
1

Doing business in Spain

2

Contents

1. Country Profile

2. Investing in Spain

3. Purchasing real estate property

3. Business entities

4. E-business legal framework

5. Tax

6. Tax implications on e-commerce in Spain

7. Labor

8. Exchange control regulations

9. Financial reporting and audit

10. The law and money laundering

3

1. Country profile

1.1 General information

The Kingdom of Spain has been a member of the European Economic
Community since 1986 and consequently EU legislation is fully applicable.
According to figures published by the European Commission, Spain fully
complies with the objectives established by the European Council and has
implemented 2,836 Directives into national law.

Spain occupies an area of more than 500,000m² in the southwest of Europe,
and is the second largest country in the EU. Spanish territory covers most of
the Iberian Peninsula, which it shares with Portugal, and also includes the
Balearic Islands in the Mediterranean, the Canary Islands in the Atlantic Ocean
and the North African cities of Ceuta and Melilla.

The Spanish climate is temperate with hot summers but more moderate and
cloudy along the coast; and cold winters in the interior, and partly cloudy and
cool along the coast.

1.2 Languages

The official language in Spain is Spanish, coexisting with other official
languages recognized in some Autonomous Communities (Comunidades
Atonómas) which are: Catalan, Basque, Valencian and Galician. Education is
compulsory until the age of 16 and English is the main foreign language
studied at school.

1.3 Business Culture

Standard Spanish office hours vary from region to region and between
different types of businesses, but standard hours usually begin at 9am in the
morning and may finish at 7pm or 8pm in the evening. There is often a two
hour lunch break in between.

Spain has 14 public holidays per year and these days vary between the
different autonomous regions. Often these public holidays fall during the week
and business often therefore close for additional days to make a longer
weekend. In many areas of Spain, there is little activity in Spain during the
month of August, where many businesses are simply closed.

The Spanish are often particularly outgoing and friendly during business
meetings. Relationships built on a face to face environment remain highly
important and many people make use of the extended lunch hours to do
business.

4

Business meetings may be more focused on the relationship rather than
business and starting times and agendas are often not given a priority. Several
people may also try to speak at once and interruptions are not uncommon.

1.4 Political system

The Spanish Government is a constitutional monarchy, with the current Head
of State being King Juan Carlos. The King’s duties are expressly assigned by
the Constitution and his role is largely ceremonial. He moderates the action of
the state, and the proper functioning of the country’s institutions and he is also
the representative the state in the area of international relations.

The legislative body (Cortes Generales) is composed of two houses: the
(Lower) House of Representatives (Congreso de los Diputados) and the
Senate (Senado). The Government consists of The Prime Minister (Presidente
del Gobierno) and Ministers. The Government has executive and law making
power, and is responsible for internal and external affairs, defence of the state
and administration (civil and military).

Spain is divided into 17 autonomos regions: Andalusia, Aragón, Asturias,
Balearic Islands, Canary Islands, Cantabria, Castile and León, Castile-La-
Mancha, Catalonia, Extremadura, Galicia, La Rioja, Community of Madrid,
Region of Murcia, Basque Country, Community of Valencia, Navarra and two
autonomous cities – Ceuta and Meillla. These autonomous communities have
varying powers, but each has its own parliament, government and
administrative apparatus. The autonomous communities are financially
autonomous and also receive allocations from the general state budgets.

5

2. Investing in Spain

2.1 Investment incentives

The Spanish government and other public authorities have created a wide and
comprehensive range of incentives and aid instruments with the goal of
fostering business, investment and employment. The major aims, on which the
strongest emphasis is put, are promoting research, development and technical
innovation and indefinite-term employment. Investors in Spain can also
benefit from the relevant European Union (EU) sponsored programs.

Financial aid and tax benefits are available at both a national and regional
level for activities carried out in certain priority industries which are considered
to be in the strategic interest of Spain to develop. Areas where specific
incentives are available include:

 Agrofood industry
 Energy
 Renewable energies
 Mining
 Technological development
 Audiovisual industry

The Government has prepared a wide range of grants to start a business, with
state and regional incentives for training and employment, state incentives for
certain industries and regions, state incentives for SMEs and incentives for
internationalization. The information about current aid programs can be found
at the www.investinspain.org website.

