed under Country B law.

Adjustment under Country B law
21. The primary recommendation under the hybrid financial instrument rule is that
Country B should deny a deduction for the manufactured dividend to the extent the
dividend is not included in ordinary income under Country A law.

Adjustment under Country A law
22. While Country A does not treat the repo as a financial instrument for domestic
law purposes, the arrangement will, nevertheless, fall within the scope of the hybrid
financial instrument rule under Country A law, either because it is a hybrid transfer or
because the dividend is a substitute payment. If the mismatch in tax outcomes is not
neutralised by Country B denying a deduction for the manufactured dividend under the
share loan then this amount should be treated as included in income under Country A law.

266 – EXAMPLE 1.33

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.33

Share lending arrangement where transferee taxable on underlying dividend

Facts

1. In this example the facts are the same as in Example 1.32 except that the dividend
paid on the underlying shares is treated as taxable under Country B law. A simplified
illustration of the tax consequences of such an arrangement is set out below.

A Co B Co

 Tax Book Tax Book

Income Income

 Fee paid by B Co 5 5 Interest paid by A Co 25 25

 Interest on collateral 25 25 Dividend on borrowed shares 70 70

 Exempt dividend - 70

Expenditure Expenditure

 Fee paid to A Co (5) (5)

 Interest paid to B Co (25) (25) Manufactured dividend (70) (70)

Net return 75 Net return 20

Taxable income 5 Taxable income 20

2. As in Example 1.32, Country A law disregards the transfer of the shares under
the arrangement and treats A Co as if it continued to hold the shares during the term of
the share loan. The manufactured dividend payment is treated as if it were an exempt
dividend on the underlying shares so that A Co has no net tax to pay under the
arrangement (other than on the stock-lending fee).

3. Under Country B law, B Co is treated as deriving a taxable dividend on the
borrowed shares and is entitled to a deduction for the manufactured dividend it pays to
A Co. B Co is also taxable on the interest paid on the collateral and thus has a net return
equal to its taxable income.

4. The net effect of this arrangement, both from a tax and economic standpoint, and
after taking into account the tax treatment of the underlying dividend received by B Co, is
that both parties are left in the same position as if the transaction had not been entered
into (save that A Co derives a stock-lending fee).

Question

5. Whether the share lending arrangement falls within the scope of the hybrid
financial instrument rule?

EXAMPLE 1.33 – 267

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

6. The share loan is a hybrid transfer and the payment of the manufactured dividend
under the share loan gives rise to a D/NI outcome. Country B treats the manufactured
dividend as a separate deductible expense while Country A treats the same payment as a
return on the underlying shares (and, accordingly, as exempt from taxation). Therefore
the mismatch in tax outcomes should be treated as a hybrid mismatch because it is
attributable to differences in the way Country A and B characterise and treat the
payments made under the hybrid transfer.

7. As with other types of financial instrument, the hybrid transfer rules do not take
into account whether the funds obtained under the transfer have been invested in assets
that generate a taxable or exempt return. The adjustment that the transferor is required to
make in respect of payment under a repo or stock loan is not be affected by the fact that
B Co is taxable on the underlying dividend.

8. No adjustment will be required, however, under the hybrid financial instrument
rule in Country B, if B Co is a trader that acquires the shares as part of a share dealing
business, provided B Co will be subject to tax on the net return from the acquisition,
holding and disposal of that asset. Although the manufactured dividend is a substitute
payment that gives rise to a D/NI outcome, no adjustment will be required under the
substitute payment rule as B Co is taxable on the dividend it receives on the underlying
shares and A Co would not ordinarily have been required to include that dividend in
income.

9. In this case, the arrangement is unlikely to be a structured arrangement (as both
parties are left in the same after-tax position as if the transaction had not been entered
into). Therefore the hybrid financial instrument rule will generally only apply where
A Co and B Co are related parties.

Analysis

The payment under the share loan gives rise to a hybrid mismatch
10. As discussed further in Example 1.32, the share lending arrangement is treated as
a financial instrument under Country B law and a hybrid transfer under Country A law
and the payment of a manufactured dividend gives rise to a D/NI outcome that is
attributable to the terms of the instrument. Accordingly the analysis that applies to this
arrangement is the same as set out in Example 1.32 and the payment should be treated as
subject to adjustment under the hybrid financial instrument rule.

11. Although, on the facts of this case, the transaction does not generate a tax
advantage for either A Co or B Co, this is because B Co retained the borrowed shares and
derived a taxable return on the underlying dividend. The underlying policy of
Recommendation 1 is to align the tax treatment of the payments made under a financing
or equity instrument so that amounts that are not fully taxed in the payee jurisdiction are
not treated as a deductible expense in the payer jurisdiction. The operation of the hybrid
financial instrument rule looks only to the expected tax treatment of the payments under
the instrument and does not take into account whether the income funding the expenditure
under the arrangement is subject to tax in the payer jurisdiction. B Co is no different
position from what it would have been had it borrowed money from A Co under an
ordinary hybrid financial instrument and invested the borrowed funds in an asset that
generates a taxable return.

268 – EXAMPLE 1.33

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Tax treatment of B Co in the event payment of manufactured dividend gives rise
to a trading loss
12. The adjustment that is required to be made under the hybrid financial instrument
rule is, however, generally confined to adjusting those tax consequences that are
attributable to the tax treatment of the instrument itself. The adjustment is not intended to
impact on tax outcomes that are solely attributable to the status of the taxpayer or the
context in which the instrument is held. Thus, as set out in further detail in Example 1.34,
the denial of the deduction in Country B under the hybrid financial instrument rule should
not generally impact on the position of a financial trader in relation to the taxation of any
net gain or loss in respect of its share trading business

13. Furthermore the manufactured dividend is not a substitute payment that falls
within the scope of Recommendation 1.2(e) as the dividend on the underlying shares is
both taxable as ordinary income under Country B law and treated as exempt under
Country A law. Therefore, if B Co is a trader that acquires the shares as part of its trade, it
should be permitted to take the manufactured dividend into account as a deduction when
calculating its net income.

EXAMPLE 1.34 – 269

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.34

Share lending arrangement where manufactured dividend gives rise to a
trading loss

Facts

1. This example has the same facts as Example 1.33 except that B Co is a share
trader that, under Country B law, is required to include the net return from its trading
activities in income. B Co borrows shares from A Co (a member of the same control
group) in order to sell them ‘short’. During the term of the share loan B Co is required to
make a manufactured dividend payment to A Co. B Co then acquires the same shares on
the market and returns them to A Co to satisfy its obligations under the share lending
arrangement.

2. As noted in Example 1.32, a common reason for undertaking a securities lending
transaction is that the borrower has agreed to sell the shares ‘short’ (i.e. shares the
borrower does not have) and needs to deliver these shares to the purchaser. The borrower
anticipates that the shares will be able to be acquired back at a later date for a lower price
and can then be transferred back to the lender realising a gain reflecting the difference
between the sales proceeds and the subsequent market purchase price, as reduced by any
cost of the share lending arrangement. In this example B Co may have expected the value
of the shares to fall, first once the shares become “ex-dividend” and subsequently still
further reflecting its “bearish” view on the shares, in the event the value of the shares
does not fall and B Co ends up repurchasing the shares for an amount equal to the original
proceeds from the short sale. A simplified illustration of the tax consequences of such an
arrangement is set out below:

A Co B Co

 Tax Book Tax Book

Income Income

 Fee paid by B Co 5 5 Interest paid by A Co 25 25

 Interest on collateral 25 25

 Exempt dividend - 70

Expenditure Expenditure

 Fee paid to A Co (5) (5)

 Interest paid to B Co (25) (25) Net expenditure under share loan (70) (70)

Net return 75 Net return 65

Taxable income 5 Taxable income (50)

270 – EXAMPLE 1.34

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

3. In this case, B Co borrows the shares from A Co and sells them to an unrelated
party for their market value of 1 000. B Co eventually acquires these shares back, in this
case, at the same price (1 000) and returns them to A Co to close-out the transaction.
B Co incorporates the cost of the manufactured dividend into the calculation of its overall
taxable gain or loss on the share trade as follows:

 B Co

Proceeds from the on-market sale of borrowed shares 1 000

Additional amount paid to A Co in respect of manufactured dividend (70)

Cost of re-acquiring shares on-market (1 000)

Total return on trade (70)

4. B Co has made a total loss on the share trade of 70 which, when added to the
income derived on the posted collateral, gives B Co a loss for the period. A Co treats the
manufactured dividend as an exempt return on the underlying share.

Question

5. Whether the share lending arrangement falls within the scope of the hybrid
financial instrument rule?

Answer

6. Although the share loan is treated as a hybrid transfer, the adjustment to be made
under the hybrid financial instrument rule should not affect B Co’s deduction for the
manufactured dividend to the extent Country B law requires that payment to be taken into
account in calculating B Co’s (taxable) return on the overall trade.

7. The manufactured dividend will, however, constitute a substitute payment subject
to adjustment under Recommendation 1.2(e), if Country B law would not have treated
B Co as subject to tax at the full rate on the underlying dividend.

Analysis

Manufactured dividend gives rise to a trading loss and is not treated as a
deductible payment under a financial instrument
8. The hybrid financial instrument rule is not generally intended to impact on a
country’s domestic rules for taxing the gain or loss on the acquisition and disposal of
property. Similarly, a trading entity should be entitled to take into account all the amounts
paid or received in respect of the acquisition, holding or disposal of a trading asset for the
purposes of calculating its net income from its trading activities even where such amounts
are paid or received under a financial instrument such as a share loan.

9. The policy basis for the deduction claimed by B Co in this case is not the fact that
the payment constitutes a financing expense but rather the fact that all the expenditure
needs to be taken into account in order to calculate the overall return on the trade. The
deduction is thus, not attributable to the terms of the instrument, but rather to the

EXAMPLE 1.34 – 271

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

taxpayer’s particular tax treatment and the nature of the underlying asset that is the
subject matter of the trade.

10. The hybrid financial instrument rule should not operate to restrict the ability of
the trading entity to claim a deduction in respect of a payment under a financial
instrument provided the payment is made as part of that trading activity and the taxpayer
will be fully taxable on the net return from that trading activity. The precise mechanism
by which the trader obtains the benefit of the deduction should not affect the trader’s
entitlement to claim such deduction provided the net return from the acquisition, holding
and disposal of the shares will be subject to tax as ordinary income.

Manufactured dividend could be a substitute payment subject to adjustment
under Recommendation 1
11. The manufactured dividend is a payment of an equity return under an asset
transfer agreement that gives rise to a D/NI outcome and may therefore fall within the
scope of the substitute payment rules. While, in this case, Recommendation 1.2(e)(ii) will
not apply (as the example indicates that Country A law would treat the underlying
dividend as exempt) the rule could still apply if the laws of Country B would otherwise
have treated the dividend on the underlying shares as exempt or eligible for some other
type of tax relief. The fact that B Co does not actually receive a dividend on the
underlying shares does not impact on the application of the substitute payment rules
which look to the expected tax outcome under the arrangement based on the character of
the arrangement and the payments made under it rather than the actual outcome under the
trade.

272 – EXAMPLE 1.35

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.35

Share lending arrangement where neither party treats the arrangement as a
financial instrument

Facts

1. These facts are the same as in Example 1.34 except that both jurisdictions respect
the legal form of the transaction (as a sale and repurchase of securities) so that neither
jurisdiction treats the share loan as a financial instrument for tax purposes. A simplified
illustration of the tax consequences of such an arrangement is set out below:

A Co B Co

 Tax Book Tax Book

Income Income

 Fee paid by B Co 5 5 Interest paid by A Co 25 25

 Interest on collateral 25 25

 Gain on share loan 0 70

Expenditure Expenditure

 Fee paid to A Co (5) (5)

 Interest paid to B Co (25) (25) Loss on share loan (70) (70)

Net return 75 Net return 65

Taxable income 5 Taxable income (50)

2. As in Example 1.34, B Co borrows the shares from A Co and sells them ‘short’
to an unrelated party for their market value of 1 000. During the period of the share loan,
B Co is required to pay a manufactured dividend to A Co. B Co eventually buys back the
shares for the same price and returns them to A Co to close-out the transaction. During
the terms of the loan A Co earns interest on the collateral. It pays both the collateral and
the interest on that collateral back to B Co at the end of the transaction minus a fee.

3. Rather than treating the manufactured dividend as a separate deductible item, both
A Co and B Co treat it as an adjustment to the cost of acquiring the shares. The total
return from the share lending transaction for A Co and B Co can be calculated as follows:

EXAMPLE 1.35 – 273

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

 A Co B Co

Market value of shares lent 1 000 (1 000)

Proceeds from the on market sale of borrowed
shares

1 000

Additional amount paid to A Co in respect of
manufactured dividend

70 (70)

Cost of re-acquiring shares on-market (1 000)

Market value of shares returned (1 000) 1 000

Total return on trade 70 (70)

4. B Co’s loss on the share trade is deductible under Country B law while the gain
on the share trade is treated as an excluded return under Country A law

Question

5. Does the hybrid financial instrument rule apply to neutralise the mismatch in tax
outcomes under this arrangement?

Answer

6. Recommendation 1.2(e) will apply to neutralise the mismatch in tax outcomes if
A Co would have been required to treat the dividend paid on the underlying shares as
ordinary income or B Co would have been exempt on the underlying dividend.

Analysis

Manufactured payment is not treated as a payment under a financial
instrument
7. Both Country A and B treat the share loan as a genuine sale so that the payment is
not treated, under either Country A or Country B law, as a payment that is subject to the
local law rules for taxing debt, equity or derivatives. Furthermore the asset transfer is not
treated as a hybrid transfer subject to adjustment under the hybrid financial instrument
rule. Accordingly, neither Country A nor Country B will apply the hybrid financial
instrument rule to adjust the tax treatment of the payment.

Adjustment required to extent there is a mismatch in the tax treatment of the
dividend and the manufactured dividend.
8. An asset transfer arrangement such as this will give rise to tax policy concerns
where the transfer results in the parties obtaining a better tax outcome, in aggregate, than
they would have obtained had the transferor received a direct payment of the underlying
financing or equity return.

9. If the asset transfer agreement effectively allows A Co to substitute what would
otherwise have been a taxable dividend on the shares for a non-taxable gain, or if B Co
would have been entitled to an exemption on the underlying dividend then
Recommendation 1.2(e) will apply to adjust the D/NI outcome between the parties to
prevent these type of arrangements undermining the integrity of the hybrid financial
instrument rule.

274 – EXAMPLE 1.36

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.36

Deduction for premium paid to acquire a bond with accrued interest

Facts

1. In the example illustrated in the figure below, A Co (a company resident in
Country A) and B Co (a company resident in Country B) each own 50% of the ordinary
shares in C Co (a company resident in Country C). C Co issues a bond to B Co. The bond
is treated as a debt instrument under the laws of Country C, but as an equity instrument
(i.e. a share) under the laws of Country B. Interest payments on the loan are deductible in
Country C but treated as exempt dividends under Country B law. B Co subsequently
transfers the bond to A Co.

A Co B Co

C Co
Loan

Loan transfer

Purchase price + premium

50% 50%

Interest

2. The bond is issued for its principal amount of 20 million and has an interest rate
of 12% which is paid in two equal instalments throughout the year. A Co acquires the
bond from B Co part-way through an interest period under an ordinary contract of sale. A
Co pays a premium of 0.8 million to acquire the bond which represents the accrued but
unpaid interest on the bond. Under Country A law the bond premium can be deducted
against interest income whereas, under Country B law, the premium is treated as an
excluded capital gain. A table setting out the tax treatment of A Co, B Co and C Co in
respect of the sale and purchase of the bond is set out below:

EXAMPLE 1.36 – 275

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

 A Co B Co C Co

Interest coupon 1.2 Interest coupon - Interest coupon (1.2)

Bond premium (0.8) Bond premium -

Net taxable
income 0.4 0 (1.2)

3. As illustrated in the table above, the interest payment of 1.2 million gives rise to a
deduction for C Co and income for A Co. A Co is, however, entitled to a deduction of 0.8
million for the premium paid on the bond. B Co does not receive any interest on the bond
and treats the premium paid for the bond by A Co as an (exempt) gain on the disposal of
an asset. In aggregate the arrangement gives rise to a deduction (for C Co) of 1.2 million
and net income (for A Co) of 0.4 million.

Question

4. Does the hybrid financial instrument rule operate to neutralise the mismatch in tax
outcomes under this arrangement.

Answer

5. The premium paid for the bond is a substitute payment within the meaning of
Recommendation 1.2(e). Accordingly, if the bond transfer agreement was entered into as
part of a structured transaction, the hybrid financial instrument rule should apply to adjust
the tax treatment of the consideration paid for the bond to the extent necessary to
neutralise the mismatch in tax outcomes.

Analysis

The bond is a financial instrument but a payment of interest under the bond
does not give rise to a hybrid mismatch.
6. While the payment of interest on the bond gives rise to a deduction within the
scope of the hybrid financial instrument rule, the full amount of that payment is included
in ordinary income under Country A law. Therefore the payment of interest under the
bond does not give rise to a mismatch in tax outcomes.

7. While the purchase price premium is deductible under Country A law and not
included in ordinary income under Country B law, this payment is not a payment under
the bond but rather a payment to acquire the bond and such a payment will only give rise
a mismatch in tax outcomes under the hybrid financial instrument rule if the contract to
acquire the bond is treated as a financial instrument or a hybrid transfer.

The contract to acquire the bond is not a financial instrument
8. In this case, the asset transfer is described as an ordinary contract of sale so that
neither Country A nor Country B law tax the premium paid for the bond as a separate
financing return. The contract to acquire the bond is therefore not a financial instrument
that falls within the language or intent of Recommendation 1.

276 – EXAMPLE 1.36

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

The premium is a substitute payment
9. Although neither party to the arrangement treats the sale contract as a financial
instrument, the consideration for the sale of the bond includes an amount representing a
financing or equity return on the underlying financial instrument that falls within the
Recommendation 1.2(e). In this case the premium represents the accrued financing return
on the underlying instrument. If that financing return had been paid directly to the
transferor it would have given rise to a hybrid mismatch under Recommendation 1.
Accordingly the payment of the premium should be treated as giving rise to a mismatch
that is subject to adjustment under the hybrid financial instrument rule.

Adjustment required if the arrangement is a structured arrangement
10. The hybrid financial instrument rule applies to arrangements entered into with a
related person or where the payment is made under a structured arrangement and the
taxpayer is party to that structured arrangement. In this case the fact that A Co and B Co
both own shares in C Co does not make them related parties for the purposes of the
Recommendation 10. The arrangement will be a structured arrangement, however, if the
facts and circumstances, including the joint shareholding in C Co, indicate that the
arrangement was designed to produce the mismatch in tax outcomes.

EXAMPLE 1.37 – 277

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 1.37

Manufactured dividend on a failed share trade

Facts

1. The figure below illustrates a situation where a trading entity (A Co) has acquired
or borrowed shares from an unrelated third party and on-sells these shares to B Co. The
transferred shares carry an entitlement to a declared but unpaid dividend (i.e. the shares
are sold to B Co cum-dividend). Because of a processing error, however, the shares are
delivered after the dividend record date is set, so that the dividend is, in fact, paid to
A Co. On the date the (non-deductible) dividend is actually paid A Co receives the
dividend (even though it holds no shares) and pays the dividend across to B Co to whom
it had agreed to sell the shares cum-dividend, but delivered the shares ex-dividend.

A Co
(trader) B Co

Shares

Manufactured dividend

Dividend

Share
transfer

2. Under Country A law, A Co would be treated as the owner of the shares at the
time the dividend is paid and, in the case of a taxpayer of normal status, a dividend
exemption would apply. A Co is, however, a financial trader and accordingly the
dividend is incorporated into the calculation of A Co’s overall (taxable) return on the
acquisition, holding and disposal of the shares. The dividend is therefore treated as
ordinary income of A Co and the manufactured dividend is treated as a deductible trading
expense. Under Country B law, B Co is also treated as the owner of the shares and treats
the manufactured dividend as an exempt dividend on the underlying shares. The
manufactured payment thus gives rise to a D/NI outcome.

278 – EXAMPLE 1.37

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

3. Does the payment of the manufactured dividend fall within the scope of the
hybrid financial instrument rule?

Answer

4. Although the asset transfer agreement is a hybrid transfer, the manufactured
dividend does not fall within the scope of the hybrid financial instrument rule because the
D/NI outcome is solely attributable to the different tax status of the counterparties, in
particular, because B Co is a financial trader, and all of its gains, receipts, expenses and
losses are taken into account in computing profits taxable as ordinary income. Further the
payment of the manufactured dividend is not a substitute payment that has the effect of
avoiding a hybrid mismatch on the underlying instrument because the ordinary tax
treatment of the payer and payee have been preserved under the arrangement and the
dividend is not tax-deductible for the issuer.

5. Recommendation 2.2 will apply to the arrangement to limit the ability of A Co to
benefit from any withholding tax credits on the underlying dividend.

Analysis

6. While both parties to this arrangement would ordinarily treat this arrangement as
an asset transfer, and therefore outside the scope of the hybrid financial instrument rule,
the arrangement is a hybrid transfer (which is deemed to be a financial instrument for the
purposes of these rules) because it is an asset transfer agreement where:

(a) under the laws of Country A, A Co is the owner of the shares and B Co’s rights in
those shares are treated as A Co’s obligation to transfer the dividend to B Co; and

(b) under the laws of Country B, B Co is the owner of the shares while A Co’s rights
in those shares are treated as arising under the asset transfer agreement with B Co.

Ownership in this context includes any rules that result in the taxpayer being taxed as the
cash-flows from the underlying asset.

7. Although the arrangement is a hybrid transfer, the D/NI outcome that arises under
the hybrid transfer is not attributable to the terms of the instrument (but to A Co’s status
as a trader) and will therefore not give rise to a hybrid mismatch. Because the underlying
dividend is both taxable for A Co and exempt for B Co, the substitute payment rules also
do not apply. If, however, the tax regime in Country A had unusual features, which meant
that the dividend on the underlying shares was not taxable in Country A or if the
arrangement had been deliberately structured as broken trade in order to allow B Co to
receive an exempt return of purchase price rather than a taxable dividend on the
underlying share, then the payment may be treated as a substitute payment caught by the
hybrid financial instrument rule.

EXAMPLE 2.1 – 279

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 2.1

Application of Recommendation 2.1 to franked dividends

Facts

1. In the example illustrated in the figure below, A Co is a company established and
tax resident in Country A. A Co has a PE in Country B. Country A does not tax the net
income of a foreign PE. A Co issues a bond to investors in Country A through the PE in
Country B. The bond is issued for its principal amount and pays accrued interest every six
months. The loan is subordinated to the ordinary creditors of A Co and payments of
interest and principal can be suspended in the event A Co fails to meet certain solvency
requirements. Some of the bonds issued by A Co are acquired by unrelated investors on
the open market.

Investors

A Co

Country B
PE

Interest / Dividend

Hybrid financial instrument

2. The bond is treated as a debt instrument under the laws of Country B and as an
equity instrument under the laws of Country A. Country B grants a deduction to the PE
for payments made under the bond. Country A treats the payments as a dividend paid by a
resident company to a resident shareholder. Country A taxes dividends at the taxpayer’s
marginal rate but also permits the paying company to attach an “franking credit”, which
the shareholder can credit against the tax liability on the dividend.

280 – EXAMPLE 2.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

3. Whether an interest payment under the bond falls within the scope of the hybrid
financial instrument rule and, if so, whether an adjustment is required to be made in
accordance with that rule.

Answer

4. Under Recommendation 2.1, A Co should be prevented from attaching an
imputation credit to the payment made under the bond.

5. If Country A does not apply Recommendation 2.1, Country B may be able to
deny the PE of A Co a deduction for the interest payment if the investors are related
parties or the loan was issued as part of a structured arrangement.

Analysis

Country A should apply Recommendation 2.1 to prevent A Co attaching an
imputation credit to the payment on the bond
6. Recommendation 2.1 states that jurisdictions should not grant dividend relief for a
deductible payment. Recommendation encourages countries to limit the availability of tax
relief on dividends to prevent such tax relief being claimed where the profits out of which
the distribution is made have not borne underlying tax. In the present case, the payment
made under the bond has been paid out of such pre-tax income because:

(a) the payment was deductible under the laws of Country B; and

(b) while not deductible under Country A law, the profits out of which the payment is
made were not subject to tax in Country A (due to the operation of the branch
exemption).

The effect of Recommendation 2.1 is therefore that Country A, should prevent A Co from
attaching an imputation credit to the payment made under the bond.

A payment made under the financial instrument will give rise to a hybrid
mismatch
7. If Country A does not apply Recommendation 2.1 then there is still scope for
Country B to apply Recommendation 1 on the grounds that the payment is deductible
under the laws of Country B but sheltered from taxation as ordinary income in
Country A.

8. As the investors are not related, the hybrid financial instrument rule will only
apply if the payment is made under a structured arrangement. In this case the loan itself
may not have any features indicating that it was designed to produce a mismatch in tax
outcomes. It is possible, however, that the tax benefits of the mismatch were marketed to
the original investors in Country A or that the bond was primarily marketed to investors
who could take advantage of the mismatch in tax outcomes. If this is the case then the
A Co and those investors are likely to be party to the structured arrangement as they can
reasonably be expected to be aware of the mismatch and have shared in the value of the
tax benefit (through a return on the instrument that was calculated by reference to the
benefit of the imputation credit).

EXAMPLE 2.2 – 281

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 2.2

Application of Recommendation 2.2 to a bond lending arrangement

Facts

1. The figure below illustrates a securities loan that is similar to the structure
described in Example 1.32 except that the instrument loaned under the arrangement is a
bond rather than a share. B Co is the “borrower” under the arrangement with obligations
that include the requirement for B Co to pay A Co the amount of any interest payments
that are paid on the underlying bonds (net of any withholding taxes) during the period of
the loan (the “manufactured interest payment”). The net economic effect of this
arrangement is that A Co continues to be exposed to the full risk and return of holding the
bonds, through the obligations owed by B Co under the arrangement.

Bonds

A Co B Co

Bond loan

Interest (90)

Manufactured
interest (90)

2. A simplified tax calculation showing the net effect of this arrangement is set out
below. In this example it is assumed that the payment of 100 of interest on the bond is
subject to 10% withholding tax and this tax is creditable against B Co’s tax liability. B Co
makes a manufactured payment of the interest payment (reduced by withholding tax) to
A Co.

282 – EXAMPLE 2.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

A Co B Co

 Tax Book Tax Book

Income Income

 Manufactured interest 90 90 Interest 90 90

 Amounts withheld 10 0 Amounts withheld 10 0

 Expenditure

 Manufactured interest (90) (90)

Net return 90 Net return 0

Taxable income 100 Taxable income 10

 Tax on income (30%) (30) Tax on income (30%) (3)

 Tax credit 10 Tax credit 10

 Tax to pay (20) Tax benefit 7

After-tax return 70 After-tax return 7

3. Both A Co and B Co are treated as receiving an interest payment of 100 subject
to foreign withholding taxes of 10%. B Co’s taxable income (after the payment of the
manufactured dividend payment) is 10. Despite taxing only the net income under the
arrangement Country B still allows a credit for the whole of the withholding tax thus
generating an excess credit that is eligible to bee set-off against Country B tax on other
income (or certain other classes of income).

4. Ordinarily it would be expected that a payment of interest under the bond would
generate a net taxation (in either Country A or B) of 20 (i.e. 30 of tax payable in the
country of residence minus a credit for 10 of withholding tax). Because, however, in this
example, both A Co and B Co have claimed tax credits in respect of the same payment
the aggregate tax liability for both parties under the arrangement is 13 including a surplus
7 tax credit for B Co which (it is assumed) may be used against other income.

5. In this example the arrangement is not the product of a mismatch, as both
Country A and B treat all amounts received under the arrangement as ordinary income,
nevertheless the hybrid transfer permits A Co and B Co to double-dip on withholding tax
credits to lower their effective tax under the instrument.

Question

6. Whether a securities lending arrangement falls within the scope of
Recommendation 2.2 and, if so, to what extent an adjustment is required to be made in
accordance with that rule.

Answer

7. The arrangement is a hybrid transfer that does not give rise to a D/NI outcome.
Any jurisdiction that grants relief for tax withheld at source on a payment made under a
hybrid transfer should restrict the benefit of the relief to the net taxable income of the
taxpayer under the arrangement.

EXAMPLE 2.2 – 283

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

The arrangement is a hybrid transfer
8. The securities lending arrangement falls within the definition of a hybrid transfer
because, under the laws of Country A, A Co is the owner of the bond and B Co’s rights of
in the bond are characterised as obligations owed to A Co, while, under the laws of
Country B, B Co is the owner of the bond and A Co’s ownership rights are treated as
obligations of B Co.

Recommendation 2(2) applies to restrict the amount of foreign tax credits under
a hybrid transfer
9. Recommendation 2.2 states that, "in order to prevent duplication of tax credits
under a hybrid transfer, any jurisdiction that grants relief for tax withheld at source on a
payment made under a hybrid transfer should restrict the benefit of such relief in
proportion to the net taxable income of the taxpayer under the arrangement."

10. The credit should be allowed in each jurisdiction only up to amount of net income
under the arrangement. A simplified tax calculation showing the net effect of these
adjustments is set out below.

A Co B Co

 Tax Book Tax Book

Income Income

 Manufactured interest 90 90 Interest 90 90

 Amounts withheld 10 0 Amounts withheld 10 0

 Expenditure

 Manufactured interest (90) (90)

Net return 90 Net return 0

Taxable income 100 Taxable income 10

 Tax on income (30%) (30) Tax on income (30%) (3)

 Tax credit 10 Tax credit 3

 Tax to pay (20) Tax to pay 0

After-tax return 70 After-tax return 0

11. Limiting the credit to the extent of the taxpayer’s net income under the
arrangement has no effect on A Co’s tax position in this example as A Co’s net income
from the arrangement is equal to the gross amount of the payment. The calculation
continues to allow for to a duplication of credits under the laws of Country B, but only to
the extent necessary to shelter the income in respect of the payment that has been
withheld at source.

284 – EXAMPLE 2.3

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 2.3

Co-ordination of hybrid financial instrument rule and
Recommendation 2.1

Facts

1. In the example illustrated in the figure below, A Co (a company resident in
Country A) owns all the shares in B Co (a company resident in Country B). A Co lends
money to B Co under a loan that pays accrued interest every 12 months on 1 October
each year. The loan is subordinated to the ordinary creditors of B Co and payments of
interest and principal can be suspended in the event B Co fails to meet certain solvency
requirements.

A Co

B Co

Interest / Dividend

Loan

2. The bond is treated as a debt instrument under the laws of Country B but as an
equity instrument (i.e. a share) under the laws of Country A. Accordingly interest
payments on the loan are treated as dividends under Country A law. Under its domestic
law Country A generally exempts foreign dividends.

3. In Year 2 Country B introduces hybrid mismatch rules so that the deduction for
the interest payment is denied in that year. One year later Country A amends its domestic
law in line with Recommendation 2.1 so that the benefit of a dividend exemption for a
deductible payment is no longer available under Country A law.

EXAMPLE 2.3 – 285

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

4. What proportion of the payment is required to be brought into account under the
hybrid mismatch rule by A Co and B Co in Years 2 to 4 of the arrangement?

Answer

5. The payer jurisdiction applying the primary response under the hybrid financial
instrument rule in a period when the payee jurisdiction introduces domestic changes in
accordance with Recommendation 2.1 (the switch-over period), should cease to apply the
primary response to the extent the mismatch is neutralised by the introduction of the
domestic law changes in the payee jurisdiction. The payer jurisdiction should continue,
however, to make the adjustment required under the hybrid financial instrument rule for
periods prior to the switchover period. Accordingly:

(a) Country B should deny B Co a deduction for a payment to the extent it gives rise
to a mismatch in an accounting period that ends on or before the effective date of
the domestic law changes in Country A but should grant B Co relief for any
payment made during the switch-over period to the extent the mismatch is
neutralised due to the operation of the new rules in Country A.