2.2 Investors

On a geographical basis, inbound investors can be divided into three groups:
non-resident individuals (Spanish citizens or foreigners domiciled or having
principal place of residence outside of Spain), overseas legal entities and
public agencies of foreign states. A Spanish company in which the majority of
shares are held by foreign shareholders are not perceived as an investor in
this context.

2.3 Notification of foreign investments

The Spanish legislation on foreign investments has been liberalised making
investing in Spain more straight forward. Royal Decree 664/1999 eliminated
the requirement for “prior verification” and adapted Spanish domestic law to
the rules on the freedom of movement of capital contained in Articles 56 et
seq. of the Treaty of the European Union. The general rule establishes the
duty of notification post facto.

Prior notification is still required for investments coming from tax havens, and
investments in activities directly related with national security. Investments for

www.
http://www.investinspain.org/

6

diplomatic missions of countries which are not members of the European
Union are also required to be notified beforehand, and verified by the Council
of Ministers.

Certain businesses are subject to industry-specific legislation. These include
investments in: the air transportation and radio industries, in industries relating
to minerals and raw mineral materials of strategic interest and mining rights,
media in general, gaming, and private security industries. Investments in
manufacturing, marketing or distributing of arms and explosives for civilian use,
and in national security-related activities are subject to the clearance rules
outlined in the Royal Decree.

2.4 Investments subject to prior notification

There are types of investments which are subject to prior notification. Such
businesses are:

 Participation in Spanish companies, including their incorporation and
subscription and acquisition of shares in corporations or the subscription
of shares in limited liability companies, and any legal transaction under
which voting and other non financial rights are acquired.

 Establishment of capital allocated to branches and increase of the
capital.

 Subscription and acquisition of marketable debt securities issued by
residents (debentures, bonds, promissory notes).

 Participation in mutual funds recorded in the Registers of the Spanish
National Securities Market Commission.

 The acquisition by non-residents of real estate located in Spain whose
value exceeds €3,005,060, (if the investment originates from a tax
haven there is no minimum amount).

 The establishment, formalization or participation in joint ventures,
foundations, economic interest groupings, cooperatives and joint-
property entities, regarding the value of the investment.

The abovementioned investments may be subject to industry-specific
regulations and the rules on exchange control and notification of monetary
flows to or from other countries.

2.5 The person required to report foreign investments

The duty of reporting lies with the investor himself and if a Spanish public
notary participates in the transaction, he is also obliged to report the
investment to the authorities.

7

2.6 Rules of reporting

In general the investments and liquidation thereof have to be reported post
facto to the Investment Register at the Ministry of Industry, Tourism and Trade.
Investments from tax havens have to be reported before and after the
investment has been performed, except in cases where the foreign interest
does not exceed 50% of the capital share of the Spanish company in which the
investment is made, and for investments in marketable debt securities issued
or offered publicly and units in mutual funds, recorded in the Registers of the
Spanish National Securities Market Commission.

2.7 Monitoring of foreign investments

Spanish companies which have foreign shareholders and Spanish branches of
non-resident persons may be asked by the General Directorate for Trade and
Investments (“DGCI”) of the Ministry of Industry, Tourism and Trade to file an
annual report on the status of their foreign investments.

The General Directorate may require parties involved in foreign investments to
provide it with necessary information according to the investment. Persons
who may be asked to inform include Spanish companies with non-resident
shareholders, public authenticating officials, companies providing services, or
investment companies and credit entities and other finance entities that have
taken part in investment transactions may also.

If investments concerned are required to obtain administrative clearance from
the Council of Ministers, the Spanish Council of Ministers can suspend the
application of the deregulation rules. Until now, the Council of Ministers has
suspended the applications only in cases of investments directly related with
national security, such as the production or marketing of arms, munitions,
explosives and other armaments.

8

3. Purchasing real estate property

3.1 Formal requisites

All real estate transactions have to be formalized before a public notary. If the
contract is being signed abroad, it is better to be formalized before the Spanish
consul abroad. There are several documents to be presented, such as: identity
documents of the parties, the selling party’s title deed, powers of attorney (if
applicable), form to be filed with the Foreign Investments Registry of the
Directorate General for Trade and Investments (DGCI) (for signature), and
evidence of the payment.

3.2 Taxes

VAT is charged on the sale of new buildings, offices and commercial buildings.

The seller of a property will either be charged a transfer tax of 7% (depending
on the autonomous region, for example 6.5% in the Canary Islands), or VAT if
the property is a new building.

If the seller is a company or an individual working as real estate developer the
VAT payment of 16% (7% if the building is for housing) for transfer of
development land and first deliveries of buildings, 16% of VAT for transfers
and the stamp duty at the rate of 1%.

According to transfers of rural, unbuildable land and second or subsequent
deliveries of buildings the capital-transfer tax or VAT has to be paid. The VAT
is applicable if the buyer is an entrepreneur or professional who has the right
to deduct the full input VAT amount and the selling party waives its exemption
to charge this tax (provided certain requirements are fulfilled).

The rules are different if the property is located on Canary Islands, because
the VAT is not applicable there. If the selling party is a real estate developer,
an individual or a company, the payments are: for transfers of development
land and first deliveries of buildings, the 5% Canary Islands general indirect tax
(IGIC) plus stamp duty at the standard rate of 0.75% (or 0.5% for buildings to
be used as the owner’s usual residence). When it comes to transfers of rural,
unbuildable land and second or subsequent deliveries of buildings the capital-
transfer tax at the rate of 6.5% or IGIC need to be paid. The latter one is
applicable if the acquiring party is an entrepreneur or professional and the
selling party waives its exemption to charge this tax, provided certain requisites
are fulfilled. If the selling party is an individual and not a real estate developer,
capital-transfer tax is applicable. The transfer has to be recorded in the Land
Register.

If the total amount of the transaction exceeds 3,005,060€, it has to be declared
with the DGCI.

9

A separate guide to taxes on property transactions can be found in Appendix
[From our website].

3.3 Other expenses

Apart from taxes there are also other expenses, such as notary public´s fees,
fees for recording the transfer in the Land Register, capital gains tax (municipal
tax on the increase of the value of urban land) and the property tax (IBI) which
is calculated due to the cadastral value of the property.

10

4. Business entities

4.1 Ways of doing business in Spain

A foreign investor in Spain is provided with a wide range of options on how to
organize his business activity. It is possible to carry out a business by
incorporating a Spanish company, forming a branch, or through a permanent
establishment. Historically, the most popular business structure used by
foreigners was the public limited liability company (Sociedad Anónima), but the
limited liability company (Sociedad de Responsabilidad Limitada) has now
gained popularity.

Another option is to associate with an existing business, already established in
Spain, through a joint venture. It should be noted that the term joint venture
when used in English usually refers to one or more companies sharing
ownership of another independent company. In Spain, the same may apply,
although the English term “joint venture” usually refers to one of the following
legal structures:

 an Economic Interest Grouping (Agrupación de Interés Económico,
EIG) or a European EIG (EEIG),

 a Temporary Business Association (Unión Temporal de Empresas or
UTE),or

 as a silent partnership (contrato de cuenta en participación) with a
Spanish company.

Setting up a registered business is not the only way to operate for those who
wish to enter the Spanish market. Various forms of distribution agreements are
available, and no registered office is necessary to profit from these options.
The most significant of the alternatives open are signing a distribution
agreement, operating through an agent, operating through commission agents
and franchising.

Each of the forms outlined above present different advantages and costs
which need to be considered form the organizational, tax and legal point of
view. They will be discussed in the following chapters.

4.2 Incorporation of companies

4.2.1 First steps

Before formally establishing a company it is necessary to obtain a certificate
issued by the Central Commercial Register, as a confirmation that there is no
other company using the same brand name, that the applicant is intending to
use. Execution of a notarised public deed is also required.

It is required to register with the relevant tax office, in order to get a tax
identification number (NIF). If the company has non-resident shareholders or

11

representatives, each of them has to obtain a foreigners´ identification number
(NIE). If the person seeking to obtain the NIF (or NIE) is physically in Spain,
he can obtain these tax numbers from the Directorate General of Police. If any
of the directors does not appear in person, appropriate powers of attorney,
duly notarized and apostilled, are needed for each of them. These tax
numbers can also be obtained from Spanish embassies and consular offices
abroad.

As for tax matters, on establishing a company a capital duty must be paid of
1% of the share capital. Inscription in the Commercial Register and payment
of municipal taxes is also required.