(b) Country A will apply the domestic law changes to the payment at the time it is
treated as received although Country A should take into account the effect of any
adjustments that were made under the hybrid financial instrument rule in Country
B for periods ending on or before the effective date of the domestic law changes in
Country A.

Analysis

No application of the hybrid financial instrument rule where mismatch is
neutralised consistent with Recommendation 2.1
6. A payment under a hybrid financial instrument will not be treated as giving rise
to a D/NI outcome if the mismatch is neutralised in the counterparty jurisdiction by a
specific rule designed to align the tax treatment of the payment with tax policy outcomes
applicable to an instrument of that nature. Specific rules of this nature include any rules in
the payee jurisdiction, consistent with Recommendation 2.1, that limit the availability of a
dividend exemption or equivalent tax relief to payments that are not deductible for tax
purposes. Accordingly, if and when Country A introduces rules that deny the benefit of
an exemption for a deductible dividend payment, Country B should cease to apply the
primary response under the hybrid financial instrument rule.

Co-ordination between the hybrid financial instrument rule and
Recommendation 2.1
7. Complications in the application of the rule and a risk of double taxation could
arise, however, in situations where the payee jurisdiction applies the rules under
Recommendation 2.1 to a payment that has already been subject to adjustment under the
hybrid financial instrument rule in the payer jurisdiction. While the hybrid financial
instrument rule will not apply to a payment that is included in ordinary income under the
laws of Country A, equally, in order to minimise disruption to the rules in Country B and
to avoid the need to calculate split periods or re-open old tax returns, Country B should

286 – EXAMPLE 2.3

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

continue to apply the hybrid financial instrument rule to any payment in a period prior to
the switch-over period.

8. A table setting out the effect of these adjustments in Years 2 to 4 is set out below.
The table shows the accrued interest under the loan in each calendar year and the income
tax consequences applying to payments made under the loan. In this table it is assumed
that the interest payment is 100 each year and that B Co and A Co have no other income
or expenditure. Country B and Country A both calculate income and expenditure for tax
purposes on a calendar year basis.

Year 2

Country A Country B Total

A Co B Co

 Tax Book Tax Book

Income Income

 Dividend 0 100 Operating income 100 100

 Expenditure

 Interest 0 (100)

Net return 100 Net return 0 100

Taxable income 0 Taxable income 100 100

Year 3

Country A Country B Total

A Co B Co

 Tax Book Tax Book

Income Income

 Dividend 75 100 Operating income 100 100

 Expenditure

 Interest (100) (100)

Net return 100 Net return 0 100

Taxable income 75 Taxable income 0 75

EXAMPLE 2.3 – 287

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Year 4

Country A Country B Total

A Co B Co

 Tax Book Tax Book

Income Income

 Dividend 100 75 Operating income 100 100

 Expenditure

 Interest 0 (100)

Net return 75 Net return 0 75

Taxable income 100 Taxable income 0 100

9. In Year 2, Recommendation 2.1 has not yet been introduced into Country A law
so that a deduction for the entire amount of the interest payment is denied under
Country B law.

10. In Year 3, Recommendation 2.1 is introduced into Country A law from the
beginning of that year.

(a) Country B does not apply the hybrid financial instrument rule in Year 3 as the
entire amount of the payment for that period will be subject to taxation as ordinary
income in Country A;

(b) The amount of the income included under Recommendation 2.1 should not
include a payment to the extent it has been already subject to adjustment under the
hybrid financial instrument rule in a prior period. Because Country B allows for
interest expenses to be claimed on an accrual basis, a deduction for 25% of the
interest payment has already been denied by Country B in the prior year (Year 2),
accordingly the amount Country A treats as a deductible dividend should be
reduced by the same proportion.

11. In Year 4 the loan matures and the final payment of accrued interest on the loan is
paid on 1 October of Year 4. The hybrid financial instrument rule does not apply in
Country B as the interest payment will be caught by Recommendation 2.1. The
exemption is denied for the full amount of the interest payment (100) in Country A,
effectively triggering an additional 25 of taxable income in the hands of B Co and
reversing out the timing advantage that arose in the previous year due to the differences in
the timing of the recognition of payments.

288 – EXAMPLE 3.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 3.1

Disregarded hybrid payment structure using a disregarded entity and a
hybrid loan

Facts

1. In the example illustrated in the figure below, A Co establishes B Co 1 as the
holding company for its operating subsidiary (B Co 2). B Co 1 is a hybrid entity (i.e. an
entity that is treated as a separate entity for tax purposes in Country B but as a
disregarded entity under Country A law). B Co 2 is treated as a separate taxable entity
under Country A and B laws.

A Co

B Co 1

B Co 2

Interest
(200)

Interest
(300)

Hybrid loan

Operating
income (400)

Loan

2. B Co 1 borrows money from A Co. B Co 1 on-lends that money under a hybrid
loan. Interest payments on the loan are treated as ordinary income under Country B law
but treated as exempt dividends under Country A law. A table setting out the combined
net income position for A Co and the Country B Group is set out below.

EXAMPLE 3.1 – 289

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country A Country B
A Co B Co 1

 Tax Book Tax Book

Income Income

 Interest paid by B Co 1 0 200 Interest paid by B Co 2 300 300

 Expenditure

 Interest paid to A Co (200) (200)

 Net return 100

 Taxable income 100

 B Co 2

 Income

 Operating Income 400 400

 Expenditure

 Interest under hybrid loan (300) (300)

Net return 200 Net return 100

Taxable income 0 Taxable income 100

3. Because B Co 1 is a disregarded entity under Country A law, the interest on the
loan between A Co and B Co 1 is disregarded for tax purposes and does not give rise to
taxable income in Country A. Although the payment of interest on the hybrid loan is
recognised under Country A law it is treated as an exempt dividend for tax purposes and
is not taken into account in calculating A Co’s taxable income for the period. Accordingly
A Co recognises no taxable income under this structure.

4. Under Country B law B Co 2 has 400 of operating income and is entitled to a
deduction of 300 on the hybrid loan. B Co 1 recognises the interest payment on the hybrid
loan but is further entitled to a deduction of 200 on the disregarded interest payment to
A Co. Accordingly, in aggregate, the Country B Group recognises 200 of taxable income
under this structure on a net return of 400.

Question

5. Are the tax outcomes described above subject to adjustment under the hybrid
mismatch rules?

Answer

6. For both Country A and Country B, the hybrid financial instrument rule will not
apply to the interest payment on the hybrid loan because the interest payment does not
give rise to a D/NI outcome (as it is included in income under the laws of Country B).

290 – EXAMPLE 3.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

However, the fact that B Co 1 is disregarded as a separate entity under the laws of
Country B means that the deductible interest payment that B Co 1 makes to A Co is
disregarded under Country A law and, accordingly, will be caught by the disregarded
hybrid payments rule in Recommendation 3.

7. In the event that Country B does not apply the primary rule under
Recommendation 3.1 to the interest payment made by B Co 1, then Country A should
include the full amount of that interest payment in ordinary income under the defensive
rule set out at Recommendation 3.2.

Analysis

Interest payment on the hybrid loan is not subject to adjustment under the
hybrid financial instrument rule
8. Although the loan can be described as hybrid in the sense that payments on the
loan are treated as deductible interest under the laws of Country B and exempt dividends
under the laws of Country A, the loan does not give rise to a mismatch falling within the
hybrid financial instrument rule because the interest is included in income under the laws
of Country B.

The disregarded hybrid payments rule will apply to deny B Co 1 a deduction for
the disregarded interest payment
9. In this case B Co 1 is a hybrid payer because both the payer and the payment are
disregarded under the laws of Country A. Accordingly Country B should apply the
primary recommendation to deny B Co 1 a deduction for the interest payment to the
extent that payment exceeds dual inclusion income. The payment of interest on the hybrid
loan does not constitute dual inclusion income because it is not included in ordinary
income under the laws of Country A. Therefore the full amount of the interest deduction
should be denied under Country B law. The table below illustrates the net effect of this
adjustment.

EXAMPLE 3.1 – 291

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country A Country B
A Co B Co 1

 Tax Book Tax Book

Income Income

 Interest paid by B Co 1 0 200 Interest paid by B Co 2 300 300

 Expenditure

 Interest paid to A Co 0 (200)

 Net return 100

 Taxable income 300

 B Co 2

 Income

 Operating Income 400 400

 Expenditure

 Interest under hybrid loan (300) (300)

Net return 200 Net return 100

Taxable income 0 Taxable income 100

10. B Co 1 is denied a deduction for the entire amount of the disregarded interest
payment. The net effect of the adjustment is that the entire return under the arrangement
is brought into account under Country B law.

In the event Country B does not make any adjustment A Co will treat the
interest payment as ordinary income
11. If the disregarded hybrid payments rule is not applied to the payment in
Country B then Country A should apply the rule to require the interest payment to be
included in ordinary income. The table below illustrates the net effect of Country A
making an adjustment under the disregarded hybrid payments rule.

292 – EXAMPLE 3.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country A Country B
A Co B Co 1

 Tax Book Tax Book

Income Income

 Interest paid by B Co 2 200 200 Interest paid by B Co 2 300 300

 Expenditure

 Interest paid to A Co (200) (200)

 Net return 100

 Taxable income 100

 B Co 2

 Income

 Operating Income 400 400

 Expenditure

 Interest under hybrid loan (300) (300)

Net return 200 Net return 100

Taxable income 200 Taxable income 100

12. A Co is required to bring into account, as ordinary income, the full amount of the
interest payment so that the taxable income of A Co and B Co under the arrangement is
equal to their net return under the arrangement.

Implementation solutions
13. B Co 1 is likely to prepare separate accounts showing all the amounts of income
and expenditure that are subject to tax under Country B law. Country B could require B
Co 1 to maintain a cumulative total of all the items of income that were dual inclusion
income and prohibit B Co 1 from claiming deductions for a disregarded payment to the
extent they exceeded this cumulative amount.

14. A Co will have information (obtained under Country B law) on the deductions
that B Co 1 has claimed in Country B for intra-group payments and information (under
Country A law) of the amount of B Co 1’s net income that is attributed to A Co. Country
A could require A Co to recognise ordinary income to the extent the former amount (the
amount of deductions claimed by B Co 1 for disregarded payments) exceeds the latter
(the amount of B Co 1’s net income that is attributed to A Co under Country A law).

EXAMPLE 3.2 – 293

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 3.2

Disregarded hybrid payment using consolidation regime and tax grouping

Facts

1. In the example set out in the figure below, A Co 1 forms a consolidated group
with its wholly-owned subsidiary A Co 2. The effect of tax consolidation under Country
law is that all transactions and payments between group members are disregarded for tax
purposes. A Co 2 establishes a PE in Country B. The PE holds all of the shares in B Co.
The PE is consolidated with B Co for tax purposes under Country B law.

A Co 1

A Co 2

PE

B Co

Interest
(300)

Operating
income (200)

Loan

Operating
income (200)

294 – EXAMPLE 3.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

2. A Co 2 borrows money from A Co 1. This loan is attributed to A Co 2’s PE in
Country B. The payment of interest on the loan is deductible under Country B law but is
not recognised by A Co 1. A table setting out the combined net income position for
Country A Group and Country B Group is set out below.

Country A Country B

A Co 1 A Co 2 and B Co combined

 Tax Book Tax Book

Income Income

 Interest paid by A Co 2 0 300 Operating income of A Co 2 and B Co 400 400

 Operating income of A Co 2 200 0

 Expenditure

 Interest paid by A Co 2 to A Co 1 under
loan

(300) (300)

Net return 300 Net return 100

Taxable income 200 Taxable income 100

 Tax on income (30%) (60) Tax on income (30%) (30)

 Tax to pay (60) Tax to pay (30)

After-tax return 240 After-tax return 70

3. The only item of income recognised for tax purposes under Country A law is the
operating income of the A Co 2’s PE. This income is subject to tax at a 30% rate under
Country A law. Under Country B law the 300 of interest paid by A Co 2 to A Co 1 is
treated as deductible against the income of the Country B Group leaving the group with
net taxable income of $100 which is subject to Country B tax at a 30% rate. The net effect
of this structure is, therefore, that the entities in the AB Group derive a total net return of
400 but have taxable income of 300.

Question

4. Are the tax outcomes described above subject to adjustment under the hybrid
mismatch rules?

Answer

5. Country B should apply the hybrid financial instrument rule to deny a deduction
for the interest paid by A Co 2 to A Co 1 if the mismatch in the tax treatment of the
interest payment can be attributed to the terms of the instrument between the parties. If
the interest payment is not treated, under Country B law, as subject to adjustment under
the hybrid financial instrument rule then Country B will apply the disregarded hybrid
payments rule to deny A Co 2 a deduction for the interest payment to the extent the
interest expense exceeds dual inclusion income.

6. In the event the deduction for the interest payment is not subject to adjustment
under Country B law then Country A should treat the interest payment as included in
income to the extent it exceeds dual inclusion income.

EXAMPLE 3.2 – 295

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Analysis

Interest payment is potentially subject to adjustment under the hybrid financial
instrument rule
7. Under Country B law, the interest payment is a deductible payment to a related
party that gives rise to a mismatch in tax outcomes and will fall within the scope of the
hybrid financial instrument rule if the mismatch can be attributed to differences in the tax
treatment of the loan under the laws of Country A and B.

8. The fact that the loan and the interest payment itself may not be recognised under
County A law, due to the operation of the tax consolidation regime in Country A, does
not impact on whether the interest payment can be subject to adjustment under the hybrid
financial instrument rule in Country B. The identification of a mismatch as a hybrid
mismatch under a financial instrument is primarily a legal question that requires an
analysis of the general rules for determining the character, amount and timing of
payments under a financial instrument in the payer and payee jurisdictions. The hybrid
financial instrument rule is designed so that it is not necessary for the taxpayer or tax
administration to know precisely how the payments under a financial instrument have
actually been taken into account in the calculation of the counterparty’s taxable income in
order to apply the rule.

9. The table below illustrates the net effect on the Country A Group and Country B
Group of denying a deduction for the interest payment under the hybrid financial
instrument rule.

Country A Country B

A Co 1 A Co 2 and B Co combined

 Tax Book Tax Book

Income Income

 Interest paid by A Co 2 0 300 Operating income of A Co 2 and B
Co

400 400

 Operating income of A Co 2 200 0

 Expenditure

 Interest paid by A Co 2 to A Co 1
under loan

0 (300)

Net return 300 Net return 100

Taxable income 200 Taxable income 400

 Tax on income (30%) (60) Tax on income (30%) (120)

 Credit for taxes paid by A Co 2 in
Country B

60

 Tax to pay (0) Tax to pay (120)

After-tax return 300 After-tax return (20)

10. The effect of Country B denying a deduction for the full amount of the interest
payment made by A Co 2 is that all the income arising under the arrangement will be
subject to tax under Country B law. The tax charge triggered in Country B by the

296 – EXAMPLE 3.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

adjustment under the hybrid financial instrument rule means that A Co 1 benefits from a
credit for taxes paid by A Co 2.

The disregarded hybrid payments rule will apply to deny the Country B Group a
deduction for the interest payment
11. If the interest payment is not treated, under the laws of Country B as subject to
adjustment under the hybrid financial instrument rule then Country B should apply the
disregarded hybrid payments rule to deny the deduction for the interest payment if the
payment falls within the description of a disregarded payment made by a hybrid payer.

12. In this case A Co 2 is a hybrid payer making a disregarded payment because it is a
member of the same group under the tax consolidation regime in Country A and that
regime treats all transactions and payments between consolidated group members as
disregarded for tax purposes. Accordingly Country B should apply the primary
recommendation to deny a deduction for the interest payment made by A Co 2 to A Co 1
to the extent that payment exceeds dual inclusion income. The table below illustrates the
net effect of Country B making an adjustment under the disregarded hybrid payments rule
for both groups.

Country A Country B

A Co 1 A Co 2 and B Co combined

 Tax Book Tax Book

Income Income

 Interest paid by A Co 2 0 300 Operating income of A Co 2 and B Co 400 400

 Operating income of A Co 2 200 0

 Expenditure

 Interest paid by A Co 2 to A Co 1
under loan

(200) (300)

Net return 300 Net return 100

Taxable income 200 Taxable income 200

 Tax on income (30%) (60) Tax on income (30%) (60)

 Credit for taxes paid by A Co 1 in
Country B

0

 Tax to pay (60) Tax to pay (60)

After-tax return 240 After-tax return 40

13. A Co 2 is denied a deduction for the disregarded interest payment (300) to the
extent the payment exceeds dual inclusion income (200). The net effect of the adjustment
is that the full amount of the income under the arrangement is brought into account under
Country A and B laws.

EXAMPLE 3.2 – 297

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

In the event Country B does not make any adjustment A Co 1 will treat the
amount that gives rise to a DD outcome as included in income under Country A
law
14. If the disregarded hybrid payments rule is not applied to the payment in
Country B then Country A should apply the rule to require the payment to be included in
ordinary income to the extent of the mismatch. The table below illustrates the net effect
of Country A making an adjustment under the disregarded hybrid payments rule.

Country A Country B

A Co 1 A Co 2 and B Co combined

 Tax Book Tax Book

Income Income

 Interest paid by A Co 2 100 300 Operating income of A Co 2 and B Co 400 400

 Operating income of A Co 2 200 0

 Expenditure

 Interest paid by A Co 2 to A Co 1
under loan

(300) (300)

Net return 300 Net return 100

Taxable income 300 Taxable income 100

 Tax on income (30%) (90) Tax on income (30%) (30)

 Credit for taxes paid by A Co 1 in
Country B

0

 Tax to pay (90) Tax to pay (30)

After-tax return 210 After-tax return 70

15. A Co 1 is required to bring into account, as ordinary income, the amount by
which the interest deduction (300) exceeds A Co 2’s dual inclusion income (200). The net
effect of the adjustment is that the full amount of the income under the arrangement is
brought into account under Country A and B laws.

Implementation solutions
16. Country B is likely to require A Co 2 to prepare separate accounts for the PE
showing all the amounts of income and expenditure that are subject to tax under
Country B law. Country B could prohibit an entity in the position of A Co 2 from
utilising the benefit of the PE loss to the extent the PE has made deductible payments that
were disregarded under Country A law. This solution may require further transaction
specific rules that prevent A Co 2 entering into arrangements to stream non-dual inclusion
income to the PE to soak-up unused losses.

17. The Country A Group will have information on the deductions that A Co 2 has
claimed in Country B for intra-group payments and the amount of the PE’s loss as
calculated under Country B law. Country A could require a taxpayer in the position of
A Co 1 to recognise as ordinary income in each accounting period, A Co 2’s deductible
intra-group payments to the extent they gave rise to a net loss for Country B tax purposes.
This solution may require further transaction specific adjustments to the calculation of the

298 – EXAMPLE 3.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

PE’s net loss under Country B law which are designed to back-out material items that
were treated as income under Country B law but would not be included under Country A
law.

EXAMPLE 4.1 – 299

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 4.1

Use of reverse hybrid by a tax exempt entity

Facts

1. In the example illustrated in the figure below, B Co is an entity incorporated in
Country B that is treated as transparent for Country B tax purposes. Entities such as B Co
are required under Country B law to maintain a shareholder register which must be made
available to members of the public on request. In this case, B Co is wholly-owned by
A Co, which treats B Co as a separate taxable person. A Co is exempt from tax under
Country A law.

2. Borrower Co (a company resident in Country B) borrows money from B Co on
arm’s length and standard commercial terms and at a market interest rate. The
arrangement is not marketed to Borrower Co as a tax-advantaged financing arrangement
and Borrower Co is not provided with any information about the owners of B Co. The
interest payments on the loan are deductible for the purposes of Country B law but not
included in income by either B Co or A Co.

A Co

B Co Borrower Co

Interest

Loan

Question

3. Are the interest payments made by Borrower Co to B Co caught by the reverse
hybrid rule?

300 – EXAMPLE 4.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

4. The payments are not caught by the reverse hybrid rule because the mismatch in
tax outcomes is not a hybrid mismatch. Furthermore the arrangement is not within the
scope of the reverse hybrid rule because Borrower Co, A Co and B Co are not part of the
same control group and Borrower Co is not party to a structured arrangement.

Analysis

Mismatch is not a hybrid mismatch
5. In this case the receipt of the interest payment is not recognised under the laws of
either Country A or B and therefore the payment gives rise to a D/NI outcome, however
the mismatch will not be treated as a hybrid mismatch unless the payment would have
been included in ordinary income if it had been made directly to the investor.

6. Unlike in the hybrid financial instrument rule, which applies whenever the terms
of the instrument were sufficient to bring about a mismatch in tax outcomes, the reverse
hybrid rule will not apply unless the payment attributed to the investor would have been
included as ordinary income if it had been paid directly to the investor (i.e. the
interposition of the reverse hybrid must have been necessary to bring about the mismatch
in tax outcomes). In this case, where income is allocated by a reverse hybrid to a tax
exempt entity, the payment would not have been taxable even if it had been made directly
to the investor and the reverse hybrid rule should therefore not apply to deny the
deduction.

Arrangement is not in scope

7. If A Co were not a tax exempt entity under the laws of Country A, so that the
interest payment would have been included in ordinary income if it had been made
directly to A Co, then mismatch in tax outcomes would be treated as giving rise to a
hybrid mismatch. As Borrower Co is not part of the same control group as A Co and
B Co, the hybrid mismatch would only fall within the scope of the reverse hybrid rule
under Country B law if it was made under a structured arrangement and Borrower Co was
a party to that structured arrangement.

8. The facts and circumstances of this case would prima facie indicate a structured
arrangement between A Co and B Co. In particular, the use of B Co as single purpose
entity to make this loan appears to be an additional step inserted into the lending
arrangement to produce the mismatch in tax outcomes. Borrower Co, however, should not
be treated as a party to that structured arrangement, unless it (or any member of Borrower
Co’s control group) obtained a benefit under the hybrid mismatch or had sufficient
information about the arrangement to be aware of the fact that it gave rise to a mismatch.

9. In this case, the loan is on arm’s length and standard commercial terms and
Borrower Co pays a market rate of interest. While Borrower Co might be aware (or in
certain cases should be aware) of B Co’s tax transparency, Borrower Co would not be
expected, as part of its ordinary commercial due diligence, to take into account the tax
treatment of A Co or whether the interest payment will be treated as ordinary income
under the laws of Country A when borrowing money on standard terms from an unrelated
party. In this case, in particular, Borrower Co derives no benefit from the mismatch and is
not provided with information that would make it aware of the fact that the payment gives

EXAMPLE 4.1 – 301

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

rise to a mismatch in tax outcomes. Importantly, the test for whether a person is a party to
structured arrangement is not intended to impose an obligation on that person to
undertake additional due diligence on a commercial transaction over and above what
would be expected of a reasonable and prudent person. Accordingly, even if A Co were
not treated as an exempt entity under the laws of Country A, Borrower Co should not be
treated as party to any structured arrangement between B Co and A Co.

10. In contrast, however, and consistent with the analysis in, Example 10.5, if
Borrower Co was originally approached by A Co for a loan and A Co proposed
structuring the loan through a reverse hybrid in order to secure an improved tax outcome,
the entire financing arrangement, including the loan to Borrower Co, would be treated as
part of a single structured arrangement and Borrower Co will be treated as a party to that
arrangement provided it had sufficient involvement in the design of the arrangement to
understand how it had been structured and to anticipate what its tax effects would be.

302 – EXAMPLE 4.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 4.2

Application of Recommendation 4 to payments that are partially excluded
from income

Facts

1. In the example illustrated in the figure below, two individuals, one resident in
Country A (Individual A) and one in Country B (Individual B) intend to make a loan to
A Co, a company wholly owned by Individual A. Rather than make the loan directly, A
and B contribute equity to B Co, an entity incorporated in Country B. B Co loans money
to A Co and A Co makes a deductible interest payment on the loan.

A

B

A Co

B Co

Interest

Loan

50%

50%

EXAMPLE 4.2 – 303

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

2. Under Country B law half the payment is attributed to Individual A and is exempt
from tax as foreign source income of a non-resident. The other half of the payment is
attributed to Individual B and is subject to tax at the full marginal rate applicable to
interest income. Country A has implemented the hybrid financial instrument rules.

Question

3. To what extent is the interest payment made by A Co to B Co caught by the
reverse hybrid rule in Country A.

Answer

4. The interest payment is made to a reverse hybrid. The payment of interest is
deductible under the laws of the payer jurisdiction but the allocation of half the interest
payment to a non-resident means that the payment is not fully included in ordinary
income under the laws of Country B.

5. Provided the interest payment allocated to A would have been taxable if it had
been made directly, then Country A should apply Recommendation 4 to the interest
payment to deny A Co a deduction for half the interest payment.

Analysis

B Co is a reverse hybrid
6. A reverse hybrid is any person that is treated as transparent under the laws of the
jurisdiction where it is established but as a separate entity by its investor. In this case the
establishment jurisdiction is Country B (the country where B Co is incorporated). B Co is
a resident taxpayer for Country B purposes and is treated as an ordinary company under
the laws of Country A. However, under the laws of the jurisdiction where it is
established, B Co is entitled to claim the benefit of an exemption from foreign source
interest if that interest is allocated or attributed to a non-resident investor. This type of
regime falls within the definition of a transparent regime because the laws of Country B
permit or require B Co to allocate or attribute ordinary income to an investor
(Individual A) and that allocation or attribution has the effect that the payment is subject
to tax under the laws of the establishment jurisdiction at the investor’s marginal rate. The
allocation of the payment to individual A has no impact on A’s tax treatment in
Country A.

Payment gives rise to a partial D/NI outcome
7. A D/NI outcome will arise in respect of a payment to a reverse hybrid to the
extent that the payment is deductible under the laws of one jurisdiction (the payer
jurisdiction) and not included in ordinary income by a taxpayer under the laws of any
other jurisdiction where the payment is treated as being received (the payee jurisdiction).
In this case only half the payment is included in ordinary income under Country B law
(and no amount of the payment is included in income under Country A law).

8. The adjustment under the reverse hybrid rule should result in an outcome that is
proportionate and that does not lead to double taxation. In this case the payer jurisdiction
should only deny a deduction for that part of the payment that is exempt from taxation
under the laws of the establishment jurisdiction.

304 – EXAMPLE 4.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Arrangement is in scope
9. In this case the payer (A Co), the reverse hybrid (B Co) and the investor (A) are
all part of the same control group because A holds at least 50% of them both. Even if A’s
holding in B Co was lower than 50%, the example suggests that B Co was inserted into
the structure in order to produce the mismatch in tax outcomes. A Co would generally be
considered a party to this structured arrangement as it is wholly-owned by one of the
people responsible for the design of the arrangement.

EXAMPLE 4.3 – 305

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 4.3

Recommendation 4 and payments that are included under a CFC regime

Facts

1. In the example illustrated in the figure below, A Co is a company resident in
Country A which owns all of the shares in B Co (a company resident in Country B). B Co
has established a reverse hybrid under the laws of Country D (D Co). D Co receives a
services payment from C Co (a company resident in Country C and member of the same
group).

A Co

B Co

D Co

C Co

Services payment

2. Country A’s CFC regime treats services income paid by a related party as
attributable income and subjects such income to taxation at the full marginal rate
applicable to income of that nature. D Co has no other items of income or expenditure.

306 – EXAMPLE 4.3

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

3. Does Recommendation 4 apply in Country C to deny the deduction for the
services payment made by C Co to D Co?

Answer

4. The services payment does not give rise to a D/NI outcome as the payment is
included in income under laws of Country A. Provided C Co can demonstrate to the tax
authorities in Country C that such a payment has been attributed to A Co under the
Country A CFC regime and will be subject to tax as ordinary income without the benefit
of any deduction, credit or other tax relief then the services payment should not be treated
as giving rise to a D/NI outcome under Recommendation 4.

Analysis

D/NI outcome in respect of a payment to a reverse hybrid
5. A D/NI outcome will arise in respect of a payment to a reverse hybrid to the
extent that the payment is deductible under the laws of one jurisdiction (the payer
jurisdiction) and not included in ordinary income by a taxpayer under the laws of any
other jurisdiction where the payment is treated as being received (the payee jurisdiction).
Accordingly if the services payment is brought into account as ordinary income in at least
one jurisdiction then there will be no mismatch for the rule to apply to.

6. A payment that has been fully attributed to the ultimate parent of the group under
a CFC regime and has been subject to tax at the full rate should be treated as having been
included in ordinary income for the purposes of the reverse hybrid rule. In this case A Co
includes the full amount of the intra-group services fee as ordinary income under its CFC
rules. D Co has no other income so no question arises as to whether the full amount of
such income has been attributed under A Co’s CFC rules. The reverse hybrid rule
therefore does not apply in such a case because the payment has not given rise to a
mismatch in tax outcomes.

EXAMPLE 4.4 – 307

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 4.4

Interaction between Recommendation 4 and Recommendation 6

Facts

1. In the example illustrated in the figure below, A Co 1 and A Co 2 are companies
resident in Country A. A Co 1 owns all the shares in A Co 2 and in B Co (a company
resident in Country B).

2. A Co 2 has established C Co in Country C. C Co is treated as a disregarded entity
for the purposes of Country C law but as a separate company for Country A purposes.
Country A does not have any CFC or equivalent rules that would treat interest derived by
a foreign controlled entity as attributable to its shareholder for tax purposes.

3. B Co has established a hybrid subsidiary in Country D (D Co 1). D Co 1 is
consolidated for tax purposes with D Co 2 (another subsidiary of B Co.). C Co makes a
loan to D Co 1. Country B and Country D have both introduced hybrid mismatch rules.

A Co 1

A Co 2

C Co

B Co

D Co 1 D Co 2

Interest

Loan

308 – EXAMPLE 4.4

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

4. Does Recommendation 4 (reverse hybrid rule) or Recommendation 6 (deductible
hybrid payments rule) apply in Country B or D to deny the deduction for the interest
payment under the loan?

Answer

5. The interest payment is made to a reverse hybrid and will give rise to a hybrid
mismatch under Recommendation 4. Both B Co and D Co 1 are treated as payers under
the hybrid mismatch rule and therefore both should deny a deduction for the interest
payment under Recommendation 4.

6. As Recommendation 4 operates to deny the deduction in both Country B and D
there is no scope for the application of the deductible hybrid payments rule under
Recommendation 6.

Analysis

C Co is a reverse hybrid
7. A reverse hybrid is any person that is treated as transparent under the laws of the
jurisdiction where it is established but as a separate entity by its investor (A Co 2). In this
case the establishment jurisdiction is Country C (the country where C Co is incorporated).
C Co is disregarded for Country C tax purposes, which means that all the income of C Co
is treated as being derived directly by A Co 2 (its immediate parent). C Co is treated as a
separate entity for tax purposes under Country A law so that the income allocated to
A Co 2 under Country C law is not taken into account as ordinary income in Country A.

Payment gives rise to a D/NI outcome in Country D and Country B
8. A D/NI outcome will arise in respect of a payment to a reverse hybrid to the
extent that the payment is deductible under the laws of one jurisdiction (the payer
jurisdiction) and is not included in ordinary income by a taxpayer under the laws of any
other jurisdiction where the payment is treated as being received (the payee jurisdiction).

9. As the payment is treated as made in both Country D and Country B both
jurisdictions should apply the reverse hybrid rule. The tax treatment of the payment in the
other payer jurisdiction is not relevant to the question of whether the payment gives rise
to a D/NI outcome under the laws of the jurisdiction that is applying the rules.

Mismatch is a hybrid mismatch
10. A payment made to a reverse hybrid that gives rise to a D/NI outcome will be
subject to adjustment under the reverse hybrid rule if that D/NI outcome would not have
arisen had the payment been made directly to the investor. The identification of a
mismatch as a hybrid mismatch under a reverse hybrid structure requires an analysis of
how the payment would have been taxed under the laws of the investor jurisdiction. A
payment of interest to C Co will be treated as giving rise to a mismatch if that payment
would ordinarily have been taxable under Country A law.

11. Furthermore, in order to prevent a reverse hybrid being used to circumvent the
operation of the hybrid financial instrument rule, the reverse hybrid rule will apply if an

EXAMPLE 4.4 – 309

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

interest payment made to A Co 2 would have been subject to adjustment under the
primary rule in Recommendation 1. If, for example, the loan would have been treated as
an equity instrument (i.e. a share) under Country A law and payments of interest treated
as exempt dividends then D Co 1 and B Co will continue to deny the deduction for the
payment.

No scope for the application of Recommendation 6
12. Because the effect of Recommendation 4 is to deny a deduction for the interest
payment, the arrangement does not give rise to a DD outcome that falls within
Recommendation 6.

310 – EXAMPLE 6.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 6.1

Accounting for timing and valuation differences

Facts

1. In the example illustrated in the figure below, A Co owns all of the shares in a
hybrid subsidiary in Country B (B Co 1). B Co 1 has borrowed money from a local bank
and holds depreciable property. B Co 1 also owns all of the shares in B Co 2.

A Co

B Co 1 Bank

Asset

Interest
(Year 1 = 200)
(Year 2 = 200)

Operating Income
(Year 1 = 250)
(Year 2 = 250)

B Co 2

Operating Income
(Year 1 = 250)
(Year 2 = 250)

Operating Income
(Year 1 = 250)
(Year 2 = 250)

2. B Co 1 is treated as a disregarded entity under Country A law but as a resident
taxpayer in Country B so that all of B Co 1’s income and expenditure are fully taxable in
both countries. B Co 2 is a reverse hybrid that is treated as a separate entity, for the
purposes of Country A law, but disregarded under Country B law. Because of the

EXAMPLE 6.1 – 311

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

differences between Country A and Country B law in the characterisation of B Co 2, all
of B Co 2’s income is treated as derived by B Co 1 (and is subject to tax under Country B
law) but none of this income is brought into account under Country A law.

3. B Co 1 and B Co 2 each derive 500 of operating income over a two year period.
Due to the way the arrangement has been structured, B Co 1’s income and expenses
(including depreciation allowances) are treated as taxable income and deductible
expenditure under Country A and Country B laws. However differences in the way
Country A and Country B recognise the amount and the timing of such income and
expenditure mean that these items are recognised in different amounts and in different
periods. In particular:

(a) Under the laws of Country A, 20% of B Co 1’s operating income for the two year
period is treated as derived in Year 1 (100) and 80% in Year 2 (400). Country A
law also requires 50% of the interest expense accrued by B Co 1 in Year 1 (100) to
be recognised in Year 2. Tax incentives in Country A also allow A Co to claim a
larger depreciation allowance for the property held by B Co 1.

(b) Under Country B law, 60% of the income of B Co 1 (300) is treated as derived in
Year 1 and 40% (200) in Year 2. The interest expense and depreciation deductions
are, however, spread evenly over the two accounting periods.

4. Tables setting out the combined net income position for the AB Group for Years
1 and 2 are set out below.

Year 1

Country A Country B

A Co B Co 1 and B Co 2 Combined

 Tax Book Tax Book

Income Income

 Operating income of A Co 250 250

 Operating income of B Co 1 100 0 Operating income of B Co 1 300 250

 Operating income of B Co 2 250 250

Expenditure Expenditure

 Interest paid by B Co 1 (100) 0 Interest paid by B Co 1 (200) (200)

 Depreciation (180) 0 Depreciation (120) (120)

Net return 250 Net return 180

Taxable income 70 Taxable income 230

312 – EXAMPLE 6.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Year 2

Country A Country B

A Co B Co 1 and B Co 2 Combined

 Tax Book Tax Book

Income Income

 Operating income of A Co 250 250

 Operating income of B Co 1 400 0 Operating income of B Co 1 200 250

 Operating income of B Co 2 250 250

Expenditure Expenditure

 Interest paid by B Co 1 (300) 0 Interest paid by B Co 1 (200) (200)

 Depreciation (180) 0 Depreciation (120) (120)

Net return 250 Net return 180

Taxable income 170 Taxable income 130

Net return for Years 1 & 2 500 360

Taxable income for Years 1 & 2 240 360

Country B law
5. In Year 1 B Co 1 and B Co 2 are treated, on a combined basis, as deriving a total
of 550 of income and incurring 320 of deductions for tax purposes resulting in net taxable
income of 230. In the following year, the Country B group recognises 100 less of
operating income than in the previous year but has the same amount of deductions
resulting in net taxable income of 130 for that year.

Country A law
6. Differences under Country A law in the recognition of timing of payments mean
that Country A treats B Co 1 as only having derived 100 of operating income in Year 1
and having incurred 100 of interest expense. A Co is, however, entitled to a higher
amount of depreciation than is available under Country B law. The net effect of these
differences is that A Co is treated as deriving 70 of net taxable income in Year 1. In
Year 2 Country A law requires A Co to recognise the additional income and expenses,
effectively reversing out the timing differences that arose in Year 1. A Co continues to
claim depreciation deductions at the higher rate leaving it with net taxable income for the
period of 170.

7. The entities in this structure have an aggregate net return of 860 over the two year
period while the net taxable income recognised under the arrangement is only 600. This
indicates that up to 260 of double deductions are being set-off against non-dual inclusion
income.

Question

8. How should the deductible hybrid payments rule be applied to neutralise the
effect of the hybrid mismatch under this structure?

EXAMPLE 6.1 – 313

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

9. The laws of both Country A and B grant a deduction for the same payment (and
for depreciation on the same asset) and accordingly these deductions give rise to a DD
outcome. Similarly the income of B Co 1 should be treated as dual inclusion income
under the laws of both jurisdictions as the item is included in ordinary income under the
laws of the other jurisdiction.

10. The recommended response under the deductible hybrid payments rule is that the
parent jurisdiction should deny the duplicate deduction to the extent it gives rise to a
hybrid mismatch. In this case the application of the rule would result in Country A
denying a deduction for 180 in Year 1 (being the amount by which A Co’s interest and
depreciation deductions exceed the amount of A Co’s dual inclusion income) but
Country A may allow that excess deduction to be carried-forward into Year 2 to be set-off
against dual inclusion income that arises in the following year.

11. In the event Country A does not apply the primary response, Country B would
deny a deduction to the extent it gives rise to a hybrid mismatch. In this case, the rule
would result in Country B denying 20 of deductions in Year 1 (being the amount by
which B Co 1’s interest and depreciation deductions exceed the amount of B Co 1’s dual
inclusion income). Country B may allow that excess deduction to be carried-forward into
subsequent years to be set-off against future dual inclusion income.

12. While it may be possible in straightforward cases to undertake a line by line
comparison of each item of income and expenditure, tax administrations may choose to
adopt an implementation solution for the deductible hybrid payments rule that preserves
the policy objectives of the rule and arrives at a substantially similar result but is based, as
much as possible, on existing domestic rules and tax calculations.

Analysis

The interest deduction and depreciation allowance give rise to a DD outcome
13. B Co 1 is a hybrid payer because; although it is resident in Country B (the payer
jurisdiction), the interest payments and depreciation allowances trigger a duplicate
deduction for A Co (an investor in B Co 1). These payments will be treated as giving rise
to a double deduction to the extent they exceed dual inclusion income.

Determination of DD outcomes under Country A law and application of the
primary response
14. The primary response under Recommendation 6 is that the parent jurisdiction (in
this case Country A) should deny the duplicate deduction that is available under local law
to the extent it exceeds dual inclusion income. The only item of income recognised under
Country A law that is also treated as ordinary income under Country B law is the
operating income of B Co 1. Accordingly, the amount of the deduction denied under the
primary response in Year 1 is 180. Denying a deduction for this amount will cause A Co
to recognise net income in Year 1 of 250.

15. Country A may permit A Co to carry-forward the excess deduction into the
subsequent year so that it can be set-off against surplus dual inclusion income in the
subsequent year. The calculation of these adjustments is illustrated in the table below.
Example 6.1 – Table 2

314 – EXAMPLE 6.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Year 1

Country A Calculation of adjustment under Country A
law

Carry
forward A Co

 Tax Book Tax Book

Income Dual inclusion income

 Operating income of A Co 250 250

 Operating income of B Co 1 100 0 Operating income of B Co 1 (100)

Adjustment 180

Expenditure Double deductions

 Interest paid by B Co 1 (100) 0 Interest paid by B Co 1 100

 Depreciation (180) 0 Depreciation 180

Net return 250

Taxable income 250 Adjustment 180 (180)

Year 2

Country A Calculation of adjustment under Country A
law

Carry
forward A Co

 Tax Book Tax Book

Income Dual inclusion income

 Operating income of A Co 250 250

 Operating income of B Co 1 100 0 Operating income of B Co 1 (400)

Adjustment 80

Expenditure Double deductions

 Interest paid by B Co 1 (100) 0 Interest paid by B Co 1 300

 Depreciation (180) 0 Depreciation 180

Net return 250

Taxable income 250 Adjustment 80 (260)

16. A Co is denied a deduction for 180 in Year 1 and 80 in Year 2. The net effect of
applying the deductible hybrid payments rule over the two year period is that A Co will
be fully taxable on its non-dual inclusion income from its own activities over the two year
period and will have an excess deduction to carry-forward that effectively represents the
net loss (for tax purposes) arising from B Co 1’s operations.

Defensive rule
17. The defensive rule under Recommendation 6 is that the payer jurisdiction (in this
case Country B) should deny the duplicate deduction that is available under local law to
the extent it exceeds dual inclusion income. In this example, the only item of income that
is recognised under Country B law that will also be treated as ordinary income under
Country A law is the operating income of B Co 1. Accordingly the amount of the
deduction denied under the primary response in Year 1 is 20. Denying a deduction for
this amount will cause B Co 1 to recognise net income in Year 1 of 250.

EXAMPLE 6.1 – 315

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

18. Country B may permit B Co 1 to carry-forward the excess deduction into the
subsequent year so that it can be set-off against surplus dual inclusion income in the
subsequent year. The effect of these adjustments is illustrated in the table below.

Year 1

Country B Calculation of adjustment under Country B
law

Carry
forward B Co 1 and B Co 2 Combined

 Tax Book Tax Book

Income Dual inclusion income

 Operating income of B Co 1 300 250

 Operating income of B Co 2 250 250 Operating income of B Co 1 (300)

 Adjustment 20

Expenditure Double deductions

 Interest paid by B Co 1 (200) (200) Interest paid by B Co 1 200

 Depreciation (120) (120) Depreciation 120

Net return 180

Taxable income 250 Adjustment 20 (20)

Year 2

Country B Calculation of adjustment under Country B
law

Carry
forward B Co 1 and B Co 2 Combined

 Tax Book Tax Book

Income Dual inclusion income

 Operating income of B Co 1 200 250

 Operating income of B Co 2 250 250 Operating income of B Co 1 (200)

 Adjustment 120

Expenditure Double deductions

 Interest paid by B Co 1 (200) (200) Interest paid by B Co 1 200

 Depreciation (120) (120) Depreciation 120

Net return 180

Taxable income 250 Adjustment 120 (140)

19. The net effect of applying the deductible hybrid payments rule over the two year
period is that B Co 1 will be taxable on its non-dual inclusion income from B Co 2 (500)
over the two year period and will have an excess deduction to carry-forward that
effectively represents the net loss (for tax purposes) arising from B Co 1’s operations.

Implementation solutions
20. In structures such as this it will generally be the case that tax returns have been
prepared under the laws of both jurisdictions which will show the income and expenditure
as determined under local law using domestic tax concepts. Tax administrations may use

316 – EXAMPLE 6.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

these existing sources of information and tax calculations as a starting point for
identifying duplicate deductions and dual inclusion income.

21. For example, Country A could require A Co to separately identify the items of
income and deduction that are derived and incurred through B Co 1 and deny A Co a
deduction to the extent of any adjusted net loss under such calculation. When applying
the defensive rule, Country B could require the losses of B Co 1 to be applied only
against income of B Co 1 and apply a loss-continuity rule that prevents B Co 1 from
carrying any such losses forward in the event of a change of control.

EXAMPLE 6.2 – 317

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 6.2

Whether DD may be set off against dual inclusion income

 Facts

1. In the example illustrated in the figure below, A Co establishes a PE in
Country B. The PE borrows money from a local bank. Interest on the loan is deductible in
both Country A and Country B. The PE has no other income.

A Co

BankCountry B
PE

Interest

Loan

Question

2. Does the deductible hybrid payments rule apply to the interest payment by the
PE?

Answer

3. The interest payment will be subject to the deductible hybrid payments rule
unless:

(a) the rules in Country B prevent the payment from being set-off against income that
is not dual inclusion income; or

(b) the taxpayer can establish, to the satisfaction of the tax administration, that the
deduction has given rise to a stranded loss (i.e. the deduction cannot be set-off
against the income of any person under the laws of the other jurisdiction).

318 – EXAMPLE 6.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Analysis

A Co is a hybrid payer making a payment that gives rise to a DD outcome
4. A Co falls within the definition of a “hybrid payer” as A Co is a non-resident
making a payment of interest, which is deductible under the laws of Country B (the payer
jurisdiction) and which triggers a duplicate deduction for A Co under the laws of
Country A (the parent jurisdiction).

5. While income of the PE would presumably be taxable under the laws of both
Country A and B, on the facts of this example, the payment will give rise to a DD
outcome because the PE has no other income against which the deduction can be off-set.

DD outcome will give rise to a hybrid mismatch if deduction is capable of being
set-off against non-dual inclusion income under Country B law
6. A payment results in a hybrid mismatch under the deductible hybrid payments
rule where the deduction for that payment may be set-off against income that is not dual
inclusion income. It is not necessary for a tax administration to know how the deduction
has been used in the other jurisdiction before it applies the rule.

7. Under Country A law the interest deduction will automatically be eligible to be
set-off against income of A Co, which may not have a source in Country B. Therefore,
unless Country A applies the primary response under the deductible hybrid payments
rule, the interest deduction may be set-off against non-dual inclusion income in that
jurisdiction. Under Country B law the interest payment will give rise to a net loss.
Whether this loss “may” be set-off in the future against non-dual inclusion income under
Country B law will depend on the Country B rules governing the utilisation of losses and
other interactions between Country A and B laws.

8. The PE may, for example, be able to join a tax grouping regime that would allow
the benefit of the loss to be used against the income of another group member.
Alternatively the PE may be able to structure an investment through a reverse hybrid in
order to derive income that is only brought into account under the laws of the payer
jurisdiction or it may be able to enter into a financial instrument or other arrangement
where payments on the instrument will not be included in ordinary income in the parent
jurisdiction. Unless the taxpayer can show that the interaction between Country A and B
laws makes it practically impossible to utilise the deduction against anything other than
dual inclusion income, the deduction should be treated as giving rise to a hybrid
mismatch under Recommendation 6.3.

Application of the primary response
9. In this case the jurisdiction that should apply the primary response under the
deductible hybrid payments rule is Country A. Country A should prevent A Co from
offsetting the deduction against A Co’s other income and require A Co to apply the
excess deduction against dual inclusion income in another period in accordance with
Country A law.

Application of the defensive rule
10. In the event Country A does not apply the primary response, Country B should
prevent the PE from taking advantage of any structuring opportunities that would allow

EXAMPLE 6.2 – 319

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

the deduction for the payment to be set-off against income that is not dual inclusion
income.

Treatment of stranded losses
11. Because the primary rule operates to restrict a deduction in the parent
jurisdiction, even in circumstances where the deduction has not been utilised in the payer
jurisdiction, the deductible hybrid payments rule has the potential to generate “stranded
losses”. This could occur, for example where A Co abandons its operations in Country B
and winds up the PE in Country B at a time when it still has unused carry-forward losses
from a prior period. In this case, Recommendation 6.1(d)(ii) provides that Country A’s
tax administration may permit those excess deductions to be set-off against non-dual
inclusion income under the laws of Country A at that time provided the taxpayer can
establish that the winding up of the PE in Country B will prevent A Co from using those
losses in Country B.

Implementation solutions
12. If Country A requires A Co to prepare separate accounts for the PE showing the
items of income and expenditure that are brought into account under Country A law then
Country A could restrict the taxpayer’s ability to deduct any net loss of the PE from the
income of any member of the parent group. If, on the other hand, A Co is not required to
prepare separate accounts for the branch, it could use the tax return and filing information
in Country B to determine the net loss of the branch for Country B purposes, and after
making adjustments for material items or amounts of income and expenditure that are not
recognised under the law of the parent jurisdiction, deny A Co a deduction to the extent
of any net loss as calculated under the rules of the parent jurisdiction.

13. Country B will likely require the branch to prepare separate accounts showing all
the amounts of income and expenditure that are subject to tax under Country B law.
Country B could prohibit the branch from surrendering the benefit of any deductions to
any other group member and implement other transaction specific rules designed to
prevent taxable income from being shifted into the branch to soak up any net losses. Loss
continuity rules may prevent the economic benefit of the carry-forward losses being used
against dual inclusion income of another taxpayer.

320 – EXAMPLE 6.3

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 6.3

Double deduction outcome from the grant of share options

Facts

1. In the example illustrated in the figure below, A Co establishes B Co 1 as the
holding company for its operating subsidiary (B Co 2). B Co 1 is a hybrid entity (i.e. an
entity that is treated as a separate entity for tax purposes in Country B but as a
disregarded entity under Country A law). B Co 1 and B Co 2 are members of the same tax
group under Country B law which means that the net loss of B Co 1 can be set-off against
the net income of B Co 2.

A Co

B Co 1

B Co 2

Employee

Dividend
(30)

Salary (30)

Operating
Income (120)

Operating
income (210)

Other
expenses (90)

Grant of share options
(FMV = 30)

2. B Co 1 has a single employee. The employee is entitled to an annual salary (paid
by B Co 1) The salary cost is funded by a dividend payment from B Co 2 that is excluded
from taxation under Country B law. The employee also participates in a share incentive

EXAMPLE 6.3 – 321

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

scheme which provides the employee with an option to acquire shares in A Co at a
discount to their market value. The market value of the share options is treated as a
deductible employment expense. Below is a table setting out the tax position in respect of
A Co, B Co 1 and B Co 2 under this structure.

Country A Country B
A Co B Co 1

 Tax Book Tax Book
Income Income

 Operating income (A Co) 120 120

 Dividend from B Co 2 30 Dividend from B Co 2 30

Expenditure Expenditure

 Salary and wages (30) - Salary and wages (30) (30)

 Share option grant (30) (30) Share option grant (15) -

 Net return 0
 Taxable income (loss) (45)

 Loss surrender to B Co 2 45
 Loss carry forward 0

 B Co 2

 Income

 Operating Income 210 210

 Expenditure

 Operating expenses (90) (90)

 Dividend paid to B Co 1 - (30)

 Loss surrender (45) -

Net return 90 Net return 90

Taxable income 90 Taxable income 75

Result under Country B law
3. B Co 1 is treated as incurring 45 of employment expenses. The cash portion of
these expenses (i.e. the salary and wages) is funded by an exempt dividend from B Co 2.
B Co 1’s net loss is surrendered to B Co 2 under the tax grouping regime of Country B
and is applied against that company’s net income. B Co 2 has 75 of taxable income after
taking into account expenses and the benefit of the loss surrendered by B Co 1.

322 – EXAMPLE 6.3

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Result under Country A law
4. A Co earns 120 of operating income from its activities in Country A. A Co also
treats the dividend paid by B Co 2, to fund B Co 1’s employment expenses, as ordinary
income for tax purposes. Country A grants a deduction for the salary and wages and the
value of the share options but uses a different valuation methodology for calculating the
share option expense that results in a higher deduction.

5. The entities in this structure have a total net return of 180 under the arrangement
but the aggregate taxable income under the arrangement is 165. This indicates that at least
15 of double deductions are being set-off against non-dual inclusion income.

Question

6. What adjustments should be made to tax returns of the AB group under the
deductible hybrid payments rule?

Answer

7. In this case Country A should apply the primary response under the deductible
hybrid payments rule and require A Co to carry-forward 30 of deductions into another
period to be set-off against future dual inclusion income. In the event Country A does not
apply the primary response, Country B should deny B Co a deduction of 15.

Analysis

The payment of the salary gives rise to a DD outcome
8. The question of whether a payment has given rise to a “DD outcome” is primarily
a legal question that should be determined by an analysis of the character and tax
treatment of the payment under the laws of both jurisdictions. This requires an assessment
of the legal basis for the deduction in one jurisdiction and a comparison with the tax
outcomes in the other jurisdiction to determine whether a deduction has been granted in
respect of the same circumstances and on the same basis. If both jurisdictions grant a
deduction for the same expenditure item, then that deduction should be treated as giving
rise to a DD outcome. The labels that are ascribed to each category of payment (e.g.
travel subsidy, meal allowance, or wages) are less significant than identifying what the
deduction is for (i.e. employment expenses). If one jurisdiction treats a travel subsidy as a
separate deductible allowance, while the other simply treats it as part of the taxpayer’s
salary or wages, then the payment will still be treated as giving rise to a DD outcome
notwithstanding the different ways in which the payment is described under the laws of
each jurisdiction.

9. In this case, both Country A and B treat salary or wages as deductible and
accordingly such a payment will generally give rise to a DD outcome. Under the
deductible hybrid payments rule the breakdown of salary and wages into its specific
components (e.g. meal allowances, wages) is not important provided both jurisdictions
are granting a deduction for the same expense. The final conclusion that a payment has
given rise to a DD outcome should only be made, however after the application of any
transaction or entity specific rules that prevent the deduction being claimed under the
laws of either jurisdiction. No DD outcome would arise, for example, if A Co was a tax
exempt entity that was not entitled to claim deductions for any type of expenditure.

EXAMPLE 6.3 – 323

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

The grant of the share options will give rise to a DD outcome
10. If the laws of both Country A and B treat the granting of the share options as a
deductible expense then the grant of the shares will be treated as giving rise to a DD
outcome to the extent of the deduction in each jurisdiction. Although there are differences
between Country A and B in how the share options are valued this will generally not
impact on the extent to which a payment has given rise to a mismatch in tax outcomes.

The payment of the dividend gives rise to dual inclusion income
11. While a payment must generally be recognised as ordinary income under the laws
of both jurisdictions before it can be treated as dual inclusion income, a payment that is
treated as ordinary income in the parent jurisdiction should still qualify as dual inclusion
income if the payment is subject to taxation relief in the payer jurisdiction in order to
relieve the payment from economic double taxation. In this case, the dividend paid by
B Co 2 to B Co 1 is treated as an exempt intra-group dividend. The dividend is not
deductible for B Co 2 and therefore does not trigger any further deductible expense under
the laws of the payer jurisdiction and cannot be used to erode the tax base of Country B.
Allowing the dividend recipient a deduction against this type of exempt or excluded
equity return preserves the intended tax policy outcomes in both Country A and Country
B and accordingly the dividend should be treated as dual inclusion income for the
purposes of the deductible hybrid payments rule even where such dividend carries an
entitlement to an underlying foreign tax credit in the parent jurisdiction. Such double
taxation relief may give rise to tax policy concerns, however, if it has the same net effect
as allowing for a DD outcome. In determining whether to treat an item of income, which
benefits from such double-taxation relief, as dual-inclusion income, countries should seek
to strike a balance between rules that minimise compliance costs, preserve the intended
effect of such double taxation relief and prevent taxpayers from entering into structures
that undermine the integrity of the rules.

Application of the primary response
12. In this case the jurisdiction that should apply the primary response under the
deductible hybrid payments rule is Country A. Country A should deny A Co’s duplicate
deductions to the extent it gives rise to a mismatch in tax outcomes. The duplicate
deduction will not give rise to a mismatch to the extent it does not exceed dual inclusion
income as determined under the laws of the parent jurisdiction. In this case, the total
amount of duplicate deduction incurred by A Co is 60 and A Co’s dual inclusion income
is 30. The total amount of adjustment that should be made under the deductible hybrid
payments rule is therefore 30.

324 – EXAMPLE 6.3

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country A
Calculation of adjustment under Country A law Carry

forward A Co

 Tax Book Tax Book

Income Dual inclusion income

 Operating income (A Co) 120 120

 Dividend from B Co 2 30 Dividend from B Co 2 (30)

Adjustment 30

Expenditure Double deductions

 Salary and wages (30) Salary and wages 30

 Share option grant (30) (30) Share option grant 30

Income

Net return 90

Taxable income 120 Adjustment 30 (30)

Application of the defensive rule
13. In the event Country A does not apply the primary response, Country B should
deny B Co a deduction for the payment to the extent necessary to prevent the deduction
from being set-off against income that is not dual inclusion income. While the dividend
paid by B Co 2 to B Co 1 is treated as exempt income under Country B law, this payment
should be included in the calculation of dual inclusion income as it is included in income
under the laws of Country A. In this case, the total amount of duplicate deduction
incurred by B Co is (45) and A Co’s dual inclusion income is 30. The total amount of
adjustment required under the deductible hybrid payments rule under Country B law is
15.

Country B
Calculation of adjustment under Country B law Carry

forward B Co 1

 Tax Book Tax Book

Income Dual inclusion income

 Dividend from B Co 2 30 Dividend from B Co 2 (30)

Adjustment 15

Expenditure Double deductions

 Salary and wages (30) Salary and wages 30

 Share option grant (15) (30) Share option grant 15

Income

Net return 0

Taxable income (loss) (30) Adjustment 15 (15)

EXAMPLE 6.3 – 325

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Implementation solutions
14. In this case, given that B Co has no income and incurs a limited amount of
expenses, it may be possible for both Country A and B to make a direct comparison
between the tax treatment of the employment expenses in both countries to determine
whether and to what extent they give rise to a DD outcome. When applying the
deductible hybrid payments rule, the tax administration in Country B should take into
account, as dual inclusion income, any payment that is eligible for exclusion, exemption
other forms of tax relief in order to avoid economic double taxation provided such
payment is included in income under Country A law.

326 – EXAMPLE 6.4

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 6.4

Calculating dual inclusion income under a CFC regime

Facts

1. In the example illustrated in the figure below, A Co establishes B Co 1 as the
holding company for its operating subsidiary (B Co 2).

A Co

B Co 1

B Co 2

Bank

Operating
income (120)

Operating
& investment
income (210)

Interest (60)

Expenses (90)

2. B Co 1 is a hybrid entity (i.e. an entity that is treated as a separate entity for tax
purposes in Country B but as a disregarded entity under Country A law). B Co 1 and
B Co 2 are members of the same tax group under Country B law so that any net loss of
B Co 1 can be surrendered under the grouping regime to be set-off against the income of
B Co 2. B Co 1 borrows money from a local bank. The interest on the loan is treated as a
deductible expense under both Country A and B laws.

EXAMPLE 6.4 – 327

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

3. B Co 2 is treated as a separate taxable entity by both A Co and B Co 1. Certain
items of income derived by B Co 2 are, however, attributed to A Co under Country A’s
CFC regime. B Co 2 has funds on deposit with the same bank and earns interest income
which is subject to tax in the hands of B Co 2. Below is a table setting out the tax position
in respect of the AB Group under this structure.

Country A Country B
A Co B Co 1

 Tax Book Tax Book
Income Income

 Operating income (A Co) 120 120

 Attributed CFC Income from B Co 2 30 -

Tax credit on attributed CFC Income 6 -

Expenditure Expenditure

 Interest paid by B Co 1 (60) - Interest paid (60) (60)

Net return 120 Net return (60)
Taxable income 96 Taxable income (loss) (60)
 Tax on income (30%) (28.8)
 Credit for underlying foreign taxes 6 Loss surrender to B Co 2 60
 Tax to pay (22.8) Loss carry forward 0

After-tax return 97.2

 B Co 2

 Income

 Operating Income 180 180

 Interest Income 30 30

 Expenditure

 Operating expenses (90) (90)

 Loss surrender (60) -

 Net return 120

 Taxable income 60
 Tax on income (20%) (12)

 Tax to pay (12)

 After-tax return 108

Result under Country B law
4. B Co 1 incurs 60 of interest expenses. The net loss resulting from this interest
expense is surrendered under the tax grouping regime of Country B and applied against

328 – EXAMPLE 6.4

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

the income of B Co 2. B Co 2 has 60 of taxable income after taking into account expenses
and the benefit of the loss surrendered by B Co 1.

Result under Country A law
5. A Co earns 120 of net operating income from its activities in Country A and is
entitled to claim the 60 of interest expenses incurred by B Co 1. A Co is also attributed,
under the Country A’s CFC regime, a gross amount of 30 interest derived by B Co 2
together with tax on that income of 6. This attributed income is brought into account as
ordinary income and subject to tax at the full corporate rate after taking into account a
credit for underlying taxes paid in Country B.

6. The total net return for the group is 180 while the net income for the group is 156
(including 6 of foreign tax credits).

Question

7. What adjustments should be made to tax returns of A Co and B Co 1 under the
deductible hybrid payments rule?

Answer

8. A tax administration may treat the net income of a controlled foreign company
(CFC) that is attributed to a shareholder of that company under a CFC or other offshore
inclusion regime as dual inclusion income if the taxpayer can satisfy the tax
administration that such income has been calculated on the same basis and is treated as
ordinary income that is subject to tax at the full rate under the laws of both jurisdictions.
Such income will be eligible to be treated as dual inclusion income even if it carries with
it an entitlement to credit for underlying foreign taxes that shelters a liability to tax in the
parent jurisdiction.

Analysis

Attributed income under a CFC regime can give rise to dual inclusion income.
9. In this simplified example, where there is a single item of interest income that is
brought into account under the laws of both jurisdictions, the amount of attributed CFC
income that may be treated as dual inclusion income is the amount recognised as ordinary
income under the laws of Country A (including the benefit of any tax credits). The table
below shows the effect of an adjustment under the deductible hybrids payment rule taking
into account the operation of the CFC regime under Country A law.

EXAMPLE 6.4 – 329

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country A
A Co

 Tax Book
Income

 Operating income (A Co) 120 120

 Attributed CFC Income from B Co 2 30 -

Tax credit on attributed CFC Income 6 -

Expenditure

 Interest paid by B Co 1 (36) -

Net return 120

Taxable income 120
 Tax on income (30%) (36)

 Credit for underlying foreign taxes 6

 Tax to pay (30)

After-tax return 90

10. The effect of this adjustment is that Country A permits A Co 1 to deduct the
interest expense to the extent that interest is set-off against amounts that are included in
income under Country A’s CFC regime. The total amount of income brought into account
under Country A and B laws is equal to 180. The reduced final level of tax in Country A
(25%) is the result of Country A continuing to provide the benefit of a tax credit on dual
inclusion income, despite the fact that the net dual inclusion income under Country A law
is nil (after that income has been set-off against a duplicate deduction).

11. Under Country B law, the amount of income that is considered to be dual
inclusion income is the 30 of interest income derived by B Co 2. Accordingly, this
amount of loss should be treated as eligible for surrender under Country B law. The table
below shows the effect of the adjustment on the tax position of B Co 2.

330 – EXAMPLE 6.4

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country B Calculation of adjustment under
Country B law

Carry
forward B Co 2

 Tax Book Tax Book

Income Dual inclusion income

Adjustment 30 Interest income (30)

Expenditure Double deductions

 Interest paid by B Co 1 (60) (60) Interest paid by B Co 1 60

Net return (60)

Taxable income (30) Adjustment 30 (30)

Loss surrender to B Co 2 30

Loss carry forward 0

B Co 2

Income

 Operating Income 180 180

 Interest Income 30 30

Expenditure

 Operating expenses (90) (90)

Loss surrender (30) -

Net return 120

Taxable income 90
 Tax on income (20%) (18)

 Tax to pay (18)

After-tax return 102

12. Country B permits B Co 1 to surrender 30 of losses to B Co 2 (i.e. the amount
that is included in ordinary income under Country A’s CFC regime, ignoring the effect of
any credits). The effect of this adjustment is that Country A and B will include an
aggregate of 180 of income under the arrangement in addition to the foreign tax credit.