4.2.2 Inscription

It is compulsory for all companies to be registered with the Commercial
Register. For individual sole traders the inscription is optional (except ship
owners to whom the obligation still applies). Entities inscribed in the register
are obliged to put the inscription data on every document they issue.

The Commercial Register keeps and publishes the accounting documents, and
also authenticates the statutory books.

The Commercial Register is a public institution. All the data held at the
Register on registered companies is publicly available for interested parties via
copies of the documents filed, certificates issued by the Register, or
informative memoranda.

4.3 Types of business entities

4.3.1 Main division

The main types of legal entities are companies with a share capital,
partnerships and mixed companies.

Share capital companies are Public Limited Company (Sociedad Anónima,
abbreviated to S.A.), Private Limited Liability Company (Sociedad de
Responsabilidad Limitada, in abbreviation S.L.) and companies owned by
employees.

4.3.2 Sociedad Anónima

The formal act of incorporation takes place before the notary public, who
executes the public deed of incorporation (including the articles of
incorporation). The deed then has to be recorded in the Commercial Register.
The notary public will require the persons who appear before him for this
purpose to present an identity document, power of attorney (if applicable),
evidence of payment and whether it is to be made in cash or in kind (if
applicable), the name clearance certificate obtained at the Commercial
Register and the form (to be signed by the notary, if applicable) for subsequent

12

declaration of the foreign investment to the DGCI’s Foreign Investment
Register. It is also necessary to provide the notary with the by-laws of the
company.

The Sociedad Anónima in governed by Board of Directors (Consejo de
Administración) and the Shareholders General Meeting (Junta General de
Accionistas). The Board of Directors is a representative body, which may
consist of one or more directors. Members of the board may be held liable for
breaching one of the duties, such as not acting with due diligence, loyalty,
fidelity and confidentiality.

Ultimate control lies with the Shareholders and decisions in the General
Meeting are taken by the majority. The meeting must be held within the six
months of the financial year, to approve the financial statements of the
previous financial year, and to review the management of the company’s
business activity. Also the Board of Directors may call a General Meeting,
when they decide so, or when requested by shareholders who represent not
less than 5% of the share capital.

The capital of Sociedad Anónima is divided into shares, which can be
registered in the name of the holder, or in the name of the bearer. It is possible
to establish an S.A. even with only one shareholder, but this has to be
expressly stated in the Articles of Association. If not state, the sole
shareholder bears unlimited liability for the corporate debts.

The minimum share capital for an S.A. is €60,102 and must be fully subscribed
and at least 25% paid in at the time of incorporation. The remaining 75% must
be paid in within the period stipulated in the by-laws, or within other period
stipulated by the Board of Directors decision. The maximum period to pay up
the share capital for non cash investments is five years.

A shareholder has the right to participate in profits, the right to vote, the right to
vote on contracts entered into by the company, the right to information, and
also priority subscriptions rights. It is however possible to issue non-voting
shares, which receive annual minimum dividends. Terms of payment are
specified in the Company’s Articles of Association.

4.3.3 Sociedad de Responsabilidad Limitada

The S.L. is generally used for small and medium-sized business activity, which
requires for incorporation only one shareholder. The minimum share capital is
lower than the capital required for the S.A., only €3.005,06, and it has to be
fully subscribed and paid up in the moment of setting-up the company

4.3.4 Employee owned companies

Companies owned by employees established by Spanish law are
Cooperativas and Sociedades Laborales.

13

4.3.5 Partnerships

In a partnership all partners bear personal unlimited liability for the
partnership’s debts. The partnership may not be offered to third parties,
unless agreed by all of the partners.

4.3.6 Mixed companies – Sociedad en Comandita (Limited Liability Company)

This business form blends features typical for share capital companies and of
partnerships. The partners’ responsibility varies – some of them are personally
responsible, and others bear liability which is limited to their shares.

4.4 Formation of branches

A branch is an overseas legal entity operating in Spain. Notwithstanding the
fact that a branch is actually operating in Spain, its relations with third parties
are subject to legislation of the country of origin. In terms of requirements,
formalities and expenses, opening a branch is very similar to setting up a
company or incorporating a subsidiary.