Implementation solutions
13. In cases where dual inclusion income carries a right to a tax credit for an
underlying foreign taxes the parent jurisdiction could further choose to restrict the amount
of the foreign tax credit to the tax liability of the net dual inclusion income under the
arrangement. An illustration of the effect of these CFC changes is set out below:

EXAMPLE 6.4 – 331

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country A
A Co

 Tax Book
Income

 Operating income (A Co) 120 120

 Attributed CFC Income from B Co 2 30 -

 Tax credit on attributed CFC Income 6 -

Expenditure

 Interest paid by B Co 1 (36) -

Net return 120

Taxable income 120
 Tax on income (30%) (36)

 Credit for underlying foreign taxes 0

 Tax to pay (36)

After-tax return 84

14. Adjusting the entitlement to foreign tax credits in this way would protect Country
A from using double deduction structures to bring up tax credits without a corresponding
income item. Denying the foreign tax credit in these cases would make it easier for a
taxpayer to establish that the income attributed under the CFC regime is, in fact, dual
inclusion that has been calculated on the same basis in both jurisdictions and is subject to
tax in both jurisdictions at the full rate.

332 – EXAMPLE 6.5

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 6.5

DD outcome under a loan to a partnership

Facts

1. In the example illustrated in the figure below, B Partnership is a hybrid entity that
is 25% owned by A Co (a company resident in Country A). The partnership has no
income. A Co lends money to B Partnership.

Other
investors

A Co

B Partnership

B Sub 1

Interest
(1 000)

25%

75%

EXAMPLE 6.5 – 333

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

2. The tax laws of Country A treat B Partnership as a transparent entity so that a
proportionate share of the items of income, gain and expenditure derived and incurred by
B Partnership are allocated (under Country A law only) through the partnership to A Co
in accordance with A Co’s interest in the partnership. B Partnership is consolidated with
B Sub 1, which is treated as a separate taxable entity under Country B law.

3. The interest payment is treated as a deductible expense under Country B law and
can be surrendered against income of B Sub 1 under Country B’s tax grouping regime.
Under Country A law, however, both the income from interest payment and the deduction
from the interest expense are set-off against each other on the same tax return so that only
net 75% of the interest payment (effectively the portion of the interest cost economically
borne by the other investors) is included in A Co’s income. If the interest payment under
the loan is 1 000 and the partnership has no other income then a simplified tax calculation
for A Co (assuming a corporate tax rate of 30%) can be illustrated as follows:

Country A
A Co

 Tax Book
Income

Interest 1 000 1 000

Expenditure

 Interest (250) -

Net return 1000

Taxable income 750
 Tax to pay (33%) (250)

After-tax return 750

4. While A Co receives a net return of 1 000, its taxable income under the
arrangement is reduced by the portion of the interest expense on the loan that is allocated
to A Co under Country A law. The net effect of this allocation is that A Co is taxable on
the net return under the arrangement at a rate of 25% rather than the statutory rate of
33%.

Question

5. Does Recommendation 6 apply to deny the deduction for any portion of the
interest payment under the loan?

Answer

6. The interest payment falls within the deductible hybrid payments rule because the
interest payment by the B Partnership gives rise to a deduction in Country B that may be
set-off against income of B Sub 1 (under the tax grouping regime of Country B) and a
duplicate deduction for A Co (an investor in B Partnership). Accordingly, under the
primary rule, the duplicate deduction in Country A should be denied to the extent that
exceeds the investor’s dual inclusion income. A Co’s dual inclusion income in this
example is nil as the interest paid on the loan is not subject to tax in Country A.

334 – EXAMPLE 6.5

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Accordingly, Country A should deny a deduction for the full amount of the interest
expense.

7. In the event that Country A does not apply the primary response under
Recommendation 6, Country B should apply the defensive rule to restrict a deduction for
the interest payment to the extent it gives rise to a duplicate deduction under Country A
law and to the extent the interest payment is not set-off against dual inclusion income.
Because B Partnership and A Co are not members of the same control group, the
defensive rule will only apply, however, to the extent the mismatch arises under a
structured arrangement and B Partnership is a party to that arrangement. The amount of
the deduction denied under the defensive rule is the entire amount of the interest payment
(i.e. 1 000) as that is the amount necessary to eliminate the mismatch in tax outcomes.

Analysis

B Partnership is a hybrid payer making a payment that gives rise to a DD
outcome
8. The partnership falls within the definition of a “hybrid payer” as it is tax resident
in Country B and makes a deductible payment in that jurisdiction that triggers a duplicate
deduction for an investor in the partnership (A Co) under the laws of another jurisdiction
(Country A). If the partnership had other income this would likely be dual inclusion
income that could be offset against the deduction under the laws of both jurisdictions. In
this case, however, the partnership derives no other income and, accordingly, the entire
amount of the interest payment gives rise to a DD outcome.

If mismatch is not neutralised under Country A law then Country B should
deny a deduction for the interest payment under the secondary rule
9. In the case of hybrid entities such as partnerships, the parent jurisdiction is the
jurisdiction where the partner is resident (Country A), Country A should therefore deny
the full amount of the deduction (250) in order to neutralise the mismatch in tax
outcomes.

10. In the event Country A does not apply the primary rule, Country B should deny
the deduction to the extent necessary to neutralise the mismatch. This will result in a
deduction being denied for the full amount of the interest payment (1 000), because any
deduction incurred by the partnership in these circumstances, that is in excess of dual
inclusion income, will give rise to a mismatch in tax outcomes due to the tax transparency
of the partnership under Country A law.

Secondary rule will not apply unless B Partnership is a party to structured
arrangement
11. The secondary rule will not apply unless the mismatch arises within the confines
of a control group or under a structured arrangement and the payer is a party to that
structured arrangement. A payer will not be a party to a structured arrangement if it could
not reasonably have been expected to be aware of the hybrid mismatch and did not share
in the value of the tax benefit arising from it. In this case the partnership would not
necessarily be expected to be aware of the tax treatment adopted by A Co (because B
Partnership is not treated as transparent under the law of County B) and unless the pricing

EXAMPLE 6.5 – 335

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

of the loan reflects the benefit of the resulting mismatch the partnership will not be
treated as sharing in the value of the tax benefit.

Implementation solutions
12. In this case, the easiest way of preventing a double deduction being set-off against
non-dual inclusion income under Country A law would be for Country A to prevent A Co
from claiming any net loss from the partnership. Country B could restrict the ability of
the partnership to surrender the benefit of any resulting net loss under Country B’s tax
grouping regime and impose further transaction specific rules that prevent B Partnership
from entering into transactions designed to stream non-dual inclusion income to the
partnership in order to soak-up unused losses.

336 – EXAMPLE 7.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 7.1

DD outcome using a dual resident entity

 Facts

1. In the example illustrated in the figure below A Co 1 owns all of the shares in
A Co 2. A Co 2 is resident for tax purposes in both Country A and Country B. A Co 1 is
consolidated with A Co 2 under Country A law. A Co 2 acquires all the shares in B Co.
B Co is a reverse hybrid that is treated as a separate entity, for the purposes of Country A
law, but disregarded under Country B law.

A Co 1

A Co 2

B Co

Bank

Operating
Income (300)

Interest (150)

Operating
Income (350)

2. A Co 2 borrows money from a bank. Interest on the loan is deductible in both
Country A and Country B. A Co 2 has no other income or expenditure. A table setting out
the combined net income position for the AB Group is set out below.

EXAMPLE 7.1 – 337

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country A Country B
A Co 1 A Co 1 and B Co Combined

 Tax Book Tax Book
Income Income

 Operating income of A Co 1 300 300 Operating income of B Co 350 350

Expenditure Expenditure

 Interest paid by A Co 2 to bank (150) - Interest paid by A Co 2 to bank (150) (150)

Net return 300 Net return 200

Taxable income 150 Taxable income 200

3. Country A’s tax consolidation regime permits A Co 2’s interest payment (150) to
be directly set-off against the operating income of A Co 1 leaving A Co 1 with 150 of
taxable income. Under Country B law, the taxable income of B Co is treated as derived
by A Co 2 and is set-off against A Co 2’s interest deduction, leaving the Country B
Group with taxable income of 200. The net effect of this structure is, therefore, that the
entities in the AB Group derive a net return of 500 of net income but only have taxable
income of 350.

Question

4. Are the tax outcomes described above subject to adjustment under the dual
resident payer rule?

Answer

5. Both Country A and B should apply the dual resident payer rule to deny the
benefit of the interest deduction. While having both countries apply the same rule to the
same payment raises the risk of double taxation there is no reliable way of ordering the
application of the rules and structuring alternatives are available which can prevent
double taxation from arising.

6. If the dual resident ceases to be a dual resident excess deductions may be able to
be applied against non-dual inclusion income under the rule in Recommendation 7.1 (c)
dealing with stranded losses.

Analysis

Application of the dual resident payer rule
7. A Co 2 is a dual resident entity and the interest payment triggers deductions under
the laws of both jurisdictions where A Co 2 is resident. A person should be treated as a
resident of a jurisdiction for tax purposes if they qualify as tax resident in that jurisdiction
or they are taxable in that jurisdiction on their worldwide net income. A person will be
treated as a resident of a jurisdiction even if that person forms part of a tax consolidation
group which treats that person as a disregarded entity for local law purposes. Thus, if the
tax consolidation regime in Country A was to treat all the taxpayers in the same

338 – EXAMPLE 7.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

consolidated group as a single taxpayer and to disregard the transactions between them,
A Co 2 would still be treated as a resident of Country A for the purposes of the rule.

8. A Co 2 has no other income so that the deduction gives rise to a DD outcome
under the laws of both Country A and B. The tax consolidation regime in Country A and
the ability of A Co 2 to invest in a reverse hybrid under Country B law mean that, in each
case, the DD outcome gives rise to a hybrid mismatch. Accordingly, both Country A and
B, should deny the interest deduction under the dual resident payer rule. A table setting
out the combined effect of these adjustments is set out below.

Country A
Calculation of adjustment under Country A law Carry

forward A Co 1

 Tax Book Tax Book

Income Dual inclusion income

 Operating income of A Co 1 300 300

 Adjustment 150

Expenditure Double deductions

 Interest paid by A Co 2 to bank (150) - Interest paid by A Co 2 to bank 150

Net return 300 Adjustment 150 (150)

Taxable income 300

Country B Calculation of adjustment under Country B law Carry

forward A Co 1 and B Co

 Tax Book Tax Book

Income Dual inclusion income

 Operating income of B Co 350 350

 Adjustment 150

Expenditure Double deductions

 Interest paid by A Co 2 (150) (150) Interest paid by A Co 2 to bank 150

Net return 200 Adjustment 150 (150)

Taxable income 350

9. As can be seen from the above table, the net effect of applying the dual resident
payer rules in both jurisdictions is to increase the aggregate amount of taxable income to
650. This is in excess of the actual net income under the arrangement. Structuring
opportunities are available to A Co 2, however, that will eliminate the net tax burden.
A Co 2 could, for example, loan the borrowed money to A Co 1 at an equivalent rate of
interest. As illustrated in the table below, the effect of on-lending the money will be to
create dual inclusion income that will eliminate the mismatch in tax outcomes.

EXAMPLE 7.1 – 339

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country A Country B
A Co 1 A Co 2 and B Co Combined

 Tax Book Tax Book
Income Income

 Operating income of A Co 1 300 300 Operating income of B Co 350 350

 Interest paid by A Co 1 150 150

Expenditure Expenditure

 Interest paid by A Co 2 to bank (150) - Interest paid by A Co 2 to bank (150) (150)

 Interest paid by A Co 1 to A Co 2 - (150)

Net return 150 Net return 300

Taxable income 150 Taxable income 300
10. The net effect of on-lending the money to A Co 1 is to create an amount of dual
inclusion income that is equal to the double deduction thus eliminating any mismatch in
tax outcomes under the laws of both jurisdictions and ensuring the aggregate net income
under the arrangement is subject to tax under the laws of both jurisdictions. Although this
interest payment is not taxable under Country A law (because it would be a payment
made between members of a consolidated group) it would meet the definition of dual
inclusion income because, in this case, the effect of consolidation is to relieve the payee
from the economic double taxation on the same income.

11. An alternative way of escaping the effect of the over-taxation under the rule
would be to pay a dividend from B Co that was taxable under the laws of Country A.
Although this dividend would not be taxable under Country B law (because it would be a
payment made by a disregarded entity) it would meet the definition of dual inclusion
income because it is excluded from taxation under the laws of Country B in order to
relieve the payee from the effects of double taxation. This will be the case even where the
parent jurisdiction recognises a tax credit for underlying foreign taxes paid on the
distribution. The effect of paying a dividend to A Co 2 is illustrated in the table below.

Country A Country B
A Co 1 A Co 2 and B Co Combined

 Tax Book Tax Book
Income Income

 Operating income of A Co 1 300 300 Operating income of B Co 350 350

 - -

Expenditure Expenditure

 Interest paid by A Co 2 to bank (150) - Interest paid by A Co 2 to bank (150) (150)

 Dividend paid by B Co 150

Net return 300 Net return 200

Taxable income 300 Taxable income 200

340 – EXAMPLE 7.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

12. The effect of dividend is to create an additional amount of dual inclusion income
under Country A law that is equal to the interest deduction thus eliminating any mismatch
in tax outcomes under the laws of Country A. Although the dividend is not taken into
account under Country B law the dividend is still considered to be dual inclusion income
because the exclusion granted under Country B law simply protects the taxpayer in
Country B from double taxation on the same economic income.

Treatment of stranded losses
13. As with the deductible hybrid payments rule, the dual resident payer rule has the
potential to generate “stranded losses” in circumstances where it restricts the deduction in
both jurisdictions or where the deduction that arises in the other jurisdiction is unable to
be utilised for commercial reasons. Stranded losses could arise, for example under the
laws of Country A if the operating income of B Co was insufficient to cover the interest
obligations on the bank loan. If a dual resident entity with excess deductions under the
dual resident payer rule abandons its dual resident status, the residence jurisdiction may
release those excess losses and allow them to be set-off against non-dual inclusion
income if the residence jurisdiction is satisfied that the taxpayer can no longer take
advantage of any carry-forward losses in the other jurisdiction.

Implementation solutions
14. Countries may choose to prevent dual resident entities joining any tax
consolidation or other grouping regime and may introduce transaction specific rules
designed to prevent such entities from streaming non-dual inclusion income to a dual
resident entity to soak-up unused losses.

EXAMPLE 8.1 – 341

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.1

Structured imported mismatch rule

Facts

1. In the example illustrated in the figure below, A Co (a company resident in
Country A) is the parent of the ABCDE Group. A Co provides financing to B Co (a
wholly-owned subsidiary of A Co resident in Country B) under a hybrid financial
instrument. Interest payments on the loan are deductible under Country B law but not
included in ordinary income under Country A law. B Co on-lends the money provided
under the hybrid financial instrument to C Co and D Co (companies that are resident in
Country C and D respectively). C Co on-lends money to E Co (a wholly-owned
subsidiary of C Co resident in Country E).

A Co

B Co

C Co

E Co

D Co

Interest
(120)

Interest
(80)

Interest
(40)

LoanLoan

Loan

Hybrid financial
instrument

342 – EXAMPLE 8.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

2. All loans are made as part of the same intra-group financing arrangement. The
figure above illustrates the group financing structure and the total gross amount of interest
payments made in each accounting period under this structure. E Co (the shaded entity) is
the only group entity resident in a country that has implemented the recommendations set
out in the report.

Question

3. Whether the interest payments made by E Co to C Co are subject to adjustment
under the imported mismatch rule and, if so, the amount of the adjustment required under
that rule.

Answer

4. E Co’s imported mismatch payment and the payment under the hybrid financial
instrument that gives rise to a hybrid deduction are payments made under the same
structured imported mismatch arrangement. Country E should, therefore, deny the full
amount of the interest deduction under the structured imported mismatch rule. See the
flow diagram at the end of this example which outlines of the steps to be taken in
applying the structured imported mismatch rule.

Analysis

The interest payment made by E Co and the payment giving rise to the hybrid
deduction are part of the same structured arrangement
5. In this case the money raised under the hybrid financing instrument has been on-
lent to other group companies as part of the same financing arrangement. All the lending
transactions and associated payments made under the group financing arrangement
(including the loan to E Co) should be treated as part of the same structured arrangement.
Accordingly, the payment made by B Co under the hybrid financial instrument, which
gives rise to the hybrid deduction, and the imported mismatch payment made by E Co,
which is subject to adjustment under the imported mismatch rules in Country E, should be
treated as made under the same structured arrangement.

Country E should deny the full amount of the interest deduction under the
structured imported mismatch rule

Step 1 –B Co’s payment under the hybrid financial instrument gives rise to a
direct hybrid deduction
6. A Co has provided financing to B Co under a hybrid financial instrument.
Interest payments on that financial instrument are deductible under Country B law but not
included in ordinary income under Country A law. The interest payments therefore give
rise to a direct hybrid deduction for B Co of 120.

Step 2 –the imported mismatch payment and the hybrid deduction are part of the
same structured arrangement
7. The payment made by B Co under the hybrid financial instrument and the
imported mismatch payment made by E Co are treated as part of the same structured

EXAMPLE 8.1 – 343

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

arrangement (see analysis above). The structured imported mismatch rule requires the
payer jurisdiction to deny a deduction under an imported mismatch payment to the extent
the income from such payment is offset (directly or indirectly) against a hybrid deduction
under the same structured arrangement.

8. The taxpayer should apply a tracing approach to determine the extent to which the
imported mismatch payment has been indirectly offset against that hybrid deduction. The
tracing approach requires E Co to trace the chain of payments that give rise to offsetting
income and expenditure under the structured arrangement through tiers of intermediate
entities to determine the extent to which the payment has directly or indirectly funded the
hybrid deduction. The mechanical steps involved in tracing the payment flows are
described below:

 (a) B Co’s payment to A Co under the hybrid financial instrument gives rise to a
hybrid deduction of (120). C Co has made a cross-border payment to B Co under
the same arrangement of (80). The lower of these two numbers (i.e. 80) is treated
as the amount of C Co’s indirect hybrid deduction under an imported mismatch
arrangement.

 (b) C Co’s indirect hybrid deduction under the imported mismatch arrangement is 80,
E Co’s cross-border payment to C Co under the same arrangement is 40. The
lower of these two numbers (i.e. 40) is treated as the amount of E Co’s indirect
hybrid deduction under the imported mismatch arrangement. Country E should
therefore deny 40 of deduction under the imported mismatch rule.

344 – EXAMPLE 8.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.1)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated under
indirect imported mismatch rule. See
Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect hybrid
deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a
deduction for any imported mismatch payment (i) that is made under the same
arrangement and (ii) that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

EXAMPLE 8.2 – 345

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.2

Structured imported mismatch rule and direct imported mismatch rule

Facts

1. The facts are the same as in Example 8.1 except that B Co already has an existing
funding arrangement in place with D Co that is unconnected with the group financing
structure and that C Co, D Co and E Co (the shaded entities) are all resident in
jurisdictions that have implemented the recommendations set out in the report. The figure
below illustrates the total gross interest payments made in each accounting period under
the group’s financing structure.

A Co

B Co

C Co

E Co

D Co

Interest
(120)

Interest
(80) Interest

(80)

Interest
(40)

LoanLoan

Loan

Hybrid
financial
instrument

346 – EXAMPLE 8.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

2. Whether the interest payments made by C Co, D Co or E Co are subject to
adjustment under the imported mismatch rule and, if so, the amount of the adjustment
required under the rule.

Answer

3. The structured imported mismatch rule will apply in Country C to deny the full
amount of C Co’s interest deduction.

4. The interest payment made by D Co should not be treated as made under a
structured arrangement unless the D Co loan and the other group financing arrangements
were entered into as part of the same overall scheme, plan or understanding. Country D
should, however, apply the direct imported mismatch rule to deny half of the interest
payment paid to B Co (i.e. 40 of deductions should be denied under Country D law).

5. The interest payment made by E Co is made to a payee that is subject to the
hybrid mismatch rules. The payment is therefore not an imported mismatch payment and
is not subject to adjustment under Recommendation 8.

6. See the flow diagram at the end of this example which outlines of the steps to be
taken in applying the imported mismatch rule.

Analysis

No application of the imported mismatch rule in Country E
7. The imported mismatch rule will not apply to any payment made to a payee that is
a taxpayer in a jurisdiction that has implemented the full set of recommendations set out
in the report. The hybrid mismatch rules in Country C will neutralise the effect of any
hybrid mismatch arrangements entered into by C Co (including the effect of any imported
mismatch arrangements) so that the income from any payment made by E Co to C Co
will not be offset against a hybrid deduction.

D Co’s interest payment is not made under a structured imported mismatch
arrangement
8. The interest payments made by C Co are treated as paid under a structured
imported mismatch arrangement because the hybrid financial instrument and the loan
between C Co and B Co are part of the same group financing arrangement. The loan
between C Co and D Co was in place before the hybrid financial arrangement was entered
into and, unless that loan could be shown to be part of the same scheme plan or
understanding as the financing arrangements put in place for the rest of the group, then
the interest payment made by D Co should be treated as outside the scope of the
structured imported mismatch rules.

EXAMPLE 8.2 – 347

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

The interest payments made by C Co and D Co should be subject to adjustment
under the structured and direct imported mismatch rule

Step 1 – B Co’s payment under the hybrid financial instrument gives rise to a
direct hybrid deduction
9. The interest payments under the hybrid financial instrument give rise to a direct
hybrid deduction for B Co of 120.

Step 2 –B Co’s hybrid deduction and C Co’s imported mismatch payment are part
of the same structured arrangement
10. The payment made by B Co under the hybrid financial instrument and the
imported mismatch payment made by C Co should be treated as part of the same
structured arrangement (see the analysis in Example 8.1 above).

11. The structured imported mismatch rule requires the payer jurisdiction to deny a
deduction for an imported mismatch payment to the extent the income from such payment
is offset (directly or indirectly) against a hybrid deduction under the same structured
arrangement. In this case B Co has a hybrid deduction of 120 and C Co has made a
cross-border payment to B Co under the same arrangement of 80. Accordingly the full
amount of the imported mismatch payment is treated as set-off against the hybrid
deduction under the structured imported mismatch rule.

Step 3 – B Co’s remaining hybrid deductions should be treated as set-off against
the imported mismatch payment made by D Co
12. The direct imported mismatch rule should be applied in Country D to deny D Co
a deduction for the interest payment made to B Co to the extent that the income from that
payment is off-set against any remaining hybrid deductions.

13. The guidance to the imported mismatch rule sets out an apportionment formula
which can be used to determine the extent to which an imported mismatch payment has
been directly set-off against any remaining hybrid deductions. The formula is as follows:

Imported mismatch payment made by payer x
Total amount of remaining hybrid deductions incurred

Total amount of imported mismatch payments received

14. On the facts of this example the ratio of remaining hybrid deductions to imported
mismatch payments is 40/80 so that half the imported mismatch payments made by D Co
to B Co are subject to adjustment under the direct imported mismatch rule.

348 – EXAMPLE 8.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.2)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated under
indirect imported mismatch rule. See
Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
 hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a
deduction for any imported mismatch payment (i) that is made under the same
arrangement and (ii) that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

EXAMPLE 8.3 – 349

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.3

Application of the direct imported mismatch rule

1. The figure below sets out the financing arrangements for companies that are
members of the same group. In this case A Co has lent money to C Co. C Co has lent
money to B Co and D Co and B Co and D Co have lent money to their subsidiaries. Each
company is tax resident in different jurisdiction.

B Co

E Co F Co

D Co

G Co H Co

A Co

C Co

Hybrid financial
instrument

Payment
(200)

Loan

LoanLoan Interest
(300)

Loan Loan Loan

2. As illustrated in the diagram, the loan between A Co and C Co is a hybrid
financial instrument. The hybrid financial instrument is not, however, entered into as part
of a wider structured arrangement. The hybrid deduction arising under the hybrid
financial instrument is 200. D Co (the shaded entity) is the only entity in the group that is

350 – EXAMPLE 8.3

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

resident in a country that has implemented the recommendations set out in the report.
D Co makes a deductible intra-group interest payment to C Co of 300.

Question

3. Whether the interest payment made by D Co is subject to adjustment under the
imported mismatch rule and, if so, the amount of the adjustment required under the rule.

Answer

4. Country D should deny D Co a deduction for two-thirds (i.e. 200) of the interest
paid to C Co. See the flow diagram at the end of this example which outlines of the steps
to be taken in applying the imported mismatch rule.

Analysis

D Co’s interest payments should be subject to adjustment under the direct
imported mismatch rule

Step 1 – C Co’s payment under the hybrid financial instrument gives rise to a
direct hybrid deduction
5. The interest payments under the hybrid financial instrument give rise to a direct
hybrid deduction for C Co of 200.

Step 2 – the structured imported mismatch rule does not apply
6. The facts of this example assume that the hybrid financial instrument is not
entered into as part of a wider structured arrangement. Therefore the structured imported
mismatch rule does not apply.

Step 3 – The imported mismatch payment made by D Co is treated as set-off
against C Co’s hybrid deduction under the direct imported mismatch rule
7. The direct imported mismatch rule should be applied in Country D to deny D Co
a deduction for the interest payment to the extent C Co offsets the income from that
payment against any hybrid deductions. The guidance to the imported mismatch rule sets
out an apportionment formula which can be used to determine the extent to which an
imported mismatch payment has been directly set-off against the hybrid deduction of a
counterparty. The formula is as follows:

Imported mismatch payment made by payer x
Total amount of remaining hybrid deductions incurred

Total amount of imported mismatch payments received

8. In this case C Co receives only one imported mismatch payment (from D Co).
Accordingly the amount of D Co’s imported mismatch payment that should be treated as
set-off against the hybrid deduction (and therefore the amount of deduction disallowed
under Country D law) is calculated as follows:

Imported mismatch payments made
by D Co x

C Co’s hybrid deduction
= 300 x

200
= 200 Imported mismatch payments received by C Co 300

EXAMPLE 8.3 – 351

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.3)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated under
indirect imported mismatch rule. See
Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
 hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

352 – EXAMPLE 8.4

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.4

Apportionment under direct imported mismatch rule

1. The facts as set out in the diagram below are the same as in Example 8.3, except
that both B Co and D Co (the shaded entities) are resident in a country that has
implemented the recommendations set out in the report. B Co makes a deductible
intra-group interest payment to C Co of 100 and D Co makes a deductible intra-group
interest payment to C Co of 300.

B Co

E Co F Co

D Co

G Co H Co

A Co

C Co

Hybrid financial
instrument

Payment
(200)

Loan

LoanLoan Interest
(300)

Interest
(100)

Loan Loan Loan

EXAMPLE 8.4 – 353

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

2. Whether the interest payments made by B Co or D Co are subject to adjustment
under the imported mismatch rule and, if so, the amount of the adjustment required under
the rule.

Answer

Country B and Country D should deny their taxpayers a deduction for half (i.e. 50 and
150 respectively) of the interest paid to C Co. See the flow diagram at the end of this
example which outlines of the steps to be taken in applying the imported mismatch rule.

Analysis

The interest payments made by B Co and D Co should be subject to adjustment
under the direct imported mismatch rule

Step 1 – C Co’s payment under the hybrid financial instrument gives rise to a
direct hybrid deduction
3. The interest payments under the hybrid financial instrument give rise to a direct
hybrid deduction for C Co of 200.

Step 2 – the structured imported mismatch rule does not apply
4. The facts of this example assume that the hybrid financial instrument is not
entered into as part of a wider structured arrangement. Therefore the structured imported
mismatch rule does not apply.

Step 3 – the imported mismatch payments made by B Co and D Co are treated as
set-off against C Co’s hybrid deduction under the direct imported mismatch rule
5. The direct imported mismatch rule should be applied, in both Country B and
Country D, to deny B Co and D Co (respectively) deductions for the interest payments
made to C Co to the extent these payments are offset against any hybrid deductions. The
guidance to the imported mismatch rule sets out an apportionment formula which can be
used to determine the extent to which an imported mismatch payment has been directly
set-off against a counterparty’s hybrid deductions. The formula is as follows:

Imported mismatch payment made by payer x
Total amount of remaining hybrid deductions incurred

Total amount of imported mismatch payments received

6. In this case the proportion of each imported mismatch payment that should be
treated as set-off against a hybrid deduction (and therefore subject to adjustment under
the laws imported mismatch rules in the payer jurisdiction) is calculated as follows:

C Co’s hybrid deduction
=

200
=

200
=

1

Imported mismatch payments received by C Co 100 + 300 400 2

7. Applying this ratio under the direct imported mismatch rules of Country B and
Country D, the amount of interest deduction denied under Country B law will be 50

354 – EXAMPLE 8.4

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(i.e. 1/2 x 100) and the amount of interest deduction denied under Country D law will be
150 (i.e. 1/2 x 300).

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.4)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated under
indirect imported mismatch rule. See
Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
 hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

EXAMPLE 8.5 – 355

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.5

Application of the indirect imported mismatch rule

1. The facts illustrated in the figure below are the same as in Example 8.3, except
that G Co (the shaded entity) is the only group entity resident in a jurisdiction that has
implemented the recommendations set out in the report. G Co makes a deductible
intra-group interest payment to D Co of 200 and D Co makes a deductible intra-group
interest payment to C Co of 300

B Co

E Co F Co

D Co

G Co H Co

A Co

C Co

Hybrid financial
instrument

Payment
(200)

Loan

LoanLoan Interest
(300)

Interest
(200)

Loan Loan Loan

356 – EXAMPLE 8.5

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

2. Whether the interest payment made by G Co is subject to adjustment under the
imported mismatch rule and, if so, the amount of the adjustment required under the rule.

Answer

3. Country G should deny G Co a deduction for all (i.e. 200) of the interest paid to
D Co. See the flow diagrams at the end of this example which outline the steps to be
taken in applying the imported mismatch rule.

Analysis

C Co’s hybrid deduction is not set-off against an imported mismatch payment
under the structured or direct imported mismatch rule

Step 1 – C Co’s payment under the hybrid financial instrument gives rise to a
direct hybrid deduction
4. The interest payments under the hybrid financial instrument give rise to a direct
hybrid deduction for C Co of 200.

Step 2 – the structured imported mismatch rule does not apply
5. The facts of this example assume that the hybrid financial instrument is not
entered into as part of a wider structured arrangement. Therefore the structured imported
mismatch rule does not apply.

Step 3 – the direct imported mismatch rules does not apply
6. In this case the direct imported mismatch rule does not apply as the group entities
that are directly funding the hybrid deduction (i.e. B Co and D Co) are resident in
jurisdictions that have not implemented the imported mismatch rules.

The interest payments made by G Co should be subject to adjustment under the
indirect imported mismatch rule
7. As C Co’s hybrid deduction has not been neutralised under the structured or
direct imported mismatch rule, the indirect imported mismatch rule applies to determine
the extent to which C Co’s surplus hybrid deduction should be treated as giving rise to an
indirect hybrid deduction for another group member.

Step 1 – C Co has surplus hybrid deductions of 200
8. In this case the total amount of C Co’s surplus hybrid deduction will be the
amount of the direct hybrid deduction that is attributable to payments under the hybrid
financial instrument (200) minus any amount of hybrid deduction that has been
neutralised under either the structured or direct imported mismatch rules (0).

EXAMPLE 8.5 – 357

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 2 – C Co’s surplus hybrid deduction are fully set-off against funded taxable
payments
9. C Co must first treat that surplus hybrid deduction as being offset against funded
taxable payments received from group entities. A taxable payment will be treated as a
funded taxable payment to the extent the payment is directly funded out of imported
mismatch payments made by other group entities. In this case G Co makes an imported
mismatch payment of 200 to D Co and, accordingly, two-thirds (i.e. 200/300) of the
taxable payments that D Co makes to C Co should be treated as funded taxable payments.

10. In this case the funded taxable payment by D Co (200) is equal to the total
amount of C Co’s surplus hybrid deduction (200). C Co is therefore treated as setting-off
all of its surplus hybrid deduction against funded taxable payments which results in D Co
having an indirect hybrid deduction of 200.

Step 3 – C Co has no remaining surplus hybrid deduction
11. C Co’s surplus hybrid deduction is fully set-off against funded taxable payments
and C Co therefore has no remaining surplus hybrid deduction to be set-off against other
taxable payments.

Step 4 – D Co’s indirect hybrid deduction is neutralised in accordance with the
direct imported mismatch rule
12. The indirect hybrid deduction incurred by D Co under Step 2 above is treated as
being set-off against imported mismatch payments made by G Co. The amount of
deduction that is treated as set-off against G Co’s imported mismatch payment is
calculated on the same basis as under the direct imported mismatch rule:

Imported mismatch payments made
by G Co x

D Co’s hybrid deduction
= 200 x

200
= 200 Imported mismatch payments received by D Co 200

358 – EXAMPLE 8.5

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.5)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated
under indirect imported mismatch rule.
See Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

EXAMPLE 8.5 – 359

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Flow Diagram 2 (Example 8.5)
Allocating surplus hybrid deduction under the indirect imported mismatch rule

Identify those group members with surplus hybrid deductions. See Flow Diagram 1 for
details.

funded taxable payments
surplus hybrid deductions

funded taxable payments
< surplus hybrid deductions

Treat the surplus hybrid deduction as
surrendered or set-off against funded
taxable payments on a pro-rata basis
to calculate each payer’s indirect
hybrid deduction. Apply Step 4
below.

Treat the surplus hybrid deduction as fully
surrendered or set-off against all funded
taxable payments to calculate each payer’s
indirect hybrid deduction. Apply Step 4
below.

Treat the (remaining) surplus hybrid deduction as surrendered to or set-off against any
(remaining) taxable payments made by any group member (“payer”).

No

Step 1:
Identify a group
member with a
surplus hybrid
deduction.

Step 2:
Determine the
extent to which
surplus hybrid
deduction has
been
surrendered to,
or set-off against
funded taxable
payments from,
other group
members.

Should any of those surrenders to, or taxable payments from, the payer be treated as
funded taxable payments?

Yes

No further imported mismatch.

No

Has the group member surrendered any deduction to, or received a taxable payment
from, another group member (“payer”)?

Yes

Step 3:
Allocate the
remaining
surplus hybrid
deduction
against any
remaining
taxable
payments.

The payer has an indirect hybrid deduction equal to the lesser of: (i) the amount of taxable
payments by that payer; or (ii) the remaining surplus hybrid deduction as calculated
above. Apply Step 4 below.

Any allocation should ensure that a surplus hybrid deduction is not directly or indirectly
set-off against more than one imported mismatch payment.

The payer’s indirect hybrid deduction should be neutralised in accordance with the
procedure set out in Step 3 of Flow Diagram 1.

Step 4:
Neutralise
indirect hybrid
deduction under
the direct
imported
mismatch rule.

360 – EXAMPLE 8.6

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.6

Payments to a group member that is subject to the imported mismatch rules

1. The facts illustrated in the figure below are the same as in Example 8.3, except
that D Co, G Co and H Co (the shaded entities) are all resident in jurisdictions that have
implemented the recommendations set out in the report. G Co and H Co each make a
deductible intra-group interest payment to D Co of 400 and D Co makes a deductible
intra-group interest payment to C Co of 300. C Co’s hybrid deduction is 400.

B Co

E Co F Co

D Co

G Co H Co

A Co

C Co

Hybrid financial
instrument

Payment
(400)

Loan

LoanLoan Interest
(300)

Interest
(400)

Loan Loan Loan

Interest
(400)

EXAMPLE 8.6 – 361

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

2. Whether the interest payments made by G Co, H Co or D Co are subject to
adjustment under the imported mismatch rule and, if so, the amount of the adjustment
required under the rule.

Answer

3. Country D should deny D Co a deduction for all (i.e. 300) of the interest paid to
C Co. No adjustment is required under the imported mismatch payments made by G Co
and H Co as these payments are made to a taxpayer that is subject to the imported
mismatch rule under the laws of its own jurisdiction. See the flow diagrams at the end of
this example which outline the steps to be taken in applying the imported mismatch rule.

Analysis

No application of the imported mismatch rule in Country G or H
4. The imported mismatch rule will not apply to any payment made to a payee that is
a taxpayer in a jurisdiction that has implemented the full set of recommendations set out
in the report. The ability of D Co to generate direct or indirect hybrid deductions is
eliminated through the hybrid mismatch rules in Country D, so that the income from any
imported mismatch payment made by G Co or H Co cannot be offset against an indirect
hybrid deduction incurred by D Co.

D Co’s interest payments should be subject to adjustment under the imported
mismatch rule

Step 1 – C Co’s payment under the hybrid financial instrument gives rise to a
direct hybrid deduction
5. The interest payments under the hybrid financial instrument give rise to a direct
hybrid deduction for C Co of 400.

Step 2 – the structured imported mismatch rule does not apply
6. The facts of this example assume that the hybrid financial instrument is not
entered into as part of a wider structured arrangement. Therefore the structured imported
mismatch rule does not apply.

Step 3 – the imported mismatch payment made by D Co is treated as set-off
against C Co’s hybrid deduction under the direct imported mismatch rule
7. The direct imported mismatch rule should be applied in Country D to deny D Co
a deduction for the interest payment to the extent C Co offsets the income from that
payment against any hybrid deductions. In this case C Co receives only one imported
mismatch payment (from D Co) which is less than the amount of C Co’s hybrid
deductions. D Co should therefore be denied a deduction for the full amount of the
imported mismatch payment and C Co will have surplus hybrid deductions that would be
eligible to be allocated in accordance with the indirect imported mismatch rule.

362 – EXAMPLE 8.6

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.6)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated
under indirect imported mismatch rule.
See Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
 hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

EXAMPLE 8.7 – 363

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.7

Direct imported mismatch rule applies in priority to indirect imported
mismatch rule

1. The facts illustrated in the figure below are the same as in Example 8.3, except
that D Co, E Co and F Co (the shaded entities) are all resident in jurisdictions that have
implemented the recommendations set out in the report. E Co and F Co each make a
deductible intra-group interest payment to B Co of 100 and D Co makes a deductible
intra-group interest payment to C Co of 200. C Co’s hybrid deduction is 200.

B Co

E Co F Co

D Co

G Co H Co

A Co

C Co

Hybrid financial
instrument

Payment
(200)

Loan

LoanLoan Interest
(200)

Interest
(200)

Loan Loan Loan

Interest
(100)

Interest
(100)

364 – EXAMPLE 8.7

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

2. Whether the interest payment made by E Co, F Co or D Co is subject to
adjustment under the imported mismatch rule and, if so, the amount of the adjustment
required under the rule.

Answer

3. Country D should deny D Co a deduction for all (i.e. 200) of the interest paid to
C Co. C Co has no surplus hybrid deduction so that the application of the indirect
imported mismatch rule in Country E and Country F does not result in any denial of a
deduction for E Co or F Co. See the flow diagram at the end of this example which
outlines of the steps to be taken in applying the imported mismatch rule.

Analysis

D Co’s interest payments should be subject to adjustment under the imported
mismatch rule

Step 1 – C Co’s payment under the hybrid financial instrument gives rise to a
direct hybrid deduction
4. The interest payments under the hybrid financial instrument give rise to a direct
hybrid deduction for B Co of 200.

Step 2 – the structured imported mismatch rule does not apply
5. The facts of this example assume that the hybrid financial instrument is not
entered into as part of a wider structured arrangement. Therefore the structured imported
mismatch rule does not apply.

Step 3 – the imported mismatch payment made by D Co is treated as set-off
against C Co’s hybrid deduction under the direct imported mismatch rule
6. The direct imported mismatch rule should be applied in Country D to deny D Co
a deduction for the interest payment to the extent C Co offsets the income from that
payment against any hybrid deductions. The guidance to the imported mismatch rule sets
out an apportionment formula which can be used to determine the extent to which an
imported mismatch payment has been directly set-off against a counterparty’s hybrid
deductions. The formula is as follows:

Imported mismatch payment made by payer x
Total amount of remaining hybrid deductions incurred

Total amount of imported mismatch payments received

7. In this case C Co receives only one imported mismatch payment (from D Co).
Accordingly the amount of D Co’s imported mismatch payment that should be treated as
set-off against the hybrid deduction (and therefore the amount of deduction disallowed
under Country D law) is calculated as follows:

EXAMPLE 8.7 – 365

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Imported mismatch
payments made by D Co x

C Co’s hybrid deduction
= 200 x

200
= 200

Imported mismatch payments received by C Co 200

8. Under this formula, all of C Co’s hybrid deductions are treated as set-off against
imported mismatch payments. C Co therefore has no surplus hybrid deductions and there
is no scope to apply the indirect imported mismatch rule.

366 – EXAMPLE 8.7

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.7)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated under
indirect imported mismatch rule. See
Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
 hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

EXAMPLE 8.8 – 367

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.8

Surplus hybrid deduction exceeds funded taxable payments

1. The facts illustrated in the figure below are the same as in Example 8.3, except
that D Co, E Co and F Co (the shaded entities) are all resident in jurisdictions that have
implemented the recommendations set out in the report. E Co makes a deductible
intra-group interest payment to B Co of 50 while F Co makes a deductible intra-group
interest payment to B Co of 150. D Co makes a deductible intra-group interest payment to
C Co of 200 and B Co makes a payment of 500. C Co’s hybrid deduction is 500.

B Co

E Co F Co

D Co

G Co H Co

A Co

C Co

Hybrid financial
instrument

Payment
(500)

Loan

LoanLoan Interest
(200)

Interest
(500)

Loan Loan Loan

Interest
(50)

Interest
(150)

368 – EXAMPLE 8.8

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

2. Whether the interest payment made by D Co, E Co, or F Co is subject to
adjustment under the imported mismatch rule and, if so, the amount of the adjustment
required under the rule.

Answer

3. Countries D, E and F should deny D Co, E Co and F Co (respectively) a
deduction for all the imported mismatch payments made by those taxpayers. C Co and
B Co each are treated as having a remaining hybrid deduction of 100. See the flow
diagrams at the end of this example which outline the steps to be taken in applying the
imported mismatch rule.

Analysis

D Co’s interest payments should be subject to adjustment under the imported
mismatch rule

Step 1 – C Co’s payment under the hybrid financial instrument gives rise to a
direct hybrid deduction
4. The interest payments under the hybrid financial instrument give rise to a direct
hybrid deduction for C Co of 500.

Step 2 – the structured imported mismatch rule does not apply
5. The facts of this example assume that the hybrid financial instrument is not
entered into as part of a wider structured arrangement. Therefore the structured imported
mismatch rule does not apply.

Step 3 – the imported mismatch payment made by D Co is treated as set-off
against C Co’s hybrid deduction under the direct imported mismatch rule
6. The direct imported mismatch rule should be applied in Country D to deny D Co
a deduction for the interest payment to the extent C Co offsets the income from that
payment against any hybrid deductions. In this case C Co receives only one imported
mismatch payment (from D Co) which is less than the amount of C Co’s hybrid
deductions. D Co should therefore be denied a deduction for the full amount of the
imported mismatch payment.

The interest payments made by E Co and F Co should be subject to adjustment
under the indirect imported mismatch rule
7. As C Co’s hybrid deduction has not been fully neutralised under the structured or
direct imported mismatch rule, the indirect imported mismatch rule applies to determine
the extent to which C Co’s surplus hybrid deduction should be treated as giving rise to an
indirect hybrid deduction for another group member.

EXAMPLE 8.8 – 369

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 1 –C Co has surplus hybrid deductions of 300
8. In this case C Co’s surplus hybrid deduction will be the amount of hybrid
deduction that is attributable to payments under the hybrid financial instrument (500)
minus any amount of hybrid deduction that has been neutralised under either the
structured or direct imported mismatch rules (200).

Step 2 –C Co’s surplus hybrid deduction are set-off against funded taxable
payments
9. C Co must first treat that surplus hybrid deduction as being offset against funded
taxable payments received from group entities. A taxable payment will be treated as a
funded taxable payment to the extent the payment is directly funded out of imported
mismatch payments made by other group entities. In this case B Co receives an imported
mismatch payment of 50 from E Co and 150 from F Co and, accordingly, two fifths
(i.e. 200/500 of the taxable payments that B Co makes to C Co should be treated as
funded taxable payments.

10. In this case the funded taxable payment by B Co (200) is less than the total
amount of C Co’s surplus hybrid deduction (300). C Co therefore treats its surplus hybrid
deduction as fully set-off against the funded taxable payment made by B Co which results
in B Co having an indirect hybrid deduction of 200.

Step 3 – C Co’s remaining surplus hybrid deductions are treated as set-off against
any remaining taxable payments
11. C Co has a remaining surplus hybrid deduction of 100. This remaining surplus
hybrid deduction should be treated as fully set-off against the remaining taxable payments
made by B Co. This deemed offset will generate a further indirect hybrid deduction of
100 for B Co. Care should be taken, however, when applying the imported mismatch rule
to ensure that the attribution of hybrid deductions under this step does not result in the
same hybrid deduction being treated as offset against more than one imported mismatch
payment. Any reduction in C Co’s remaining surplus hybrid deduction (for example, as a
consequence of the receiving an additional imported mismatch payment) should therefore
be reflected in a corresponding adjustment to the amount of B Co’s indirect hybrid
deduction.

Step 4 – B Co’s indirect hybrid deduction is neutralised in accordance with the
direct imported mismatch rule
12. B Co treats indirect hybrid deduction as being set-off against imported mismatch
payments made by E Co and F Co. The calculation is the same as under the direct
imported mismatch rule. The proportion of deduction that E Co and F Co should be
denied on their respective imported mismatch payments is 100% because B Co’s indirect
hybrid deductions are at least equal to the amount of imported mismatch payments it
receives from E Co and F Co.

370 – EXAMPLE 8.8

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.8)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated
under indirect imported mismatch rule.
See Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

EXAMPLE 8.8 – 371

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Flow Diagram 2 (Example 8.8)
Allocating surplus hybrid deduction under the indirect imported mismatch rule

Identify those group members with surplus hybrid deductions. See Flow Diagram 1 for
details.

funded taxable payments
surplus hybrid deductions

funded taxable payments
< surplus hybrid deductions

Treat the surplus hybrid deduction as
surrendered or set-off against funded
taxable payments on a pro-rata basis
to calculate each payer’s indirect
hybrid deduction. Apply Step 4 below.

Treat the surplus hybrid deduction as fully
surrendered or set-off against all funded
taxable payments to calculate each payer’s
indirect hybrid deduction. Apply Step 4
below.

Treat the (remaining) surplus hybrid deduction as surrendered to or set-off against any
(remaining) taxable payments made by any group member (“payer”).

No

Step 1:
Identify a group
member with a
surplus hybrid
deduction.

Step 2:
Determine the
extent to which
surplus hybrid
deduction has
been
surrendered to,
or set-off against
funded taxable
payments from,
other group
members.

Should any of those surrenders to, or taxable payments from, the payer be treated as
funded taxable payments?

Yes

No further imported mismatch.

No

Has the group member surrendered any deduction to, or received a taxable payment
from, another group member (“payer”)?

Yes

Step 3:
Allocate the
remaining
surplus hybrid
deduction
against any
remaining
taxable
payments.

The payer has an indirect hybrid deduction equal to the lesser of: (i) the amount of taxable
payments by that payer; or (ii) the remaining surplus hybrid deduction as calculated
above. Apply Step 4 below.

Any allocation should ensure that a surplus hybrid deduction is not directly or indirectly
set-off against more than one imported mismatch payment.

The payer’s indirect hybrid deduction should be neutralised in accordance with the
procedure set out in Step 3 of Flow Diagram 1.

Step 4:
Neutralise
indirect hybrid
deduction under
the direct
imported
mismatch rule.

372 – EXAMPLE 8.9

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.9

Surplus hybrid deduction does not exceed funded taxable payments

1. The facts illustrated in the figure below are the same as in Example 8.3, except
that E Co, F Co and G Co (the shaded entities) are all resident in jurisdictions that have
implemented the recommendations set out in the report. E Co and F Co make deductible
intra-group interest payment to B Co of 200 and B Co makes a deductible intra-group
interest payment to C Co of 500. G Co makes a deductible intra-group interest payment to
D Co of 200 and D Co makes a deductible intra-group interest payment to C Co of 200.
C Co’s hybrid deduction is 400.

B Co

E Co F Co

D Co

G Co H Co

A Co

C Co

Hybrid financial
instrument

Payment
(400)

Loan

LoanLoan Interest
(200)

Interest
(500)

Loan Loan Loan

Interest
(200)

Interest
(200)

Interest
(200)

EXAMPLE 8.9 – 373

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

2. Whether the interest payment made by E Co, F Co or G Co is subject to
adjustment under the imported mismatch rule and, if so, the amount of the adjustment
required under the rule.

Answer

3. Countries E, F and G should deny their taxpayers a deduction for two-thirds (133)
of the interest payments. See the flow diagrams at the end of this example which outline
the steps to be taken in applying the imported mismatch rule.

Analysis

C Co’s hybrid deduction is not set-off against an imported mismatch payment
under the structured or direct imported mismatch rule

Step 1 – C Co’s payment under the hybrid financial instrument gives rise to a
direct hybrid deduction
4. The interest payments under the hybrid financial instrument give rise to a direct
hybrid deduction for C Co of 400.

Step 2 – the structured imported mismatch rule does not apply
5. The facts of this example assume that the hybrid financial instrument is not
entered into as part of a wider structured arrangement. Therefore the structured imported
mismatch rule does not apply.

Step 3 – the direct imported mismatch rules does not apply
6. In this case the direct imported mismatch rule does not apply as the group entities
that are directly funding the hybrid deduction (i.e. B Co and D Co) are resident in
jurisdictions that have not implemented the imported mismatch rules.

The interest payments made by E Co, F Co and G Co should be subject to
adjustment under the indirect imported mismatch rule
7. As C Co’s hybrid deduction has not been neutralised under the structured or
direct imported mismatch rule, the indirect imported mismatch rule applies to determine
the extent to which C Co’s surplus hybrid deduction should be treated as giving rise to an
indirect hybrid deduction for another group member.

Step 1 – C Co has surplus hybrid deductions of 400
8. In this case C Co’s surplus hybrid deduction will be the amount of hybrid
deduction that is attributable to payments under the hybrid financial instrument (400)
minus any amount of hybrid deduction that has been neutralised under either the
structured or direct imported mismatch rules (0).

374 – EXAMPLE 8.9

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 2 – C Co’s surplus hybrid deduction are set-off against funded taxable
payments
9. C Co must first treat that surplus hybrid deduction as being offset against funded
taxable payments received from group entities. A taxable payment will be treated as a
funded taxable payment to the extent the payment is directly funded out of imported
mismatch payments made by other group entities. In this case the interest payments of
200 that B Co receives from E Co and F Co, and the payment of 200 that D Co receives
from G Co, are imported mismatch payments and, accordingly, four fifths (i.e. 400/500 of
the taxable payments that B Co makes to C Co and all (i.e. 200/200) of the interest
payments C Co receives from D Co should be treated as funded taxable payments.

10. In this case the funded taxable payment received by C Co (600) exceeds C Co’s
surplus hybrid deduction (400). C Co therefore treats its surplus hybrid deduction as
set-off against the funded taxable payments on a pro-rata basis. C Co’s hybrid deduction
must be apportioned between the taxable payments made by B Co and D Co so that B Co
has an indirect hybrid deduction of 267 and D Co has an indirect hybrid deduction of 133,
calculated as follows:

Funded taxable payments made by payer
x C Co's surplus hybrid deduction

Funded taxable payments received by C Co

Step 3 – C Co has no remaining surplus hybrid deduction
11. C Co’s surplus hybrid deduction is fully set-off against funded taxable payments
and C Co therefore has no remaining surplus hybrid deduction to be set-off against other
taxable payments.

Step 4 – B Co and D Co’s indirect hybrid deduction is neutralised in accordance
with the direct imported mismatch rule
12. B Co’s indirect hybrid deduction should be treated as set-off against the imported
mismatch payments made by E Co and F Co. The calculation is the same as under the
direct imported mismatch rule. The guidance to the direct imported mismatch rule sets
out an apportionment formula which can be used to determine the extent to which an
imported mismatch payment has been directly set-off against a counterparty’s indirect
hybrid deduction. The formula is as follows:

B Co’s hybrid deductions
=

267
=

267
=

2

Imported mismatch payments received by B Co 200 + 200 400 3

Therefore two-thirds of the imported mismatch payments made by E Co and F Co are
subject to adjustment under the imported mismatch rule.

13. The calculation with respect to G Co’s imported mismatch payment is the same.
D Co’s indirect hybrid deduction should be treated as set-off against that imported
mismatch payments using the same apportionment formula. The proportion of deduction
that G Co should be denied on its imported mismatch payment is calculated as follows:

D Co’s hybrid deductions
=

133
=

2

Imported mismatch payments received by D Co 200 3

EXAMPLE 8.9 – 375

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

14. Applying these ratios under the direct imported mismatch rules of Country E, F
and G the amount of interest deduction denied under the laws of each Country will be

.

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.9)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated
under indirect imported mismatch rule.
See Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

376 – EXAMPLE 8.9

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Flow Diagram 2 (Example 8.9)
Allocating surplus hybrid deduction under the indirect imported mismatch rule

Identify those group members with surplus hybrid deductions. See Flow Diagram 1 for
details.

funded taxable payments
surplus hybrid deductions

funded taxable payments
< surplus hybrid deductions

Treat the surplus hybrid deduction as
surrendered or set-off against funded
taxable payments on a pro-rata basis
to calculate each payer’s indirect
hybrid deduction. Apply Step 4
below.

Treat the surplus hybrid deduction as fully
surrendered or set-off against all funded
taxable payments to calculate each payer’s
indirect hybrid deduction. Apply Step 4
below.

Treat the (remaining) surplus hybrid deduction as surrendered to or set-off against any
(remaining) taxable payments made by any group member (“payer”).

No

Step 1:
Identify a group
member with a
surplus hybrid
deduction.

Step 2:
Determine the
extent to which
surplus hybrid
deduction has
been
surrendered to,
or set-off against
funded taxable
payments from,
other group
members.

Should any of those surrenders to, or taxable payments from, the payer be treated as
funded taxable payments?

Yes

No further imported mismatch.

No

Has the group member surrendered any deduction to, or received a taxable payment
from, another group member (“payer”)?

Yes

Step 3:
Allocate the
remaining
surplus hybrid
deduction
against any
remaining
taxable
payments.

The payer has an indirect hybrid deduction equal to the lesser of: (i) the amount of taxable
payments by that payer; or (ii) the remaining surplus hybrid deduction as calculated
above. Apply Step 4 below.

Any allocation should ensure that a surplus hybrid deduction is not directly or indirectly
set-off against more than one imported mismatch payment.

The payer’s indirect hybrid deduction should be neutralised in accordance with the
procedure set out in Step 3 of Flow Diagram 1.

Step 4:
Neutralise
indirect hybrid
deduction under
the direct
imported
mismatch rule.

EXAMPLE 8.10 – 377

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.10

Application of the imported mismatch rule to loss surrender under a tax
grouping arrangement

Facts

1. In the example illustrated in the figure below, A Co (a company resident in
Country A), B Co 1 and B Co 2 (companies resident in Country B) and C Co (a company
resident in Country C) are all members of the ABC group. Companies B Co 1 and B Co 2
are members of the same tax group for the purposes of Country B law. These tax
grouping rules allow one company to surrender a loss to another group member.

A Co

B Co 1

B Co 2 C Co Operating
Income (100)

Loan

Interest
(100)

Hybrid financial
instrumentPayment

(100)

2. C Co receives operating income of 100 and makes an interest payment of 100 to
B Co 2. B Co 1 makes interest payment of 100 to A Co under a hybrid financial

378 – EXAMPLE 8.10

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

instrument. The payments of interest under the hybrid financial instrument are treated as
deductible interest payments under Country B law but as exempt dividends under
Country A law. The hybrid financial instrument is not, however, entered into as part of a
wider structured arrangement.

3. Country B treats the hybrid financial instrument as an ordinary debt instrument
and grants B Co 1 a deduction for interest paid on the loan. This interest payment is not
included in A Co’s ordinary income. This discrepancy in tax treatment results in a hybrid
mismatch giving rise to a D/NI outcome and a net loss for B Co 1. That loss is
surrendered by B Co 1 to B Co 2 under the tax grouping rule and set-off against the
income from the interest payment received from C Co. The table below illustrates the
effect of this transaction for the members of the ABC group.

Country A Law Country B Law
A Co B Co 1

Tax Book Tax Book

Income Income

Dividend 0 100

 Expenditure

 Interest paid (100) (100)

Net return 100 Net return (100)

Taxable income 0 Taxable income (loss) (100)

 Loss surrender to B Co 2 100

 Loss carry-forward 0

Country C Law B Co 2

C Co

 Tax Book Tax Book

Income Income

 Ordinary income 100 100 Interest 100 100

Expenditure Expenditure

 Interest (100) (100) Loss surrender from B Co 1 (100)

Net return 0 Net return 100

Taxable income 0 Taxable income 0

4. C Co (the shaded entity) is the only group entity resident in a Country that has
implemented the recommendations set out in the report.

EXAMPLE 8.10 – 379

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

5. Whether the interest payments made by C Co are subject to adjustment under the
imported mismatch rule, and, if so, the amount of the adjustment required under the rule?

Answer

6. The payment of interest by C Co is subject to adjustment under the imported
mismatch rule because B Co 1’s hybrid deduction is indirectly set-off against the interest
income paid by C Co to B Co 2. Country C should therefore deny C Co a deduction for
all the interest paid to B Co 2. See the flow diagrams at the end of this example which
outline the steps to be taken in applying the imported mismatch rule.

Analysis

B Co 1’s hybrid deduction is not set-off against an imported mismatch payment
under the structured or direct imported mismatch rule

Step 1 – B Co 1’s payment under the hybrid financial instrument gives rise to a
direct hybrid deduction
7. The interest payments under the hybrid financial instrument give rise to a direct
hybrid deduction for B Co 1 of 100.

Step 2 – the structured imported mismatch rule does not apply
8. The facts of this example assume that the hybrid financial instrument is not
entered into as part of a wider structured arrangement. Therefore the structured imported
mismatch rule does not apply.

Step 3 – the direct imported mismatch rule does not apply
9. In this case the direct imported mismatch rule does not apply as B Co 1 does not
directly receive any imported mismatch payments from another group member.

The interest payments made by C Co should be subject to adjustment under the
indirect imported mismatch rule
10. As B Co 1’s hybrid deduction has not been neutralised under the structured or
direct imported mismatch rule, the indirect imported mismatch rule applies to determine
the extent to which B Co 1’s surplus hybrid deduction should be treated as giving rise to
an indirect hybrid deduction for another group member.

Step 1 –B Co 1 has surplus hybrid deductions of 100
11. In this case B Co 1’s surplus hybrid deduction will be the amount of hybrid
deduction that is attributable to payments under the hybrid financial instrument (100)
minus any amount of hybrid deduction that has been neutralised under either the
structured or direct imported mismatch rules (0).

380 – EXAMPLE 8.10

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 2 –B Co 1’s surplus hybrid deduction are treated as fully set-off against
funded taxable payments
12. B Co 1 has surrendered a loss of 100 to B Co 2. This loss surrender is treated in
the same way as a funded taxable payment because it is treated as set-off against an
imported mismatch payment. In this case the amount of the loss surrender is equal to the
income from the imported mismatch payment and so 100% of the amount surrendered
should be treated as set-off against a funded taxable payment under the indirect imported
mismatch rule.

Step 3 – B Co 1 has no remaining surplus hybrid deduction
13. B Co 1’s surplus hybrid deduction is fully set-off against funded taxable
payments and B Co 1 therefore has no remaining surplus hybrid deduction to be set-off
against other taxable payments.

Step 4 – B Co 2’s indirect hybrid deduction is neutralised in accordance with the
direct imported mismatch rule
14. B Co 2 treats indirect hybrid deduction as being set-off against imported
mismatch payments made by C Co. The amount of deduction that is treated as set-off
against C Co’s imported mismatch payment is calculated on the same basis as under the
direct imported mismatch rule:

Imported mismatch payments
made by C Co x

B Co 2’s hybrid deduction
= 100 x

100
 = 100 Imported mismatch payments received by B Co

2 100

C Co should therefore be denied a deduction of 100.

EXAMPLE 8.10 – 381

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.10)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated
under indirect imported mismatch rule.
See Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

382 – EXAMPLE 8.10

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Flow Diagram 2 (Example 8.10)
Allocating surplus hybrid deduction under the indirect imported mismatch rule

Identify those group members with surplus hybrid deductions. See Flow Diagram 1 for
details.

funded taxable payments
surplus hybrid deductions

funded taxable payments
< surplus hybrid deductions

Treat the surplus hybrid deduction as
surrendered or set-off against funded
taxable payments on a pro-rata basis
to calculate each payer’s indirect
hybrid deduction. Apply Step 4
below.

Treat the surplus hybrid deduction as fully
surrendered or set-off against all funded
taxable payments to calculate each payer’s
indirect hybrid deduction. Apply Step 4
below.

Treat the (remaining) surplus hybrid deduction as surrendered to or set-off against any
(remaining) taxable payments made by any group member (“payer”).

No

Step 1:
Identify a group
member with a
surplus hybrid
deduction.

Step 2:
Determine the
extent to which
surplus hybrid
deduction has
been
surrendered to,
or set-off against
funded taxable
payments from,
other group
members.

Should any of those surrenders to, or taxable payments from, the payer be treated as
funded taxable payments?

Yes

No further imported mismatch.

No

Has the group member surrendered any deduction to, or received a taxable payment
from, another group member (“payer”)?

Yes

Step 3:
Allocate the
remaining
surplus hybrid
deduction
against any
remaining
taxable
payments.

The payer has an indirect hybrid deduction equal to the lesser of: (i) the amount of taxable
payments by that payer; or (ii) the remaining surplus hybrid deduction as calculated
above. Apply Step 4 below.

Any allocation should ensure that a surplus hybrid deduction is not directly or indirectly
set-off against more than one imported mismatch payment.

The payer’s indirect hybrid deduction should be neutralised in accordance with the
procedure set out in Step 3 of Flow Diagram 1.

Step 4:
Neutralise
indirect hybrid
deduction under
the direct
imported
mismatch rule.

EXAMPLE 8.11 – 383

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.11

Payment of dual inclusion income not subject to adjustment
under imported mismatch rule

Facts

1. The figure below sets out the financing arrangements for companies that are
members of the ABCD group. A Co is resident in Country A and is the parent company
of the group. B Co 1, C Co and D Co are all direct subsidiaries of A Co and are resident
in Country B, Country C and Country D respectively. B Co 2 is a wholly-owned
subsidiary of B Co 1 and is also resident in Country B.

2. All companies are treated as separate tax entities in all jurisdictions, except that
B Co 1 is a hybrid entity (i.e. an entity that is treated as a separate entity for tax purposes
in Country B but as a disregarded entity under Country A law).

A Co

C Co B Co 1

B Co 2 D Co

Operating income
(Year 1 = 100)
(Year 2 = 100)

Operating income
(Year 1 = 100)
(Year 2 = 300)

Loan

Interest
(Year 1 = 100)
(Year 2 = 300)

Loan

Interest
(Year 1 = 100)
(Year 2 = 100)

Interest
(Year 1 = 200)
(Year 2 = 200)

Loan

384 – EXAMPLE 8.11

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

3. A Co has lent money to B Co 1. B Co 1 has lent money to C Co and B Co 2 has
lent money to D Co. Each of these financing arrangements are entered into independently
and do not form part of single scheme, plan or understanding.

4. Because B Co 1 is a hybrid entity, the interest payments it makes to A Co are
deductible under Country B law, but not recognised as income by A Co under Country A
law. For the same reason, interest payments by C Co to B Co 1 are included in the income
of both A Co and B Co 1 under the laws of Country A and Country B respectively
(i.e. the interest payment gives rise to dual inclusion income). B Co 1 and B Co 2 are
members of the same tax group for tax purposes under Country B law, which means that
the net loss of B Co 1 can be set-off against any net income of B Co 2. All jurisdictions
impose corporate tax at the rule of 30%.

Tax position before applying the imported mismatch rule
5. The tables below set out the tax position in respect of the ABCD group under this
structure as at the end of the first year.

Year 1

Country A Country B
A Co B Co 1

 Tax Book Tax Boo
k

Income Income

 Interest paid by B Co 1 - 200 Interest paid by C Co 100 100

 Interest paid by C Co to B Co 1 100 -

 Expenditure

 Interest paid to A Co (200) (200)

 Net return (100)

 Taxable income (100)

 Loss surrender to B Co 2 100

 Loss carry-forward 0

 B Co 2

 Income

 Interest paid by D Co 100 100

 Expenditure

 Loss surrender (100) -

Net return 200 Net return 100

Taxable income 100 Taxable income 0

EXAMPLE 8.11 – 385

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Year 1

Country C Law Country D Law

C Co D Co
 Tax Book Tax Book

Income Income

 Operating income 100 100 Operating income 100 100

Expenditure Expenditure

 Interest paid to B Co 1 (100) (100) Interest paid to B Co 2 (100) (100)

Net return 0 Net return 0
Taxable income 0 Taxable income 0

6. The tables below set out the tax position in respect of the ABCD Group under this
structure as at the end of the second year.

Year 2

Country A Country B
A Co B Co 1

 Tax Book Tax Book
Income Income

 Interest paid by B Co 1 - 200 Interest paid by C Co 300 300

 Interest paid by C Co to B Co 1 300 -

 Expenditure

 Interest paid to A Co (200) (200)

Net return 200 Net return 100

Taxable income 300 Taxable income 100
Tax on income (30%) (90) Tax on income (30%) (30)

Credit for tax paid in Country B 30

Tax to pay (60) Tax to pay (30)

After-tax return 140 After-tax return 70

 B Co 2

 Income

 Interest paid by D Co 100 100

 Net return 100

 Taxable income 100

386 – EXAMPLE 8.11

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Year 2

Country C Law Country D Law

C Co D Co
 Tax Book Tax Book

Income Income

 Operating income 300 300 Operating income 100 100

Expenditure Expenditure

 Interest paid to B Co 1 (300) (300) Interest paid to B Co 2 (100) (100)

Net return 0 Net return 0
Taxable income 0 Taxable income 0

Result under Country A law
7. A Co has taxable income of 100 and 300 in Years 1 and 2 respectively. Under
Country A law, A Co is entitled to a foreign tax credit in Year 2 for taxes paid by B Co 1
in Country B so that the amount of ordinary income derived by A Co is 200.

Result under Country B law
8. In Year 1, B Co 1 has a net loss of 100 while B Co 2 has net income of 100. B Co
1’s net loss is surrendered through Country B’s tax grouping regime and applied against
B Co 2’s net income so that the group is treated, under Country B law, as having net
income of zero for that year. In Year 2, B Co 1 has net income of 100 (interest income of
300 and a deduction of 200) and B Co 2 has net income of 100.

Result under Country C and D law
9. Country C and D have income that is equal to their expenses and therefore have
no net income in either of the two years.

Mismatch in tax outcomes
10. In aggregate the ABCD Group generates a net return of 600 over the two years.
The total amounts of taxable income recognised in each jurisdiction is also 600, but 100
of this is income that is sheltered by foreign tax credits. Accordingly, the total amount of
ordinary income recognised under the structure is 500.

Question

11. Whether the interest payments made by C Co and D Co are subject to adjustment
under the imported mismatch rule and, if so, the amount of the adjustment required under
the rule.

EXAMPLE 8.11 – 387

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

12. As the interest payments made by C Co to B Co 1 are dual inclusion income, they
are not treated as set-off against a hybrid deduction and therefore no adjustment is
required for the payments made by C Co under the imported mismatch rule.

13. Indirect imported mismatch rule applies to interest payments from D Co to
B Co 2. Country D should therefore deny D Co a deduction for all (100) of the interest
paid to B Co 2 in Year 1 but no adjustment is required in Year 2. See the flow diagrams at
the end of this example which outline the steps to be taken in applying the imported
mismatch rule.

Analysis

Interest payments made by B Co 1 are not made under a structured
arrangement
14. The loan between A Co and B Co 1 is independent of the other intra-group
financing arrangements. Unless such loan was entered into as part of wider scheme, plan
or understanding that was intended to import the effect of a mismatch in tax outcomes
into Country C or D, then the interest payment made by B Co 1 to A Co should not be
treated as made under a structured imported mismatch arrangement.

The interest payments by C Co to B Co 1 are not offset against a hybrid
deduction
15. As explained in the facts above, the interest payments made by B Co 1 to A Co
give rise to a D/NI outcome under the disregarded payments rule. However, a hybrid
mismatch does not arise under the disregarded hybrid payments rule to the extent the
deductions attributable to such payment are set-off against dual inclusion income. In this
case, C Co’s interest payments to B Co 1 are dual inclusion income and therefore cannot
be treated as giving rise to an imported mismatch. Hence, no adjustment is required for
the payments made by C Co in either year under the imported mismatch rule.

B Co 1’s hybrid deduction is not set-off against an imported mismatch payment
under the structured or direct imported mismatch rule

Step 1 – B Co 1’s disregarded hybrid payment gives rise to a direct hybrid
deduction
16. The interest payment B Co 1 makes to A Co is a disregarded hybrid payment.
Any deduction claimed for that payment will be a direct hybrid deduction to the extent it
exceeds the payer’s dual inclusion income. In this case, the disregarded interest payment
made by B Co 1 in Year 1 (200) exceeds Co 1’s dual inclusion for that year (100) and
accordingly B Co 1 has a hybrid deduction in Year 1 of 100.

Step 2 – the structured imported mismatch rule does not apply
17. The facts of this example assume that the disregarded hybrid payment is not
made under a wider structured imported mismatch arrangement. Therefore the structured
imported mismatch rule does not apply.

388 – EXAMPLE 8.11

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3 – the direct imported mismatch rule does not apply
18. In this case the direct imported mismatch rule does not apply as B Co 1 does not
directly receive any imported mismatch payments from another group member.

The interest payment made by D Co in Year 1 should be subject to adjustment
under the indirect imported mismatch rule
19. As B Co 1’s hybrid deduction has not been neutralised under the structured or
direct imported mismatch rule, the indirect imported mismatch rule applies to determine
the extent to which B Co 1’s surplus hybrid deduction should be treated as giving rise to
an indirect hybrid deduction for another group member.

Step 1 –B Co 1 has surplus hybrid deductions of 100
20. In this case B Co 1’s surplus hybrid deduction will be the amount of hybrid
deduction that arises under the hybrid mismatch arrangement (100) minus any amount
that has been neutralised under either the structured or direct hybrid mismatch rules (0).

Step 2 –B Co 1’s surplus hybrid deduction are treated as fully set-off against
funded taxable payments
21. B Co 1 has surrendered a loss of 100 to B Co 2. This loss surrender is treated in
the same way as a funded taxable payment because the surrendered hybrid deduction is
set-off against an imported mismatch payment. In this case the amount of the loss
surrender is equal to the imported mismatch payment and so 100% of the amount
surrendered should be treated as set-off against a funded taxable payment under the
indirect imported mismatch rule.

Step 3 – B Co 1 has no remaining surplus hybrid deduction
22. B Co 1’s surplus hybrid deduction is fully set-off against funded taxable
payments and B Co 1 therefore has no remaining surplus hybrid deduction to be set-off
against other taxable payments.

Step 4 – B Co 2’s indirect hybrid deduction is neutralised in accordance with the
direct imported mismatch rule
23. B Co 2 treats the indirect hybrid deduction as being set-off against imported
mismatch payments made by C Co. The amount of deduction that is treated as set-off
against C Co’s imported mismatch payment is calculated on the same basis as under the
direct imported mismatch rule:

Imported mismatch payments
made by D Co x

B Co 2’s hybrid deduction
= 100 x

100
 = 100 Imported mismatch payments received by B Co 2 100

C Co should therefore be denied a deduction of 100.

Tax position after applying the imported mismatch rule
24. The effect of the adjustment under the imported mismatch rule is to deny D Co a
deduction for the entire amount of the interest payment in Year 1. This brings the total
ordinary income under the structure into line with the aggregate income under the

EXAMPLE 8.11 – 389

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

arrangement. The tables below sets out the tax position of the ABCD Group, as at the end
of the first year, after applying the imported mismatch rule.

Year 1

Country A Country B
A Co B Co 1

 Tax Book Tax Book
Income Income

 Interest paid by B Co 1 - 200 Interest paid by C Co 100 100

 Interest paid by C Co to B Co 1 100 -

 Expenditure

 Interest paid to A Co (200) (200)

 Net return (100)

 Taxable income (100)

 Loss surrender to B Co 2 100

 Loss carry-forward 0

 B Co 2

 Income

 Interest paid by D Co 100 100

 Expenditure

 Loss surrender (100) -

Net return 200 Net return 100

Taxable income 100 Taxable income 0

Year 1

Country C Law Country D Law

C Co D Co
 Tax Book Tax Book

Income Income

 Operating income 100 100 Operating income 100 100

Expenditure Expenditure

 Interest paid to B Co 1 (100) (100) Interest paid to B Co 2 - (100)

Net return 0 Net return 0
Taxable income 0 Taxable income 100

390 – EXAMPLE 8.11

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.11)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated
under indirect imported mismatch rule.
See Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

EXAMPLE 8.11 – 391

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Flow Diagram 2 (Example 8.11)
Allocating surplus hybrid deduction under the indirect imported mismatch rule

Identify those group members with surplus hybrid deductions. See Flow Diagram 1 for
details.

funded taxable payments
surplus hybrid deductions

funded taxable payments
< surplus hybrid deductions

Treat the surplus hybrid deduction as
surrendered or set-off against funded
taxable payments on a pro-rata basis to
calculate each payer’s indirect hybrid
deduction. Apply Step 4 below.

Treat the surplus hybrid deduction as fully
surrendered or set-off against all funded
taxable payments to calculate each payer’s
indirect hybrid deduction. Apply Step 4
below.

Treat the (remaining) surplus hybrid deduction as surrendered to or set-off against any
(remaining) taxable payments made by any group member (“payer”).

No

Step 1:
Identify a group
member with a
surplus hybrid
deduction.

Step 2:
Determine the
extent to which
surplus hybrid
deduction has
been
surrendered to,
or set-off against
funded taxable
payments from,
other group
members.

Should any of those surrenders to, or taxable payments from, the payer be treated as
funded taxable payments?

Yes

No further imported mismatch.

No

Has the group member surrendered any deduction to, or received a taxable payment
from, another group member (“payer”)?

Yes

Step 3:
Allocate the
remaining
surplus hybrid
deduction
against any
remaining
taxable
payments.

The payer has an indirect hybrid deduction equal to the lesser of: (i) the amount of taxable
payments by that payer; or (ii) the remaining surplus hybrid deduction as calculated
above. Apply Step 4 below.

Any allocation should ensure that a surplus hybrid deduction is not directly or indirectly
set-off against more than one imported mismatch payment.

The payer’s indirect hybrid deduction should be neutralised in accordance with the
procedure set out in Step 3 of Flow Diagram 1.

Step 4:
Neutralise
indirect hybrid
deduction under
the direct
imported
mismatch rule.

392 – EXAMPLE 8.12

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.12

Imported mismatch rule and carry-forward losses

Facts

1. The facts are the same as in Example 8.11 except that B Co 1’s net loss is not
surrendered to B Co 2 in the first year. The tables below set out the tax position in respect
of each member of the ABCD Group under this structure as at the end of the first year.

Year 1

Country A Country B
A Co B Co 1

 Tax Book Tax Book
Income Income

 Interest paid by B Co 1 - 200 Interest paid by C Co 100 100

 Interest paid by C Co to B Co 1 100 -

 Expenditure

 Interest paid to A Co (200) (200)

 Net return (100)

 Taxable income (loss) (100)

 B Co 2

 Income

 Interest paid by D Co 100 100

Net return 200 Net return 100

Taxable income 100 Taxable income 100

EXAMPLE 8.12 – 393

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Year 1

Country C Law Country D Law

C Co D Co
 Tax Book Tax Book

Income Income

 Operating income 100 100 Operating income 100 100

Expenditure Expenditure

 Interest paid to B Co 1 (100) (100) Interest paid to B Co 2 (100) (100)

Net return 0 Net return 0
Taxable income 0 Taxable income 0

2. The tables below set out the tax position in respect of each member of the ABCD
Group under this structure as at the end of the second year.

Year 2

Country A Country B
A Co B Co 1

 Tax Book Tax Book
Income Income

 Interest paid by B Co 1 - 200 Interest paid by C Co 300 300

 Interest paid by C Co to B Co 1 300 -

 Expenditure

 Interest paid to A Co (200) (200)

Net return 200 Net return 100

Taxable income 300 Taxable income 100
Tax on income (30%) (90) Loss carry forward (100)

 Adjusted income 0

Tax to pay (90) Tax to pay 0

After-tax return 110 After-tax return 100

 B Co 2

 Income

 Interest paid by D Co 100 100

 Net return 100

 Taxable income 100

394 – EXAMPLE 8.12

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Year 2

Country C Law Country D Law

C Co D Co
 Tax Book Tax Book

Income Income

 Operating income 300 300 Operating income 100 100

Expenditure Expenditure

 Interest paid to B Co 1 (300) (300) Interest paid to B Co 2 (100) (100)

Net return 0 Net return 0
Taxable income 0 Taxable income 0

Result under Country A law
3. A Co has net income of 100 and 300 in Years 1 and 2 respectively. A treats these
amounts as ordinary income.

Result under Country B law
4. In Year 1, B Co 1 has a net loss of 100 (interest income of 100 and a deduction of
200), while B Co 2 has net income of 100. B Co 1’s net loss is carried-forward to the
subsequent year and set-off against dual inclusion income in Year 2. Accordingly in
Year 2, B Co 1 has an adjusted taxable income of 0 (interest income of 300, a deduction
of 200 and a carry-forward loss of 100) and B Co 2 has net income of 100.

Result under Country C and D law
5. Country C and D have income that is equal to their expenses and therefore have
no net income in either of the two years.

Question

6. Whether the interest payments made by D Co are subject to adjustment under the
imported mismatch rule and, if so, the amount of the adjustment required under the rule.

Answer

7. Because B Co 1 does not surrender its Year 1 loss to B Co 2 under the tax
grouping regime, B Co 2’s income from the imported mismatch payment is not set-off
against any hybrid deduction. Accordingly, no adjustment is required for the payments
made by C Co or D Co under the indirect imported mismatch rule. See the flow diagrams
at the end of this example which outline the steps to be taken in applying the imported
mismatch rule.

EXAMPLE 8.12 – 395

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Analysis

Interest payments made by B Co 1 are not made under a structured
arrangement
8. The loan between A Co and B Co 1 is independent of the other intra-group
financing arrangements. Unless such loan was entered into as part of wider scheme, plan
or understanding that was intended to import the effect of a mismatch in tax outcomes
into Country C or D, then the interest payment made by B Co 1 to A Co should not be
treated as made under a structured imported mismatch arrangement.

B Co 1’s hybrid deduction is not set-off against an imported mismatch payment
under the structured or direct imported mismatch rule

Step 1 – B Co 1’s disregarded hybrid payment gives rise to a direct hybrid
deduction
9. The interest payment B Co 1 makes to A Co is a disregarded hybrid payment.
Any deduction claimed for that payment will be a direct hybrid deduction to the extent it
exceeds the payer’s dual inclusion income. In this case, the disregarded interest payments
made by B Co 1 in Year 1 (200) exceed B Co 1’s dual inclusion for that year (100) and
accordingly B Co 1 has a hybrid deduction in Year 1 of 100.

Step 2 – the structured imported mismatch rule does not apply
10. The facts of this example assume that the disregarded hybrid payment is not
made under a wider structured imported mismatch arrangement. Therefore the structured
imported mismatch rule does not apply.

Step 3 – the direct imported mismatch rules does not apply
11. In this case the direct imported mismatch rule does not apply as B Co 1 does not
directly receive any imported mismatch payments from another group member.

The interest payment made by D Co in Year 1 should be subject to adjustment
under the indirect imported mismatch rule
12. As B Co 1’s hybrid deduction has not been neutralised under the structured or
direct imported mismatch rule, the indirect imported mismatch rule applies to determine
the extent to which B Co 1’s surplus hybrid deduction should be treated as giving rise to
an indirect hybrid deduction for another group member.

Step 1 –B Co 1 has surplus hybrid deductions of 100
13. In this case B Co 1’s surplus hybrid deduction will be the amount of hybrid
deduction that arises under the hybrid mismatch arrangement (100) minus any amount of
hybrid deduction that has been neutralised under either the structured or direct imported
mismatch rules (0).

396 – EXAMPLE 8.12

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 2 –B Co 1’s surplus hybrid deduction is not surrendered or set-off against a
taxable payment from any group member
14. B Co 1’s surplus hybrid deduction is not surrendered under the tax grouping
regime or set-off against the taxable payment of any group member. Therefore the hybrid
deduction is not treated as giving rise to any indirect hybrid deduction for any other group
member. B Co 1, however, has a surplus hybrid deduction that is converted into a net loss
that is carried-forward into the subsequent period. The carried-forward loss should be
treated as giving rise to a hybrid deduction in that period (see the analysis in Example
8.15). In this case, however, because the hybrid deduction has arisen in respect of a
disregarded payment and is offset against dual inclusion income in the following year the
net effect of the hybrid deduction is neutralised and no imported mismatch arises in
Year 2. The carry-forward of the net loss eliminates the foreign tax credit that would
otherwise be available to A Co in Year 2, bringing the aggregate amount of ordinary
income under the structure into line with the overall group profit.

EXAMPLE 8.12 – 397

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.12)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated
under indirect imported mismatch rule.
See Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

398 – EXAMPLE 8.12

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Flow Diagram 2 (Example 8.12)
Allocating surplus hybrid deduction under the indirect imported mismatch rule

Identify those group members with surplus hybrid deductions. See Flow Diagram 1 for
details.

funded taxable payments
surplus hybrid deductions

funded taxable payments
< surplus hybrid deductions

Treat the surplus hybrid deduction as
surrendered or set-off against funded
taxable payments on a pro-rata basis
to calculate each payer’s indirect
hybrid deduction. Apply Step 4 below.

Treat the surplus hybrid deduction as fully
surrendered or set-off against all funded
taxable payments to calculate each payer’s
indirect hybrid deduction. Apply Step 4
below.

Treat the (remaining) surplus hybrid deduction as surrendered to or set-off against any
(remaining) taxable payments made by any group member (“payer”).

No

Step 1:
Identify a group
member with a
surplus hybrid
deduction.

Step 2:
Determine the
extent to which
surplus hybrid
deduction has
been
surrendered to,
or set-off against
funded taxable
payments from,
other group
members.

Should any of those surrenders to, or taxable payments from, the payer be treated as
funded taxable payments?

Yes

No further imported mismatch.

No

Has the group member surrendered any deduction to, or received a taxable payment
from, another group member (“payer”)?

Yes

Step 3:
Allocate the
remaining
surplus hybrid
deduction
against any
remaining
taxable
payments.

The payer has an indirect hybrid deduction equal to the lesser of: (i) the amount of taxable
payments by that payer; or (ii) the remaining surplus hybrid deduction as calculated
above. Apply Step 4 below.

Any allocation should ensure that a surplus hybrid deduction is not directly or indirectly
set-off against more than one imported mismatch payment.

The payer’s indirect hybrid deduction should be neutralised in accordance with the
procedure set out in Step 3 of Flow Diagram 1.

Step 4:
Neutralise
indirect hybrid
deduction under
the direct
imported
mismatch rule.

EXAMPLE 8.13 – 399

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.13

Deductible hybrid payments, reverse hybrids and the imported hybrid
mismatch rule

Facts

1. The figure below sets out the intra-group financing arrangements for companies
that are members of the ABCD group. A Co is the parent of the group and is resident in
Country A. B Co 1 and C Co are both direct subsidiaries of A Co and are resident in
Country B and C respectively. B Co 2, a company resident in Country B, is a
wholly-owned subsidiary of B Co 1 and D Co, a company resident in Country D, is a
subsidiary of C Co.

A Co

C Co

B Co 1

B Co 2

Bank

D Co

Operating
Income
(100)

Operating
Income
(100)

Interest
(100)

Interest
(150)

Interest
(100)

400 – EXAMPLE 8.13

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

2. B Co 1 is a hybrid entity, i.e. an entity that is treated as a separate entity for tax
purposes in Country B and as a disregarded entity in Country A. B Co 2 is a reverse
hybrid entity, which means that it is treated as a separate entity under the tax laws of both
Country A and D but as a disregarded entity for the purposes of Country B law.

3. The funding arrangements for the group are illustrated in the figure above. Each
of these financing arrangements are entered into independently and do not form part of
single scheme, plan or understanding. C Co pays interest of 100 on the loan from A Co
and D Co pays interest of 100 on the loan from B Co 2. B Co 1 pays interest of 150 on the
loan funding it receives from Bank. The table below illustrates the net income and
expenditure of the entities in the group.

Country A Country B
A Co B Co 1 and B Co 2 Combined

 Tax Book Tax Book
Income Income

 Interest paid by C Co 100 100 Interest paid by D Co 100 100

Expenditure Expenditure

 Interest paid by B Co 1 (150) - Interest paid by B Co 1 (150) (150)

Net return 100 Net return (50)

Taxable income (loss) (50) Taxable income (50)

Country C Law Country D Law
C Co D Co

 Tax Book Tax Book

Income Income

 Operating income 100 100 Operating income 100 100

Expenditure Expenditure

 Interest paid to A Co (100) (100) Interest paid to B Co 2 (100) (100)

Net return 0 Net return 0
Taxable income 0 Taxable income 0

4. Because B Co 1 is treated as a transparent entity for the purposes of Country A
law, the tax positions of A Co and B Co 1 are combined. The combination of A Co and
B Co 1 accounts mean that the payment of 150 made by B Co 1 to Bank is deductible in
both Country A and Country B (a DD outcome). For the purposes of Country B law, the
positions of B Co 1 and B Co 2 are combined, because B Co 2 is a reverse hybrid and
thus the payment of 100 that B Co 2 receives from C Co is treated as if it was received
directly by B Co 1. This payment is not, however, dual inclusion income.

EXAMPLE 8.13 – 401

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

5. Country C and Country D have implemented the full set of recommendations set
out in the report. For the purposes of this example it is assumed that the structured
imported mismatch rule does not apply.

Question

6. Whether the interest payments made by C Co and D Co are subject to adjustment
under the imported mismatch rule, and, if so, the amount of the adjustment required under
the rule.

Answer

7. Country C and Country D should apply the direct imported mismatch rule to
deny a deduction for half the interest payments made by C Co and D Co respectively. See
the flow diagram at the end of this example which outlines the steps to be taken in
applying the imported mismatch rule.

Analysis

Interest payments made by B Co 1 are not made under a structured
arrangement
8. B Co 1’s loan from the Bank is independent of the intra-group financing
arrangements. Unless such loan was entered into as part of wider scheme, plan or
understanding that was intended to import the effect of a mismatch in tax outcomes into
Country C or D, then the interest payment made by B Co 1 to the Bank should not be
treated as made under a structured imported mismatch arrangement.

Payment of interest by C Co and D Co are offset against the same hybrid
deduction
9. B Co 1 makes a deductible hybrid payment of 150 that gives rise to a DD
outcome. The resulting hybrid deduction is automatically set-off against income on
interest paid by C Co to A Co and on the interest paid by D Co to B Co 2. Because,
however, this is a double deduction structure, the payments made by C Co and D Co are
effectively set-off against the same hybrid deduction and both these payments should be
taken into account when applying the apportionment approach under the direct imported
mismatch rule.

The interest payments made by C Co and D Co should be subject to adjustment
under the imported mismatch rule

Step 1 – B Co 1’s deductible hybrid payment gives rise to a direct hybrid
deduction under both Country A law and Country B law
10. The interest payment B Co 1 makes to the Bank is a deductible hybrid payment.
Any deduction claimed for that payment will be a direct hybrid deduction to the extent it
exceeds the payer’s dual inclusion income. In this case the deductible payment is not
reduced by any dual inclusion income so that B Co 1’s interest payment gives rise to a
direct hybrid deduction of 150 under both Country A and Country B law.

402 – EXAMPLE 8.13

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 2 – the structured imported mismatch rule does not apply
11. The facts of this example assume that the deductible hybrid payment is not made
under a structured imported mismatch arrangement. Therefore the structured imported
mismatch rule does not apply.

Step 3 – the imported mismatch payments made by C Co and D Co D Co should
be treated as set-off against the same hybrid deduction under the direct imported
mismatch rule
12. The direct imported mismatch rule should be applied in both Country C and
Country D to deny C Co and D Co (respectively) deductions for the interest payments
made to A Co and B Co 2 (respectively). Because Country C and Country D are applying
the direct imported mismatch rule to the same hybrid deduction, those countries should
apply an apportionment approach to determine the extent to which the imported mismatch
payment has been set-off against the same hybrid deduction.

13. The guidance to the imported mismatch rule sets out an apportionment formula
which can be used to determine the extent to which an imported mismatch payment has
been directly set-off against a counterparty’s hybrid deductions. The formula is as
follows:

Imported mismatch payment made by payer x
Total amount of remaining hybrid deductions incurred

Total amount of imported mismatch payments received

14. As observed above, in this case the same hybrid deduction is set-off against two
imported mismatch payments (from C Co and D Co) and the amount of those payments
that should be treated as set-off against the hybrid deduction is calculated as follows:

B Co 1’s hybrid deduction
=

150
=

150
=

3

Imported mismatch payments received by A Co and B Co 2 100 + 100 200 4

15. Applying this ratio under the imported mismatch rules of Country C and Country
D, the amount of interest deduction denied under Country C law will be
 mount of interest deduction denied under Country D law
will be

The net income of the companies in the group after application of the imported mismatch
rule is presented in the table below.

EXAMPLE 8.13 – 403

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country A Country B
A Co B Co 1 and B Co 2 Combined

 Tax Book Tax Book
Income Income

 Interest paid by C Co 100 100 Interest paid by D Co 100 100

Expenditure Expenditure

 Interest paid by B Co 1 (150) - Interest paid by B Co 1 (150) (150)-

Net return 100 Net return (50)

Taxable income (loss) (50) Taxable income (50)

Country C Law Country D Law
C Co D Co

 Tax Book Tax Book

Income Income

 Operating income 100 100 Operating income 100 100

Expenditure Expenditure

 Interest paid to A Co (25) (100) Interest paid to B Co 2 (25) (100)

Net return 0 Net return 0
Taxable income 75 Taxable income 75

404 – EXAMPLE 8.13

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.13)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated under
indirect imported mismatch rule. See
Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
 hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

EXAMPLE 8.14 – 405

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.14

Deductible hybrid payments, tax grouping and imported hybrid mismatch
rules

Facts

1. The facts illustrated in the figure below are the same as Example 8.13 except that
B Co 2 is not a reverse hybrid but a member of the same tax group for the purposes of
Country B tax law. Members of a tax group calculate their income (or loss) on a separate
entity basis but are able to surrender any net loss to another group member and set it off
against that group member’s income arising in the same accounting period. The group
structure and financing arrangements are illustrated in the figure below.

A Co

C Co

B Co 1 Bank

D Co

Operating
Income
(100)

Operating
Income
(100)

Interest
(100)

Interest
(150)

Interest
(100)

B Co 2

406 – EXAMPLE 8.14

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

2. The net income accounts of the entities in the ABCD group are the same as in
Example 8.13 and are set out in the table below. Unlike in the example above, B Co 1
and B Co 2 accounts are not combined.

Country A Country B
A Co B Co 1

 Tax Book Tax Book
Income

 Interest paid by C Co 100 100

Expenditure Expenditure

 Interest paid by B Co 1 (150) - Interest paid by B Co 1 (150) (150)-

Net return 100 Net return (150)
Taxable income (loss) (50) Taxable income (loss) (150)

 Loss surrender to B Co 2 100
 Loss carry forward (50)

 B Co 2

 Income

 Interest paid by D Co 100 100

 Expenditure

 Loss surrender (100)

 Net return 100

 Taxable income 0

Country C Law Country D Law
C Co D Co

 Tax Book Tax Book

Income Income

 Operating income 100 100 Operating income 100 100

Expenditure Expenditure

 Interest paid to A Co (100) (100) Interest paid to B Co 2 (100) (100)

Net return 0 Net return 0
Taxable income 0 Taxable income 0

EXAMPLE 8.14 – 407

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

3. Whether the interest payments made by C Co and D Co are subject to adjustment
under the imported mismatch rule, and, if so, the amount of the adjustment required under
the rule.

Answer

4. Country C should apply the direct imported mismatch rule to deny a deduction for
all of the interest payments made by C Co. Country D should apply the indirect imported
mismatch rule to deny a deduction for half the interest payment made by D Co. See the
flow diagram at the end of this example which outlines the steps to be taken in applying
the imported mismatch rule.

Analysis

5. B Co 1’s loan from the Bank is independent of the other group financing
arrangements. Unless such loan was entered into as part of wider scheme, plan or
understanding that was intended to import the effect of a mismatch in tax outcomes into
Country C or D, then the interest payment made by B Co 1 to the Bank should not be
treated as made under a structured imported mismatch arrangement.

Payments of interest by C Co and D Co are offset against the same hybrid
deduction.
6. B Co 1 makes a deductible hybrid payment of 150 that gives rise to a DD
outcome. The resulting hybrid deduction is set-off against income on interest paid by
C Co to A Co and on the interest paid by D Co to B Co 2 (after having been surrendered
under the tax grouping regime in Country B). Because, however, this is a double
deduction structure, the payments made by C Co and D Co are effectively set-off against
the same hybrid deduction. Accordingly, the tax consequences attaching to the imported
mismatch payment in Country C should be taken into account when applying the indirect
imported mismatch rule in Country D.

The interest payment made by C Co should be subject to adjustment under the
direct imported mismatch rule

Step 1 – B Co 1’s deductible hybrid payment gives rise to a direct hybrid
deduction under both Country A law and Country B law
7. The interest payment B Co 1 makes to the Bank is a deductible hybrid payment.
Any deduction claimed for that payment will be a direct hybrid deduction to the extent it
exceeds the payer’s dual inclusion income. In this case the deductible payment is not
reduced by any dual inclusion income so that B Co 1’s interest payment gives rise to a
direct hybrid deduction of 150 under both Country A and Country B law.

Step 2 – the structured imported mismatch rule does not apply
8. The facts of this example assume that the deductible hybrid payment is not made
under a structured imported mismatch arrangement. Therefore the structured imported
mismatch rule does not apply.

408 – EXAMPLE 8.14

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3 – B Co 1’s hybrid deductions should be treated as set-off against the
imported mismatch payment made by C Co
9. This hybrid deduction is automatically set-off against income on the interest C Co
pays to A Co (see the analysis in Example 8.13). In this case the amount of A Co’s hybrid
deduction (150) is greater than the imported mismatch payment made by C Co (100).
Therefore, the whole of the deduction claimed by C Co should be denied under the direct
imported mismatch rule leaving a surplus hybrid deduction of 50.

The interest payment made by D Co should be subject to adjustment under the
indirect imported mismatch rule

Step 1 –B Co 1 has surplus hybrid deductions of 50
10. In this case B Co 1’s surplus hybrid deduction will be the amount of hybrid
deduction that is attributable to the deductible hybrid payment (150) minus any amount of
hybrid deduction that has been neutralised under either the structured or direct imported
mismatch rules (100).

Step 2 –B Co 1’s surplus hybrid deduction are set-off against funded taxable
payments
11. B Co 1 has surrendered a loss of 100 to B Co 2. This loss surrender is treated in
the same way as a funded taxable payment because B Co 2 is a direct recipient of an
imported mismatch payment. In this case B Co 1 does not receive any other taxable
payments so the remaining surplus hybrid deduction should therefore be treated as fully
surrendered to B Co 2.

Step 3 – B Co 1 has no remaining surplus hybrid deduction
12. As B Co 1’s surplus hybrid deduction is set-off against an imported mismatch
payment, B Co 1 has no remaining surplus hybrid deductions

Step 4 – B Co 2’s indirect hybrid deduction is neutralised in accordance with the
direct imported mismatch rule
13. B Co 2 should treat the resulting indirect hybrid deduction as being set-off against
imported mismatch payments made by D Co. The calculation is the same as under the
direct imported mismatch rule and the proportion of the deduction for the interest
payment that should be denied is calculated as follows:

B Co 2’s hybrid deduction
=

50
=

1

Imported mismatch payments received by B Co 2 100 2

Therefore half the interest payment made by D Co should be subject to adjustment under
the imported mismatch rule. The tables below illustrate the net income accounts of the
group entities after application of the imported mismatch rules.

EXAMPLE 8.14 – 409

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country A Country B
A Co B Co 1

 Tax Book Tax Book
Income

 Interest paid by C Co 100 100

Expenditure Expenditure

 Interest paid by B Co 1 (150) - Interest paid by B Co 1 (150) (150)

Net return 100 Net return (150)
Taxable income (loss) (50) Taxable income (loss) (150)

 Loss surrender to B Co 2 100
 Loss carry forward (50)

 B Co 2

 Income

 Interest paid by D Co 100 100

 Expenditure

 Loss surrender (100)

 Net return 100

 Taxable income 0

Country C Law Country D Law
C Co D Co

 Tax Book Tax Book

Income Income

 Operating income 100 100 Operating income 100 100

Expenditure Expenditure

 Interest paid to A Co 0 (100) Interest paid to B Co 2 (50) (100)

Net return 0 Net return 0

Taxable income 100 Taxable income 50

410 – EXAMPLE 8.14

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.14)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated
under indirect imported mismatch rule.
See Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

EXAMPLE 8.14 – 411

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Flow Diagram 2 (Example 8.14)
Allocating surplus hybrid deduction under the indirect imported mismatch rule

Identify those group members with surplus hybrid deductions. See Flow Diagram 1 for
details.

funded taxable payments
surplus hybrid deductions

funded taxable payments
< surplus hybrid deductions

Treat the surplus hybrid deduction as
surrendered or set-off against funded
taxable payments on a pro-rata basis
to calculate each payer’s indirect
hybrid deduction. Apply Step 4
below.

Treat the surplus hybrid deduction as fully
surrendered or set-off against all funded
taxable payments to calculate each payer’s
indirect hybrid deduction. Apply Step 4
below.

Treat the (remaining) surplus hybrid deduction as surrendered to or set-off against any
(remaining) taxable payments made by any group member (“payer”).

No

Step 1:
Identify a group
member with a
surplus hybrid
deduction.

Step 2:
Determine the
extent to which
surplus hybrid
deduction has
been
surrendered to,
or set-off against
funded taxable
payments from,
other group
members.

Should any of those surrenders to, or taxable payments from, the payer be treated as
funded taxable payments?

Yes

No further imported mismatch.

No

Has the group member surrendered any deduction to, or received a taxable payment
from, another group member (“payer”)?

Yes

Step 3:
Allocate the
remaining
surplus hybrid
deduction
against any
remaining
taxable
payments.

The payer has an indirect hybrid deduction equal to the lesser of: (i) the amount of taxable
payments by that payer; or (ii) the remaining surplus hybrid deduction as calculated
above. Apply Step 4 below.

Any allocation should ensure that a surplus hybrid deduction is not directly or indirectly
set-off against more than one imported mismatch payment.

The payer’s indirect hybrid deduction should be neutralised in accordance with the
procedure set out in Step 3 of Flow Diagram 1.

Step 4:
Neutralise
indirect hybrid
deduction under
the direct
imported
mismatch rule.

412 – EXAMPLE 8.15

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.15

Interaction between double deduction and imported mismatch rule

Facts

1. The figure below sets out the intra-group financing arrangements for companies
that are members of the ABCDE Group. A Co is the parent of the group and is resident in
Country A. B Co 1 and C Co are direct subsidiaries of A Co and are resident in
Country B and Country C respectively. D Co (a company resident in Country D) is a
direct subsidiary of C Co and E Co (a company resident in Country E) is a direct
subsidiary of E Co. B Co 2 is a wholly-owned subsidiary of B Co 1 and is also resident
in Country B.

A Co

B Co 1

B Co 2

Bank

C Co

D Co

E Co

Interest
(300)

Interest
(300)

Interest
(300)

Operating
income
(300)

Operating
income
(200)

Loan

Loan

Interest
(200)

Loan

Loan

EXAMPLE 8.15 – 413

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

2. All companies are treated as separate tax entities in all jurisdictions, except that
B Co 1 is a hybrid entity (i.e. an entity that is treated as a separate entity for tax purposes
in Country B but as a disregarded entity under Country A law).

3. A Co has lent money to C Co, and C Co has on-lent that money to D Co. B Co 1
borrowed money from a local bank. B Co 2 lent money to E Co. Each of D Co and E Co
receives operating income. Each of these financing arrangements are entered into
independently and do not form part of single scheme, plan or understanding. The figure
above illustrates the operating income and the total gross interest payments for each
group entity.

4. Because B Co 1 is a hybrid entity, the interest payments made to the local bank
are deductible by both A Co and B Co 1 under the laws of Country A and Country B
respectively. B Co 1 and B Co 2 are members of the same tax group for tax purposes
under Country B law, which means that the net loss of B Co 1 can be surrendered to
set-off against any net income of B Co 2.

Tax position before applying the imported mismatch rule
5. Below is a table setting out the tax position in respect of the ABCDE group
(before the application of any imported mismatch rule).

Country A Country B
A Co B Co 1

 Tax Book Tax Book
Income

 Interest paid by C Co 300 300

Expenditure Expenditure

 Interest paid by B Co 1 (300) - Interest paid by B Co 1 (300) (300)

Net return 300 Net return (300)
Taxable income 0 Taxable income (loss) (300)

 Loss surrender to B Co 2 200
 Loss carry forward (100)

 B Co 2

 Income

 Interest paid by D Co 200 200

 Expenditure

 Loss surrender (200)

 Net return 200

 Taxable income 0

414 – EXAMPLE 8.15

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country C Law Country D Law
C Co D Co

 Tax Book Tax Book

Income Income

 Interest paid by D Co 300 300 Operating income 300 300

Expenditure Expenditure

 Interest paid to A Co (300) (300) Interest paid to B Co 2 (300) (300)

Net return 0 Net return 0

Taxable income 0 Taxable income 0

Country E Law

E Co
 Tax Cash

Income

 Operating income 200 200

Expenditure

 Interest paid to B Co 1 (200) (200)

Net return 0
Taxable income 0

Result under Country A law
6. A Co has net taxable income of zero (interest income of 300 and a deduction of
300).

Result under Country B law
7. B Co 1 has a net loss for tax purposes of 300 (a deduction of 300), while B Co 2
has net income of 200. B Co 1’s net loss is surrendered through the tax grouping regime
and applied against, and to the extent of, B Co 2’s net income.

Result under Country C, D and E law
8. C Co, D Co and E Co have income that is equal to their expenses and therefore
have no net income in either of the two years.

Mismatch in tax outcomes
9. In aggregate the arrangement generates a net return for the ABCDE Group of 200,
however the total net taxable income recognised under this structure is nil. Country D and
Country E have implemented the recommendations set out in this report.

EXAMPLE 8.15 – 415

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

10. Whether the interest payments made by D Co and E Co are subject to adjustment
under the imported mismatch rule and, if so, the amount of the adjustment required under
the rule.

Answer

11. Indirect imported mismatch rule applies to the interest payment of 200 from E Co
to B Co 2, and the interest payment of 300 from D Co to C Co. As a result of
apportionment of surplus hybrid deduction of 300 between those payments, Country D
should deny D Co a deduction for 180 of the interest paid to C Co, and Country E should
deny E Co a deduction for 120 of the interest paid to B Co 2. See the flow diagrams at the
end of this example which outline the steps to be taken in applying the imported
mismatch rule.

Analysis

Interest payments made by B Co 1 are not made under a structured
arrangement
12. B Co 1’s loan from the Bank is independent of the intra-group financing
arrangements. Unless such loan was entered into as part of wider scheme, plan or
understanding that was intended to import the effect of a mismatch in tax outcomes into
Country C or D, then the interest payment made by B Co 1 to the Bank should not be
treated as made under a structured imported mismatch arrangement.

The hybrid deduction is not set-off against an imported mismatch payment
under the structured or direct imported mismatch rule

Step 1 – B Co 1’s deductible hybrid payment gives rise to a direct hybrid
deduction under both Country A law and Country B law
13. The interest payment B Co 1 makes to the Bank is a deductible hybrid payment.
Any deduction claimed for that payment will be a direct hybrid deduction to the extent it
exceeds the payer’s dual inclusion income. In this case the deductible payment is not
reduced by any dual inclusion income so that B Co 1’s interest payment gives rise to a
direct hybrid deduction of 300 under both Country A and Country B laws.

Step 2 – the structured imported mismatch rule does not apply
14. The facts of this example assume that the deductible hybrid payment is not made
under a structured imported mismatch arrangement. Therefore the structured imported
mismatch rule does not apply.

Step 3 – the direct imported mismatch rules does not apply
15. In this case the direct imported mismatch rule does not apply as the group entities
that are recipients of the loss surrender or that are directly funding the hybrid deduction
(i.e. B Co 2 and C Co) are resident in jurisdictions that have not implemented the
imported mismatch rules.

416 – EXAMPLE 8.15

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

The interest payments made by D Co and E Co should be subject to adjustment
under the indirect imported mismatch rule
16. As B Co 1’s hybrid deduction has not been neutralised under the structured or
direct imported mismatch rule, the indirect imported mismatch rule applies to determine
the extent to which B Co 1’s surplus hybrid deduction should be treated as giving rise to
an indirect hybrid deduction for another group member.

Step 1 –B Co 1 and A Co have surplus hybrid deductions of 300
17. A group member’s surplus hybrid deduction will be the amount of hybrid
deduction that is attributable to deductible hybrid payment (300) minus any amount of
hybrid deduction that has been neutralised under either the structured or direct imported
mismatch rules (0).

Step 2 –Surplus hybrid deduction is set-off against funded taxable payments
18. Both B Co 1 and A Co must first treat the surplus hybrid deduction as being
surrendered or offset against funded taxable payments received from group entities
calculated as follows:

(a) A taxable payment will be treated as a funded taxable payment to the extent the
payment is directly funded out of imported mismatch payments made by other
group entities. In this case the interest payments of 300 that A Co receives from
C Co constitute funded taxable payments.

(b) B Co 1 has surrendered a loss of 200 to B Co 2. This loss surrender is treated in
the same way as a funded taxable payment because B Co 2 is a direct recipient of
an imported mismatch payment.

Accordingly the total amount of funded taxable payments is equal to 500.

19. In this case the amount of funded taxable payments (500) exceeds the amount of
the surplus hybrid deduction (300). Both A Co and B Co 1 should therefore treat the
surplus hybrid deduction as set-off pro rata against the funded taxable payments and the
loss surrendered to B Co 2 under the tax grouping regime. Therefore:

(a) B Co 2 has indirect hybrid deduction of 120 (i.e. 300/500 x 200).

(b) C Co has indirect hybrid deduction of 180 (i.e. 300/500 x 300).

Step 3 – C Co has no remaining surplus hybrid deduction
20. C Co’s surplus hybrid deduction has been surrendered or fully set-off against
funded taxable payments and C Co therefore has no remaining surplus hybrid deduction
to be set-off against other taxable payments.

Step 4 – B Co 2 and C Co’s indirect hybrid deductions are neutralised in
accordance with the direct imported mismatch rule
21. B Co 2 should treat the resulting indirect hybrid deduction as being set-off
against imported mismatch payments made by D Co. The calculation is the same as under
the direct imported mismatch rule and the proportion of the deduction for the interest
payment that should be denied is calculated as follows:

EXAMPLE 8.15 – 417

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

B Co 2’s hybrid deduction
=

120
=

3

Imported mismatch payments received by B Co 2 200 5

Therefore D Co should be denied a deduction for (3/5 x 200) = 120 under the imported
mismatch rule.

22. The calculation with respect to E Co is the same. C Co treats indirect hybrid
deduction as being set-off against imported mismatch payments made by E Co.
Calculation is the same as under the direct imported mismatch rule and the proportion of
deduction that G Co should be denied on its IM payments is calculated as follows:

C Co’s hybrid deduction
=

180
=

3

Imported mismatch payments received by C Co 300 5

Therefore D Co should be denied a deduction for (3/5 x 300) = 180 under the imported
mismatch rule.

23. The table below sets out tax position in respect of the ABCDE group (after the
application of any imported mismatch rule).

Country A Country B
A Co B Co 1

 Tax Book Tax Book
Income

 Interest paid by C Co 300 300

Expenditure Expenditure

 Interest paid by B Co 1 (300) - Interest paid by B Co 1 (300) (300)-

Net return 300 Net return (300)
Taxable income 0 Taxable income (loss) (300)

 Loss surrender to B Co 2 200
 Loss carry forward (100)

 B Co 2

 Income

 Interest paid by D Co 200 200

 Expenditure

 Loss surrender (200)

 Net return 100

 Taxable income 0

418 – EXAMPLE 8.15

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Country C Law Country D Law
C Co D Co

 Tax Book Tax Book

Income Income

 Interest paid by D Co 300 300 Operating income 300 300

Expenditure Expenditure

 Interest paid to A Co (300) (300) Interest paid to B Co 2 (120) (300)

Net return 0 Net return 300

Taxable income 0 Taxable income 180

Country E Law

E Co
 Tax Cash

Income

 Operating income 200 200

Expenditure

 Interest paid to B Co 1 (80) (200)

Net return 0
Taxable income 120

EXAMPLE 8.15 – 419

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Step 3:
Neutralise hybrid
deduction under
the direct
imported
mismatch rule.

Flow Diagram 1 (Example 8.15)
Neutralising hybrid deduction under the structured and direct imported mismatch rule

D/NI outcome under
Recommendation 1, 4.

The group member has surplus hybrid
deductions that should be allocated
under indirect imported mismatch rule.
See Flow Diagram 2.

D/NI or DD outcome under
Recommendation 3, 6, 7.

Reduce the amount of hybrid
deduction by any amount of
dual inclusion income.

A group member’s direct hybrid deduction is equal to the sum of the above two items.

If the group member has direct hybrid deductions that have not been neutralised under
Step 2 above then add these direct hybrid deductions to the amount of any indirect
hybrid deductions as calculated under Flow Diagram 2.

The payer is denied a deduction for
any imported mismatch payment to
the extent payment is treated as set-
off against a hybrid deduction in
accordance with the apportionment
rule.

No

Step 1:
Identify a group
member with a
direct hybrid
deduction.

imported mismatch payments
hybrid deductions

imported mismatch payments <
hybrid deductions

The payer is denied a deduction for any
imported mismatch payment.

No further imported mismatch.

Step 2:
Neutralise hybrid
deduction under
the structured
imported
mismatch rule.

Is that hybrid deduction made under a structured arrangement?

Identify all the payments made under that structured arrangement and deny a deduction
for any imported mismatch payment (i) that is made under the same arrangement and (ii)
that funds (directly or indirectly) the hybrid deduction.

YesNo

Has the group member received one or more imported mismatch payments from any
other group member (“payer”)?

Yes

420 – EXAMPLE 8.15

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Flow Diagram 2 (Example 8.15)
Allocating surplus hybrid deduction under the indirect imported mismatch rule

Identify those group members with surplus hybrid deductions. See Flow Diagram 1 for
details.

funded taxable payments
surplus hybrid deductions

funded taxable payments
< surplus hybrid deductions

Treat the surplus hybrid deduction as
surrendered or set-off against funded
taxable payments on a pro-rata basis
to calculate each payer’s indirect
hybrid deduction. Apply Step 4
below.

Treat the surplus hybrid deduction as fully
surrendered or set-off against all funded
taxable payments to calculate each payer’s
indirect hybrid deduction. Apply Step 4
below.

Treat the (remaining) surplus hybrid deduction as surrendered to or set-off against any
(remaining) taxable payments made by any group member (“payer”).

No

Step 1:
Identify a group
member with a
surplus hybrid
deduction.

Step 2:
Determine the
extent to which
surplus hybrid
deduction has
been
surrendered to,
or set-off against
funded taxable
payments from,
other group
members.

Should any of those surrenders to, or taxable payments from, the payer be treated as
funded taxable payments?

Yes

No further imported mismatch.

No

Has the group member surrendered any deduction to, or received a taxable payment
from, another group member (“payer”)?

Yes

Step 3:
Allocate the
remaining
surplus hybrid
deduction
against any
remaining
taxable
payments.

The payer has an indirect hybrid deduction equal to the lesser of: (i) the amount of taxable
payments by that payer; or (ii) the remaining surplus hybrid deduction as calculated
above. Apply Step 4 below.

Any allocation should ensure that a surplus hybrid deduction is not directly or indirectly
set-off against more than one imported mismatch payment.

The payer’s indirect hybrid deduction should be neutralised in accordance with the
procedure set out in Step 3 of Flow Diagram 1.

Step 4:
Neutralise
indirect hybrid
deduction under
the direct
imported
mismatch rule.

EXAMPLE 8.16 – 421

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 8.16

Carry-forward of hybrid deductions under imported mismatch rules

Facts

1. In the example illustrated in the figure below, A Co wholly owns B Co, which, in
turn, wholly owns C Co. A Co, B Co and C Co are resident in Country A, Country B and
Country C respectively.

A Co

B Co

C Co

Interest / Dividend
(Year 1 = 100)
(Year 2 = 100)

Interest
(Year 2 = 200)

Hybrid financial
Instrument

Loan
(Year 2)

2. In Year 1, A Co lends money to B Co under a hybrid financial instrument. Interest
payments under the hybrid financial instrument are treated as deductible interest expenses
under Country B law but treated as exempt dividends under Country A law. The
payments are equal to 100 each year. At the end of the first year B Co has a net-loss
carry-forward of 100.

422 – EXAMPLE 8.16

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

3. In Year 2, B Co lends money to C Co under an ordinary loan. The interest
payable under the loan in Year 2 is 200.

4. Only Country C has implemented the recommendations set out in the report.

Question

5. Whether the interest payments made by C Co are subject to adjustment under the
imported mismatch rule and, if so, the amount of the adjustment required under the rule.

Answer

6. B Co carries over a hybrid deduction of 100 from Year 1. The direct imported
mismatch rule applies to the interest payment of 200 from C Co to B Co and Country C
should deny C Co a deduction for all the interest paid to B Co.

Analysis

Application of direct imported mismatch rule to interest payments from C Co to
B Co
7. As explained in the facts above, the interest payments by B Co to A Co in Year 1
give rise to a D/NI outcome under a hybrid financial instrument. B Co’s hybrid deduction
is carried-forward to Year 2 and set-off against interest income paid by C Co in the
following year. The direct imported mismatch rule applies to the full interest payment
from C Co to B Co since this payment (of 200) is directly set-off against a deduction for
the interest paid under the hybrid financial instrument in both Year 1 (100) and Year 2
(100).

EXAMPLE 9.1 – 423

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 9.1

Co-ordination of primary/secondary rules

Facts

1. In the example illustrated in the figure below, A Co holds all the shares of a
foreign subsidiary (B Co). B Co is a hybrid entity that is disregarded for Country A tax
purposes. B Co borrows from A Co and pays interest on the 5 year loan. Interest is
payable in arrears every 12 months on 1 October each year.

A Co

B Sub 1

B Co

Interest

Loan

2. B Co is treated as transparent under the laws of Country A and (because A Co is
the only shareholder in B Co) Country A simply disregards the separate existence of
B Co. Disregarding B Co means that the loan (and by extension the interest on the loan)
between A Co and B Co is ignored under the laws of Country A. Under the laws of
Country B, B Co and B Sub 1 form part of the same tax group which allows B Co to

424 – EXAMPLE 9.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

surrender the tax benefit of the interest deduction to B Sub 1 where it can be set-off
against non-dual inclusion income.

3. In Year 2 of the arrangement, Country A implements the hybrid mismatch rules
so that the interest payment is included in the income of A Co through the operation of
the disregarded hybrid payments rule set out in Recommendation 3. This income in
Country A is recognised on an accrual basis. In Year 3 of the arrangement, Country B
also implements the hybrid mismatch rules to take effect from the beginning of Country
B’s tax year commencing in Year 4. The tax year for Country A is the calendar year
(1 January to 31 December) while B Co’s tax year runs from on 1 July to 30 June of the
following year.

Question

4. What proportion of the payment is required to be brought into account under the
hybrid mismatch rule by A Co and B Co in Years 3 to 5 of the arrangement?

Answer

5. A jurisdiction applying the secondary or defensive rule in a period when the
counterparty jurisdiction introduces hybrid mismatch rules (the switch-over period),
should cease to apply the defensive rule to the extent the mismatch is neutralised by the
introduction of the primary rule in the counterparty jurisdiction. This should not affect the
adjustments made under the secondary rule in periods prior to the switch-over period.
Accordingly:

(a) Country A should:

 require A Co to include a payment in ordinary income to the extent it gives rise
mismatch in an accounting period that begins on or after the introduction of the
hybrid mismatch rules in Country A; and

 grant A Co relief for any payment made during the switch-over period to the
extent the mismatch is neutralised due to the operation of the primary rule in
Country B.

 (b) Country B should apply the primary rule to the amount that is treated as paid,
under its laws, after the commencement of hybrid mismatch rules in Country B
while taking into account any payment that has previously been included in
income under the laws of Country A in a prior accounting period.

Analysis

Defensive rule applies only where the mismatch is not neutralised in payer
jurisdiction
6. Recommendation 3.1(b) provides that a disregarded payment made by a hybrid
payer must be included in ordinary income to the extent it gives rise to a D/NI outcome.
This rule only applies, however, to the extent the mismatch in tax outcomes has not been
neutralised in the payer jurisdiction. Accordingly, if and when Country B introduces
hybrid mismatch rules to deny a deduction for the disregarded hybrid payment,
Country A should cease to apply the defensive rule.

EXAMPLE 9.1 – 425

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Co-ordination of the primary and secondary rules
7. Complications in the application of the rule and a risk of double taxation could
arise, however, in situations where the counterparty jurisdiction introduces hybrid
mismatch rules from a date that is part way through the taxpayer’s accounting period (the
switch-over period). In order to ensure the primary and secondary rules are properly
co-ordinated without causing undue disruption to the domestic rules of the counterparty,
the payer and payee jurisdictions should apply the co-ordination rules as follows:

(a) The secondary or defensive rule will apply to any amount that is treated as paid,
under the laws of the payee jurisdiction (Country A), in a period prior to the
commencement of the switch-over period.

(b) The primary rule will apply to any amount that is treated as paid, under the laws
of the payer jurisdiction (Country B), during the switch-over period (after taking
into account any amounts caught by the secondary rule in accordance with
paragraph (a) above).

(c) Any other payments that give rise to a hybrid mismatch and that are not captured
by paragraph (b) above will be caught by the application of the secondary rule.

8. A table setting out the effect of these adjustments in Years 3 to 5 is set out below.
The table shows the payments of accrued interest income or expense under the loan in
each calendar year and the income tax consequences applying to payments made under
the loan. In this table it is assumed that the interest payment is 100 each year. and that
B Co and A Co have no other income or expenditure other than the disregarded hybrid
payment. Both countries tax income and expenditure under a debt instrument on an
accrual basis.

Year 2

Country A Country B Total

A Co B Co 1

 Tax Book Tax Book

Income Income

 Interest paid by B Co 1 100 100

 Expenditure

 Interest paid to A Co (100) (100)

Net return 100 Net return (100) 0

Taxable income 100 Taxable income (100) 0

426 – EXAMPLE 9.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Year 3

Country A Country B Total

A Co B Co 1

 Tax Book Tax Book

Income Income

 Interest paid by B Co 1 50 100

 Expenditure

 Interest paid to A Co (50) (100)

Net return 100 Net return (100) 0

Taxable income 50 Taxable income (loss) (50) 0

Year 4

Country A Country B Total

A Co B Co

 Tax Book Tax Book

Income Income

 Interest paid by B Co 1 75

 Expenditure

 Interest paid to A Co (75)

Net return 75 Net return (75) 0

Taxable income 0 Taxable income 0 0

9. In Year 3, 100 of interest accrues on the loan. The primary rule has not yet been
introduced into Country B law so the entire amount of accrued interest is included in
income under Country A law (see para 7(a) above).

10. In Year 4, the primary rule is introduced in Country B and takes effect from the
beginning of Country B’s tax year (which commences on 1 July).

(a) In this case, Country B will apply the primary response under its own law with no
adjustment (see para 7(b) above). Because Country B recognises expenditure
under a financial instrument on an accrual basis for tax purposes:

 the interest that accrues after the commencement of the rules will be subject to
the adjustment under the primary rule; and

 the portion of the interest payment that has accrued prior to the commencement
of the hybrid mismatch rules (50) will be outside the application of the primary
rule as it will be treated as derived in a prior tax year.

(b) Country A should apply the secondary rule to the extent the mismatch has not
been eliminated by the primary rule in Country B (see para 7(c) above). This
means that Country A should continue to apply the secondary rule for the

EXAMPLE 9.1 – 427

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

switch-over period to the extent the deduction for the payment has not been denied
under Country B law.

If, in practice, it would be unduly burdensome to require A Co to determine the actual
amount of the payment that has been subject to adjustment under the primary rule, the
amount of the payment falling within the scope of the secondary rule can be calculated
based on the amount accrued under Country A law for the switch-over period where the
primary rule will not apply (in this case 1 January to 30 June). This will result in only half
the accrued interest payment being recognised as income in Country A under the hybrid
mismatch rule.

11. In Year 5, the loan matures and the final payment of accrued interest on the loan
is paid. The secondary rule does not apply in Country A as all the payments made under
the instrument are caught by the primary rule in Country B.

Differences in the timing in the recognition of payments
12. The above table was calculated on the assumption that both Country A and B
apply the same rules regarding the recognition of income and expenditure under a
financial instrument. However differences between jurisdiction in the timing of the
recognition of income and expenditure will impact on the amounts caught by the primary
and secondary rules. The effect of these differences can be illustrated by changing the
facts of this example so that, rather than granting deductions on an accrual basis,
Country B only grants deductions for interest when such amounts are actually paid. A
table setting out the effect of these adjustments in Years 3 to 5 based on this modified
assumption is set out below.

Year 2

Country A Country B Total

A Co B Co 1

 Tax Book Tax Book

Income Income

 Interest paid by B Co 1 100 100

 Expenditure

 Interest paid to A Co (100) (100)

Net return 100 Net return (100) 0

Taxable income 100 Taxable income (100) 0

428 – EXAMPLE 9.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Year 3

Country A Country B Total

A Co B Co 1

 Tax Book Tax Book

Income Income

 Interest paid by B Co 1 0 100

 Expenditure

 Interest paid to A Co (25) (100)

Net return 100 Net return (100) 0

Taxable income 0 Taxable income (loss) (25) (25)

Year 4

Country A Country B Total

A Co B Co

 Tax Book Tax Book

Income Income

 Interest paid by B Co 1 75

 Expenditure

 Interest paid to A Co 25 (75)

Net return 75 Net return (75) 0

Taxable income 0 Taxable income 25 25

13. As above, the table shows the payments of accrued interest under the loan in each
calendar year and the income tax consequences applying to those payments for the same
period. It is assumed that the interest payment is 100 each year (paid on 1 October of each
year) and that B Co and A Co have no other income or expenditure other than the
disregarded hybrid payment.

14. In Year 3 the primary rule has not yet been introduced into Country B law so that
the entire amount of the payment is included in income under Country A law (see para
7(a) above).

15. In Year 4 the primary rule is introduced in Country B and takes effect from the
beginning of Country B’s tax year (which commences on 1 July).

(a) In this case, the amount of the deduction denied under the primary rule should not
include a payment to the extent it has been already subject to adjustment under the
secondary rule in a prior period. Because Country A recognises income under a
financial instrument on an accrual basis, 25% of the interest payment has already
been included in income in Year 3 (see para 7(b) above).

EXAMPLE 9.1 – 429

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

(b) Country A does not apply the secondary rule for the switch-over period as the
entire amount of the payment for that period is caught by the primary rule under
Country B law (see para 7(c) above).

16. In Year 5 the loan matures and the final payment of accrued interest on the loan is
paid. The secondary rule does not apply in Country A as all the payments made under the
instrument are caught by the primary rule in Country B. The primary rule in country B
denies a deduction for the full amount of the interest payment (100) effectively triggering
an additional 25 of taxable income in the hands of B Co and reversing out the timing
advantage that arose in the previous year due to the differences in the timing of the
recognition of payments.

430 – EXAMPLE 9.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 9.2

Deduction for interest payment subject to a general limitation

Facts

1. In the example illustrated in the figure below, A Co (a company resident in
Country A) owns all the shares in B Co (a company resident in Country B). A Co has
invested 2.5 million by way of equity and 7.5 million by way of debt. The debt is in the
form of two interest bearing loans that pay regular arm’s length interest at an annual rate
of 10% per year. The senior loan is for a principal amount of 5 million and the
subordinated loan is for a principal amount of 2.5 million.

A Co

B Co

Loan

Interest / Dividend

2. The subordinated loan is treated as an equity instrument (i.e. a share) under the
laws of Country A and payments of interest are treated as dividends. Country A exempts
foreign dividends under its domestic law and has not introduced a specific restriction on
this exemption in accordance with Recommendation 2.1. The subordinated loan is treated
as a debt instrument under the laws of Country B and interest payments on the loan are
generally treated as deductible.

3. Country B has introduced a thin capitalisation rule which disallows interest
deductions on debt to the extent the debt to equity ratio of the debtor exceeds 2:1. B Co
has a debt to equity ratio of 3:1 accordingly one-third of the interest expenses incurred by
B Co will be subject to limitation under the Country B thin capitalisation rule.

EXAMPLE 9.2 – 431

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

4. Whether the interest payments under the subordinated loan fall within the scope
of the hybrid financial instrument rule and, if so, what adjustments are required under the
rule?

Answer

5. Payments of interest under the loan will give rise to a D/NI outcome that is a
hybrid mismatch. This will be the case even if, as a technical matter, the deductibility of
the interest is limited under the thin capitalisation rule.

6. The primary recommendation under the hybrid financial instrument rule is that
Country B should deny a deduction for the payment to the extent it gives rise to a D/NI
outcome. Accordingly B Co should be denied a deduction for the interest paid on the
subordinated loan. The interaction between the interest limitation rule and the hybrid
financial instrument rule is a matter for domestic law implementation however the
interaction between these rules should not result in the hybrid financing instrument rule
being used to deny a deduction for interest under a non-hybrid loan.

7. If Country B does not apply the recommended response, then Country A should
treat the entire interest payment on the subordinated loan as ordinary income in order to
neutralise the D/NI outcome.

Analysis

The arrangement is a financial instrument between related parties
8. Recommendation 1 only applies to payments made under a financial instrument.
The loan meets the definition of a financial instrument because it is treated as an equity
instrument in Country A and a debt instrument in Country B. B Co is a wholly-owned
subsidiary of A Co and therefore A Co and B Co are related parties.

A payment made under the financial instrument will give rise to a hybrid
mismatch
9. As with Example 1.1, the D/NI outcome that arises in this case is the result of
B Co’s entitlement to a deduction for the interest paid to A Co and the fact that the
interest payment is treated as an exempt dividend in the hands of A Co. The hybrid
financial instrument rule looks to the terms of the arrangement and its expected tax
treatment and not to the detail of how the payments under a financial instrument have
actually been taken into account by the parties to the arrangement. The fact that a
taxpayer is subject to a general interest limitation, based on overall leverage or interest
expense, will not, generally be relevant to a tax analysis based on the terms of the
instrument. This will be the case even if it is the subordinated loan that triggered the
interest limitation rule.

Primary recommendation – deny the deduction in the payer jurisdiction
10. In this case the interest payments made by B Co to A Co are treated as exempt
dividends under the tax laws of Country A. A full denial of the deduction will therefore
be required in order to neutralise the D/NI outcome.

432 – EXAMPLE 9.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

11. The adjustment is limited to neutralising the mismatch in tax outcomes. In order
to avoid double taxation under the hybrid financial instrument rule the interaction
between the interest limitation rule and the hybrid financial instrument rule should be
co-ordinated to achieve an overall outcome that is proportionate on an after-tax basis. The
mechanism for co-ordinating the interaction between the two rules is a matter for
domestic law however the interaction between these rules should not result in the hybrid
financing instrument rule being used to deny a deduction for interest under a non-hybrid
loan.

Defensive rule – require income to be included in the payee jurisdiction
12. If Country B does not apply the recommended response, then A Co should treat
the deductible payment as ordinary income under Country A law. Country A should not
restrict the application of the rule to reflect the fact that a portion of the interest paid
under the subordinated loan may be subject to the interest limitation rule unless it is
Country B’s general policy to permit taxpayers to re-characterise interest receipts that are
treated as non-deductible under an interest limitation rule.

EXAMPLE 10.1 – 433

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 10.1

Hybrid mismatch priced into the terms of the arrangement

Facts

1. In the example illustrated in the figure below, A Co (a company resident in
Country A) and B Co (a company resident in Country B) are unrelated parties. A Co
lends 0.3 million to B Co under a loan that pays annual interest. The bond is treated as a
debt instrument under the laws of Country B but as an equity instrument (i.e. shares)
under the laws of Country A. Under its domestic law Country A generally exempts
foreign dividends. Hence, the payment results a D/NI outcome that is a hybrid mismatch.

A Co

B Co

Loan

Interest / Dividend

2. Formula for calculating interest payment on the debt instrument provides for a
discount to the market rate of interest which is calculated by reference to the corporation
tax rate in Country A (i.e. the interest formula is equal to market rate x (1 – tax rate)).
This means that while an expected market rate of interest on the loan might be 6%
(i.e. 18 000 each year) the rate of interest on the hybrid financial instrument (assuming a
corporate tax rate of 30% in Country A) would be 12 600 each year.

Question

3. Whether the parties have entered into a structured arrangement within the
meaning of Recommendations 1 and 10?

434 – EXAMPLE 10.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

4. The tax benefit is priced into the terms of the hybrid financial instrument and
therefore the instrument is a structured arrangement.

Analysis

Tax outcome is priced into the terms of the instrument
5. Recommendation 10.1 explains that an arrangement will be treated as structured
where the tax benefit arising from a hybrid mismatch is priced into the terms of the
instrument. In this case, the terms of the instrument explicitly provide for a formula that
discounts what would otherwise have been a market interest rate by the amount of the tax
benefit under the loan.

Taxpayer is a party to the structured arrangement
6. A Co and B Co are parties to the arrangement because they are direct parties to
the financial instrument. The fact that the tax benefit is priced into the calculation of the
interest rate means that they can reasonably be expected to be aware of its tax
consequences.

EXAMPLE 10.2 – 435

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 10.2

Back-to-back loans structured through an unrelated intermediary

Facts

1. In the example illustrated in the figure below, B Co (a company resident in
Country B) is a wholly-owned subsidiary of A Co (a company resident in Country A).
A Co intends to provide subordinated debt financing to B Co, but is advised that this
arrangement would be caught by the hybrid mismatch rules in Country B as A Co and
B Co are related parties.

2. A Co is advised to organise the financing through C Co, an independent third
party which is also resident in Country A. C Co’s loan to B Co will be funded by a
back-to-back loan arrangement. By structuring the financing in this way, the hybrid
financial instrument is between unrelated parties. The domestic law of Country C treats
the loan between C Co and B Co as equity, whereas the domestic law of Country B treats
that loan as an ordinary debt instrument.

A Co

C Co

B Co

Loan

Hybrid financial instrument

Interest
(115)

Interest
100

Operating
income
(340)

Operating
income
(260)

436 – EXAMPLE 10.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

3. The table below illustrates the tax consequences to the parties of entering into the
above arrangement.

Country A Law Country B Law
A Co B Co

 Tax Book Tax Book

Income Income

 Interest paid by C Co 115 115 Operating income 340 340

 Expenditure

 Payment to C Co under hybrid financial
instrument (100) (100)

Net return 115 Net return 240

Taxable income 115 Taxable income 240

 Tax to pay (at 20%) (23) Tax to pay (at 20%) (48)

After-tax return 92 After-tax return 192

Country C Law

C Co

 Tax Book

Income

 Operating income 260 260
 Payment from B Co under hybrid financial
instrument - 100

Expenditure

 Interest paid to A Co1 (115) (115)

Net return 245
Taxable income 145
 Tax to pay (at 20%) (29)

After-tax return 216

4. Under the arrangement B Co claims a deduction of 100 for a payment of interest
under the hybrid financial instrument. This payment is treated as an exempt dividend
under Country C law and is not brought into account as income by C Co. C Co pays a
deductible amount of 115 of interest to A Co which is recognised as income under
Country A law. The net effect of the payment under the hybrid financial instrument is to
decrease the overall taxable income under the arrangement by the amount of the payment
(100) with the value of the resulting tax benefit (20) being shared between C Co and A
Co under the interest payable on the loan.

EXAMPLE 10.2 – 437

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

5. Whether the payments under the hybrid financial instrument should be treated as
entered into under a structured arrangement within the meaning of Recommendations 1
and 10.

Answer

6. The interest payments under the hybrid financial instrument should be treated as
being made under a structured arrangement as:

(a) the tax benefit arising from the mismatch has been priced into the terms of the
arrangement;

(b) the facts and circumstances indicate that the arrangement was designed to create a
hybrid mismatch; and

(c) the parties have introduced an unnecessary step into the structure to create the
mismatch.

7. Further, in cases such as this, it is likely that the terms of the arrangement will
contain provisions that allow the arrangement to be unwound, at no cost to the
terminating party, in the event the tax benefit under the structure is no longer available.

Analysis

The mismatch is priced into the terms of the instrument
8. The test of whether the mismatch is priced into the arrangement looks to the terms
of the arrangement. This includes both the hybrid financial instrument and the loan from
A Co to C Co.

9. In this case C Co appears to be paying an above-market rate of interest on the
loan. This interest rate is intended to provide A Co with the benefit of the mismatch in tax
outcomes. The pricing of the tax benefit arising from the mismatch into the arrangement
would further be indicated by the fact that C Co’s return on the arrangement is pre-tax
negative and if there are terms that permit the structure to be unwound if the tax benefit is
no longer available.

The facts and circumstances indicate that there is a structured arrangement
10. As stated in Recommendation 10.1, the determination of whether the hybrid
mismatch was priced into the arrangement can be made on the basis of the terms of the
underlying instrument or the facts and circumstances of the arrangement. This case
contains a number of factors listed in Recommendation 10.2 that point to the existence of
a structured arrangement.

The arrangement was designed to create a hybrid mismatch
11. In this scenario A Co was advised before the arrangement was entered into, to
lend the money to its subsidiary through an unrelated intermediary in order to avoid the
effect of the related party test under the hybrid financial instrument rule in Country B.
Therefore, it can be said that the arrangement was designed in such a way as to allow

438 – EXAMPLE 10.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

A Co to take advantage of the hybrid mismatch without implicating the hybrid mismatch
rules.

The arrangement uses a step to create a hybrid mismatch
12. The arrangement contains an additional step or steps (i.e. the back-to-back loan
arrangement) that have the effect of avoiding the related party rules and where there is no
obvious business, commercial or other reason that could explain why the financing is
routed through a third party.

Pre-tax negative return
13. C Co receives 100 of interest from B Co under the hybrid financial instrument but
is required to pay an 115 of interest to A Co under the back to back loan entered into as
part of the same arrangement. This structure only makes economic sense for C Co if the
20 of tax benefit from the hybrid mismatch is factored in to the overall return.

Change to the terms under the arrangement in the event the hybrid mismatch is no
longer available
14. If the terms of the arrangement allow one or both parties to terminate the
arrangement in the event the tax benefits of the transaction are no longer available, that
will also be a strong indicator of the arrangement having structured to produce a D/NI
outcome.

EXAMPLE 10.3 – 439

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 10.3

Arrangement marketed as a tax-advantaged product

Facts

1. In the example illustrated in the figure below, C Co (a company resident in
Country C) subscribes for bonds issued by B Co (an unrelated company resident in
Country B). Due to the differences in treatment of the underlying instrument under the
respective laws of Country A and Country B, the interest payments give rise to a hybrid
mismatch resulting in a D/NI outcome.

C Co A Co

B Co

Purchase price

Loan

2. C Co subscribed for these bonds after receiving an investment memorandum that
included a summary of the expected tax treatment of the instrument (including the fact
that payments on the instrument will be eligible for tax relief in Country A). A similar
investment memorandum was sent to a number of other potential investors in Country A.
Subsequently, C Co sells the bond to A Co, an unrelated company resident in Country A.

Question

3. Whether the payments under the hybrid financial instrument should be treated as
made under a structured arrangement within the meaning of Recommendations 1 and 10,
and whether A Co is a party to that structured arrangement.

440 – EXAMPLE 10.3

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

4. The original issue of the bonds will give rise to a structured arrangement because
the facts indicate that bond has been marketed as a tax-advantaged product and has been
primarily marketed to persons who can benefit from the mismatch. C Co is a party to that
arrangement because it acquires the bond on initial issuance. On the other hand, A Co
may not be a party to the structured arrangement if it pays market value for the bond and
could not reasonably have been expected to be aware of the mismatch in tax treatment.

Analysis

Marketed as a tax advantaged product
5. The investment memorandum includes a description of the expected tax
consequences for the holder including a reference to the fact that payments on the
instrument will be eligible for tax relief in Country A. This is evidence that the instrument
has been marketed to investors as a tax advantaged product.

Marketed to a class of investors
6. In this case, in order to avoid the definition of a structured arrangement the issuer
would further need to show that the instrument had not been primarily marketed to
investors in jurisdictions that could benefit from the mismatch in tax outcomes. If the
majority of the investors by both number and value are located in jurisdictions where the
tax benefit does not arise, then this will be evidence that the arrangement has been
widely-marketed to a diverse group of investors.

C Co is a party to the structured arrangement
7. C Co is a party to the structured arrangement because it can be reasonably
expected to have been aware of the mismatch at the time it subscribed for the bonds.

A Co may not be a party to the structured arrangement
8. A Co may not be aware of the mismatch in tax outcomes if it acquires the bond
from C Co on arms-length terms and at a market price.

EXAMPLE 10.4 – 441

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 10.4

Beneficiary of a trust party to a structured arrangement

Facts

1. In the example illustrated in the figure below, a trust established in Country A
subscribes for an investment that gives rise to a hybrid mismatch and has been marketed
by the issuer as a tax advantaged product (see Example 10.3). The trust is transparent for
tax purposes and allocates the payment to a beneficiary who is a resident of Country A.
The beneficiary has no knowledge of the investment made by the trustee.

Beneficiary

Trust

B Co

Hybrid
financial
instrument

Interest

442 – EXAMPLE 10.4

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

2. Whether the beneficiary is a party to the structured arrangement within the
meaning of Recommendation 10.3?

Answer

3. The beneficiary is a party to the arrangement because the tax consequences
arising to the trust are attributed to its beneficiaries.

Analysis

4. Although the beneficiary is not a direct party to the arrangement tax consequences
of the investment are imputed to the beneficiary under the laws of Country A. These tax
consequences should include the fact that the trust subscribed for the investment under
conditions that gave rise to a hybrid mismatch.

EXAMPLE 10.5 – 443

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 10.5

 Imported mismatch arrangement

Facts

1. In the example illustrated in the figure below, a fund resident in Country A, which
is in the business of lending money to medium-sized enterprises (Fund), enters into
negotiations to provide an unsecured loan to Borrower Co, a company resident in Country
C, to fund Borrower Co’s working capital requirements.

2. Once negotiations for the loan have commenced, C Co and the Fund receive tax
advice that the subordinated terms of the loan mean that it will be treated as an equity
instrument (i.e. a share) under Country A law, but as debt under Country C law. In order
to avoid the negative effects of the hybrid mismatch rules in Country C, the Fund
structures the loan through a back-to-back arrangement with a wholly-owned subsidiary
in Country B. Country B also treats these types of subordinated loan as debt but it has not
implemented the hybrid mismatch rules. The loan between the Fund and B Co therefore
produces a mismatch in tax outcomes and the whole lending arrangement gives rise to an
imported mismatch under Country C law.

Fund

B Co

Borrower Co

Loan

Hybrid financial
instrument

Interest

Payment

444 – EXAMPLE 10.5

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

3. Whether Borrower Co is a party to the structured arrangement within the meaning
of Recommendation 10.3?

Answer

4. Borrower Co should be treated as a party to the structured arrangement.

Analysis

5. Borrower Co should be treated as party to the structured financing arrangement if
it has sufficient involvement in the design of the arrangement to understand its mechanics
and anticipate its tax effects.

6. In contrast to the facts described in Example 4.1, Borrower Co is already
engaged in financing discussion with A Co at the time the potential for hybrid tax
treatment is identified by the parties. The potential impact of the hybrid financial
instrument rule is then mitigated by introducing another entity (B Co) into the lending
structure. While Borrower Co may not know the precise details of the financing
arrangements between A Co and B Co, Borrower Co (or a member of Borrower Co’s
control group) can reasonably be expected to be aware of the fact that B Co and A Co are
affiliates and that funding for the loan has come indirectly from A Co. Borrower Co is
also aware that B Co has been inserted into the structure for tax reasons, notably to avoid
Borrower Co losing its interest deduction under the hybrid financial instrument rule.
Therefore, although Borrower Co has no direct involvement or knowledge of the hybrid
financial instrument between A Co and B Co, it has sufficient involvement in the overall
design of the arrangement to understand how the arrangement has been structured (as a
back-to-back financing arrangement through an intermediary); and to anticipate what the
tax outcomes will be for the parties to the arrangement (avoiding denial of the deduction
in Country C while preserving the tax outcomes under Country A law).

EXAMPLE 11.1 – 445

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 11.1

Application of related party rules to assets held in trust

Facts

1. In the example that is illustrated in the figure below, Individual A is the settlor of
a trust that is established for the benefit of A’s immediate family. Under the trust deed,
the settlor has no vested or contingent beneficial entitlement to the income or assets of the
trust or the power to amend the trust deed but the settlor is entitled to appoint trustees to
the trust. A appoints an independent bank to act as a trustee of the trust. The trust owns all
of the ordinary shares in A Co. A enters into a hybrid financial instrument with A Co.

A’s family A

Trust

A Co

Hybrid
financial
Instrument

SettlorBeneficiaries

446 – EXAMPLE 11.1

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

2. Is A related to A Co for the purposes of Recommendation 11?

Answer

3. The trust holds all the voting and equity interests in A Co and A is either treated
as having an indirect voting interest in A Co (through A’s right to appoint trustees to the
trust) or is deemed to hold an indirect equity interest in A Co (because the beneficiaries of
the trust are A Co’s immediate family). Further A may be considered related to A Co if
the facts of the case indicate that trust is under the effective control of A.

Analysis

The trust owns all the voting and equity interests in A Co.
4. Although the trust may be transparent for tax purposes, it is treated as a person
under the related party rules in Recommendation 11. The trust holds all the ordinary
shares in A Co which will give the trust 100% of the voting and equity interests in the
company.

A is treated as having 100% of the voting interests in the trust
5. As settlor of the trust, A has the sole right, under the terms of the trust deed, to
appoint trustees, which is one of the enumerated voting rights described in the related
party rules. The fact that the constitutional documents (in this case the trust deed) do not
give A the power to authorise distributions or alter the terms of the trust, does not affect
the conclusion that A holds 100% of the voting interests in the trust.

A’s family are treated as holding 100% of the equity interests in the trust
6. As the named beneficiaries of the trust, A’s family are treated as the holders of the
equity interests in the trust. Under the “acting together” test in Recommendation 11.3.
A is deemed to hold any equity interests that are held by his family.

A is the indirect holder of the voting and equity interests in A Co
7. The measurement of a person’s voting and value interests in another person
includes interests that are held indirectly through others. As the holder (or deemed holder)
of the voting and equity interests in the trust A is deemed to hold, indirectly, all of the
voting and equity interests in A Co.

A could be treated as holding a direct voting or equity interest if A and the
trustee can be shown to be acting together.
8. Subject to more precise facts, A can also be considered to be directly related to
A Co if it can be shown that the trustee effectively acts in accordance to A’s instructions.

EXAMPLE 11.2 – 447

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 11.2

Related parties and control groups - partners in a partnership

Facts

1. In the example illustrated in the figure below A, B, C and D are four partners in a
partnership resident in Country B. All the decision in the partnership require unanimous
vote. All the partners have the same voting rights and equal share in the profits of the
partnership. The partnership is treated as tax transparent under the laws of Country B.

Other
investors

Partners

Partnership

A Co

Hybrid
financial
instrument

40%

60%

2. The partnership has a substantial shareholding in a company resident in Country
A (A Co). The partnership lends money to A Co. The way this loan is taxed under
Country A and B laws gives rise to a mismatch in tax outcomes.

448 – EXAMPLE 11.2

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

3. Whether the partners are related to A Co for the purposes of Recommendation
11?

Answer

4. The partners are treated as directly related to A Co because, in this case, each
partner is treated as acting together with the other partners in respect of the partnership’s
substantial shareholding in A Co.

Analysis

The partner’s indirect holding in A Co is insufficient to bring that partner
within the related party rule
5. Although the partnership is transparent for tax purposes, it is treated as a person
under the related party rules in Recommendation 11. The partnership holds 40% of the
ordinary shares in A Co which will give the partnership 40% of the voting and equity
interests in the company. This holding will be attributed equally to the partners in the
partnership in proportion to their voting and value interest in the partnership. In this case,
however, this leaves each partner with only a 10% indirect holding in A Co which is
insufficient to bring that partner within the related party rules.

Each partner is treated as having a direct holding in A Co under the acting
together test
6. In this case, the shares in A Co are held by a person that is treated as transparent
under Country B law so that the shares in A Co, and the payments made under the
financial instrument, are treated as made directly to the partners in accordance with their
interest in the partnership. In this case where the ownership or control of the shares in
A Co are managed by the partnership and where that management or control has a
connection with the arrangement that has given rise to the mismatch (because both the
equity interest and the financial instrument are held by the same person) each partner will
be treated as holding the shares of the other partners under the acting together test in
Recommendation 11.3(d) and accordingly will be treated as holding sufficient shares in
A Co to bring that partner within the scope of the related party rule.

The partners are not related to each other
7. Although the partners are related to the partnership and to A Co they are not
related to each other. There is no third person who holds at least a 25% investment in two
or more partners nor can they be said to be in the same control group within the meaning
of Recommendation 11.1(b).

EXAMPLE 11.3 – 449

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 11.3

Related parties and control groups - calculating vote and value interests

Facts

1. In this example illustrated in the figure below, A Co is the ultimate parent of a
group. It has two wholly-owned subsidiaries B Co and C Co and has a holding of 20% of
the ordinary shares in D Co. B Co has a holding of 25% of the ordinary shares in E Co.
C Co and D Co have a 20% and 40% holding in F Co (respectively).

Other
investors

Other
investors

A Co

B Co C Co D Co

E Co F Co

Other
investors

100% 100% 20%

25% 20% 40%

Question

2. Which entities in this group structure are related within the meaning of
Recommendation 11?

450 – EXAMPLE 11.3

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

3. A Co, B Co, C Co, E Co and F Co are related parties. D Co is related to F Co but
not to any other group member (unless, for example, D Co’s other ordinary shares are
widely-held).

Analysis

Related parties through direct shareholding
4. A Co is related to B Co and C Co through its 100% direct holding of shares. On
the same basis D Co is related to F Co.

Related parties through indirect holding
5. A Co is related to E Co through an indirect holding of 25% of E Co’s voting and
value interests. A Co is also related to F Co as it holds an indirect 28% investment in
F Co.

Related parties due to membership in the same control group
6. A Co does not hold, directly or indirectly, more than 25% of the voting or value
interests in D Co. But A Co may be related to D Co if they are both found to be in the
same control group. This particular case could fall within the second test in
Recommendation 11.1(b) if A Co holds an investment that gives it an effective control
over D Co. If, for example, the shareholding of D Co is otherwise widely-held, except for
the 20% holding by A Co, then A Co may have effective control of D Co even with a
minority stake.

EXAMPLE 11.4 – 451

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 11.4

Acting together - aggregation of interests under a shareholders’ agreement

Facts

1. In the example illustrated in the figure below A Co and a number of other
investors, including C, hold together 100% of equity and voting rights in B Co. A Co is a
majority shareholder with 40% holding and the other investors each own 5% of shares in
B Co. The shareholders entered into a shareholders’ agreement that provides the majority
shareholder with a first right of refusal on any disposal of the shares and drag-along and
tag-along provisions in the event that an offer is made for a majority of the shares in the
company.

Other
investors C

Third PartyA Co

B Co

Transfer of the
financial instrument

Hybrid financial instrument

5%55%40%

2. B Co issues a financial instrument that is purchased from an unrelated third party
by C (one of the minority shareholders). This instrument results in a hybrid mismatch
giving rise to a D/NI outcome.

Question

3. Whether the investors in B Co are acting together, within the sense of
Recommendation 11.3(c) such that C should be treated as related to B Co.

452 – EXAMPLE 11.4

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Answer

4. Provisions that are commonly found in a shareholders agreement and that do not
have a material impact on the value or control of the interests held by a shareholder will
not be treated as common control agreements within the meaning of Recommendation
11.3(c).

5. If the shareholder’s agreement does have a material impact on the value of C’s
shareholding, C will be treated as a related party under the acting together test in respect
of the acquisition of the financial instrument even if there is no link or connection
between the shareholders’ agreement and the transaction that gave rise to the hybrid
mismatch.

Analysis

Shareholders’ agreement is on standard terms
6. The right to buy C Co’s shares at market value, as well as the drag along and tag
along rights are relatively standard terms in a shareholders’ agreement for a closely-held
company. These types of provisions will not generally have a material impact on the
value of the holder’s equity interest and therefore should not be taken into account for the
purposes of the acting together requirement.

No nexus required between transactions giving rise to the mismatch and the
common control arrangement
7. The acting together test does not impose any definitional limits on the content of
the common control arrangement and the acting together test can capture transactions
between otherwise unrelated taxpayers even if the common control arrangement has not
played any role in the transaction that has given rise to the mismatch. Thus, if the
shareholders’ agreement does have a material impact on the value of C’s shareholding,
C will be treated as a related party under the acting together test in respect of the
acquisition of the financial instrument even if there is no link or connection between the
shareholders’ agreement and the transaction that gave rise to the hybrid mismatch.

EXAMPLE 11.5 – 453

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Example 11.5

Acting together - rights or interests managed together by the same person/s

Facts

1. In the example illustrated in the figure below, a widely-held investment
partnership provides additional financing to A Co, a company in which it already has an
80% holding. The terms of this loan agreement result in a mismatch in tax outcomes for
one investor in that partnership.

Partners

A Co

Hybrid
financial
instrument

80%

Partnership

2. The terms of the partnership agreement give the general partner the primary right
to decide on the investments of the partnership. The general partner when making its
decisions must act in good faith and in the best interest of all the partners.

454 – EXAMPLE 11.5

NEUTRALISING THE EFFECTS OF HYBRID MISMATCH ARRANGEMENTS © OECD 2015

Question

3. Whether the partner is related to A Co through the aggregation of interests rule
under Recommendation 11.3?

Answer

4. In this instance the partner that is a party to a hybrid financial instrument will be
treated as related to A Co through the aggregation of interest rule in Recommendation
11.3(d). This will be the case even where it cannot be said that the partnership is acting
together with all the other partners in respect of the mismatch in tax outcomes.

Analysis

5. Consistent with the analysis in Example 11.2, where the shares and debt are held
by the same investment partnership the joint management or control of the equity interest
will result in each partner being treated as holding the shares of the other partners under
the acting together test in Recommendation 11.3(d).

6. The fact that the partnership is widely-held and otherwise meets the test for a CIV
does not permit the partnership to rely on the exclusion to Recommendation 11.3(d)
because that exception only applies to investors that are CIVs and not investors in a CIV.

ORGANISATION FOR ECONOMIC CO-OPERATION
AND DEVELOPMENT

The OECD is a unique forum where governments work together to address the economic, social and

environmental challenges of globalisation. The OECD is also at the forefront of efforts to understand and to

help governments respond to new developments and concerns, such as corporate governance, the

information economy and the challenges of an ageing population. The Organisation provides a setting

where governments can compare policy experiences, seek answers to common problems, identify good

practice and work to co-ordinate domestic and international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, Chile, the Czech Republic,

Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan, Korea,

Luxembourg, Mexico, the Netherlands, New Zealand, Norway, Poland, Portugal, the Slovak Republic,

Slovenia, Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The European

Union takes part in the work of the OECD.

OECD Publishing disseminates widely the results of the Organisation’s statistics gathering and

research on economic, social and environmental issues, as well as the conventions, guidelines and

standards agreed by its members.

OECD PUBLISHING, 2, rue André-Pascal, 75775 PARIS CEDEX 16

(23 2015 29 1 P) ISBN 978-92-64-24108-4 – 2015

Consult this publication on line at http://dx.doi.org/10.1787/9789264241138-en.

This work is published on the OECD iLibrary, which gathers all OECD books, periodicals and statistical databases.
Visit www.oecd-ilibrary.org for more information.

OECD/G20 Base Erosion and Profit Shifting Project

Neutralising the Effects of Hybrid Mismatch
Arrangements
Addressing base erosion and profit shifting is a key priority of governments around the globe. In 2013, OECD
and G20 countries, working together on an equal footing, adopted a 15-point Action Plan to address BEPS.
This report is an output of Action 2.

Beyond securing revenues by realigning taxation with economic activities and value creation, the OECD/G20
BEPS Project aims to create a single set of consensus-based international tax rules to address BEPS, and
hence to protect tax bases while offering increased certainty and predictability to taxpayers. A key focus of this
work is to eliminate double non-taxation. However in doing so, new rules should not result in double taxation,
unwarranted compliance burdens or restrictions to legitimate cross-border activity.

Contents
Part I. Recommendations for domestic law
Introduction

Chapter 1. Hybrid financial instrument rule

Chapter 2. Specific recommendations for the tax treatment of financial instruments

Chapter 3. Disregarded hybrid payments rule

Chapter 4. Reverse hybrid rule

Chapter 5. Specific recommendations for the tax treatment of reverse hybrids

Chapter 6. Deductible hybrid payments rule

Chapter 7. Dual-resident payer rule

Chapter 8. Imported mismatch rule

Chapter 9. Design principles

Chapter 10. Definition of structured arrangement

Chapter 11. Definitions of related persons, control group and acting together

Chapter 12. Other definitions

Part II. Recommendations on treaty issues
Introduction

Chapter 13. Dual-resident entities

Chapter 14. Treaty provision on transparent entities

Chapter 15. Interaction between Part I and tax treaties

Annex A. Summary of Part I recommendations

Annex B. Examples

www.oecd.org/tax/beps.htm

isbn 978-92-64-24108-4
23 2015 29 1 P

N
eu

tralising
 th

e E
ffects o

f H
yb

rid
 M

ism
atch A

rrang
em

ents
O

E
C

D
/G

20 B
ase E

ro
sio

n an
d

 P
ro

fit S
h

ifting
 P

ro
ject

OECD/G20 Base Erosion and Profit Shifting
Project

Neutralising the Effects
of Hybrid Mismatch
Arrangements

ACTION 2: 2015 Final Report

	Foreword
	Table of contents
	Abbreviations and acronyms
	Executive summary
	Part I. Recommendations for domestic law
	Introduction to Part I
	Background
	Action 2 of the BEPS Action Plan
	Part I recommendations
	Bibliography

	Chapter 1. Hybrid Financial Instrument Rule
	Overview
	Recommendation 1.1 - Neutralise the mismatch to the extent the payment gives rise to a D/NI outcome
	Recommendation 1.2 - Definition of financial instrument and substitute payment
	Recommendation 1.3 - Rule only applies to a payment under a financial instrument that results in a hybrid mismatch
	Recommendation 1.4 - Scope of the rule
	Recommendation 1.5 - Exceptions to the rule

	Chapter 2. Specific recommendations for the tax treatment of financial instruments
	Overview
	Recommendation 2.1 - Denial of dividend exemption for deductible payments
	Recommendation 2.2 - Restriction of foreign tax credits under a hybrid transfer
	Recommendation 2.3 - Scope

	Chapter 3. Disregarded hybrid payments rule
	Overview
	Recommendation 3.1 - Neutralise the mismatch to the extent the payment gives rise to a D/NI outcome
	Recommendation 3.2 - Rule only applies to disregarded payments made by a hybrid payer
	Recommendation 3.3 - Rule only applies to payments that result in a hybrid mismatch
	Recommendation 3.4 - Scope of the rule

	Chapter 4. Reverse hybrid rule
	Overview
	Recommendation 4.1 - Neutralise the mismatch to the extent the payment gives rise to a D/NI outcome
	Recommendation 4.2 - Rule only applies to payment made to a reverse hybrid
	Recommendation 4.3 - Rule only applies to hybrid mismatches
	Recommendation 4.4 - Scope of the rule

	Chapter 5. Specific recommendations for the tax treatment of reverse hybrids
	Overview
	Recommendation 5.1 - Improvements to CFC and other offshore investment regimes
	Recommendation 5.2 - Limiting the tax transparency for non-resident investors
	Recommendation 5.3 - Information reporting for intermediaries
	Bibliography

	Chapter 6. Deductible hybrid payments rule
	Overview
	Recommendation 6.1- Neutralise the mismatch to the extent the payment gives rise to a DD outcome
	Recommendation 6.2 - Rule only applies to deductible payments made by a hybrid payer
	Recommendation 6.3 - Rule only applies to payments that result in a hybrid mismatch
	Recommendation 6.4 - Scope of the rule

	Chapter 7. Dual-resident payer rule
	Overview
	Recommendation 7.1 - Neutralise the mismatch to the extent it gives rise to a DD outcome
	Recommendation 7.2 - Rule only applies to deductible payments made by a dual resident
	Recommendation 7.3 - Rule only applies to payments that result in a hybrid mismatch

	Chapter 8. Imported mismatch rule
	Overview
	Recommendation 8.1 - Deny the deduction to the extent the payment gives rise to an indirect D/NI outcome
	Recommendation 8.2 - Rule only applies to payments that are set-off against a deduction under a hybrid mismatch arrangement
	Recommendation 8.3 – Definition of imported mismatch payment
	Recommendation 8.4 – Scope of the rule

	Chapter 9. Design principles
	Overview
	Recommendation 9.1 - Design principles
	Recommendation 9.2 - Implementation and co-ordination
	Bibliography

	Chapter 10. Definition of structured arrangement
	Recommendation 10.1 - General definition
	Recommendation 10.2 - Specific examples of structured arrangements
	Recommendation 10.3 - When taxpayer is not a party to a structured arrangement

	Chapter 11. Definitions of related persons, control group and acting together
	Overview
	Recommendation 11.1 - General definition
	Recommendation 11.2 - Aggregation of interests
	Recommendation 11.3 - Acting together
	Bibliography

	Chapter 12. Other definitions
	Overview
	Recommendation 12.1 - Other definitions
	Bibliography

	Part II. Recommendations on treaty issues
	Introduction to Part II
	Chapter 13. Dual-resident entities
	Notes
	Bibliography

	Chapter 14. Treaty provision on transparent entities
	Notes
	Bibliography

	Chapter 15. Interaction between part I and tax treaties
	Rule providing for the denial of deductions
	Defensive rule requiring the inclusion of a payment in ordinary income
	Exemption method
	Credit method
	Potential application of anti-discrimination provisions in the OECD Model Tax Convention
	Notes
	Bibliography

	Annex A. List of Part I Recommendations
	Recommendations

	Annex B. Examples