There is a requisite to establish a branch through a public deed and enter in
the Commercial Register. It is required that a branch has a fixed seat in Spain
and a fiscal representative resident in Spain. A branch is set up for specified
purpose, called ¨declared objects¨, which defines the investment planned to be
taken on. The progress of the investment has to be described by an annual
report, submitted to the General Directoriate of Trade and Investment.

As for tax matters, regulations considering Spanish companies, also apply to
branches, with a few differences. If the parent company invoices a branch for
costs derived from management support or administration, these costs are
deductible from the branch’s income. Spanish law provides a Branch Profit
Tax, by which the income earned by the branch and then transferred abroad is
taxed at a rate of 18%. This tax however does not apply to the countries which
have signed with Spain Double Tax Treaties on Income and Wealth.

4.5 Other forms of business activity

4.5.1 Joint venture (JV) and Temporary Business Alliances (UTEs)

The UTEs are set up for a specified or unspecified period of time, as temporary
business alliances for the directly specified purpose of a certain project or
providing services. A UTE has no legal personality and is not a corporation.
UTEs are governed by Law 18/1982, concerning the Tax Regime of
Temporary Business Groupings and Associations and Regional Industrial
Development Companies, amended, by Law 12/1991, Act 43/1995 and Act
63/2003.

Through a UTE several companies engage in one common project. A UTE is
commonly used in engineering and construction projects but can be used in
other sectors as well.

14

It is possible that a UTE qualifies for the flow-through taxation regime. In order
to achieve that, the formation has to be presented by notarial deed and
registered with the Finance’s Special Register of UTEs at the Spanish Ministry
of Economy and Finance. The registration at the Commercial Register is
required as well.

UTEs must comply with bookkeeping and accounting requirements similar to
those of corporations.

4.5.2 Economic Interest Groupings (EIGs)

The difference between UTEs and EIGs is that the Economic Interest
groupings do have the legal personality, and are entities of pure commercial
nature.

The foundation of an EIG has to be done by a non-profit entity, only for the
purpose of helping the members achieve their goals. The EIG is not authorized
to act on behalf of their members and may not substitute them in their actions.
The form of notarial deed is required in order to form an EIG. EIGs are
regulated in Law 12/1991, of April 29, on Economic Interest Groupings.

The European EIG (EEIG) has separate legal personality and EEIGs
incorporated in Spain share the characteristics outlined in EU Regulation
2137/85, which establishes the basic rules governing EEIGs.

An EIG is most frequently used to provide centralized services within a broad
association or group of companies, which could be purchasing, sales,
information management or administrative services.

The EIGs may not interfere with their partners’ decisions on internal
administrative issues, finance or investment, and are not allowed to manage or
control their activities.

If it is not necessary to acquire shares or holdings in order to fulfil the EIG’s
purpose, the EIG is not allowed to hold a portfolio of investments in other
companies. In the case of acquisition, the shares have to be immediately
transferred to its partners.

The members are personally and severally liable for the entity’s debts, and
secondarily to the EIG and they are obliged to contribute to the EIG’s capital
and to share in its expenses. The governing bodies are the members meeting
and managers. The tax and damage liability is shared by the managers and
the EIG, they are jointly liable, unless they prove acting with due diligence.

4.5.3 Participation Account Agreement Silent partnership

The silent partnership is a Participation Account Agreement, which is very
similar to unincorporated partnership agreement. The non-managing investor
participants bring contributions to gain profit in the results of the managing

15

participant, to whom the contributions were made. The interest embraces
income as well as losses. The contribution which could be either monetary or
in kind gives the right to share in the profits but do not create a shareholder
status.

No legal formalities are required in order to set up a silent partnership. The
parties however often choose to give the agreement the form of public deed,
for evidence purposes.

The remuneration of the non-managing partners has to be recorded as an
expense in the accounts of the managing participant. The remuneration
expenses are deductible from corporate income tax.

4.5.4 Purchasing shares in an existing company

If the shares are purchased in S.L.s they have to be certified by a public
broker. In cases of transfers of shares in S.A.s, the intervention of a public
broker is necessary if the Spanish relevant regulations provide so. The
expenses relating to those transactions are fees of the public broker who
certifies the operation.

4.5.5 Distribution agreement

Distribution agreement is a good alternative for setting up a branch or entering
commercial agreement with lower costs and flexible means for effectively
entering a foreign market. As long as the distribution agreements are not
regulated, the parties are given a high level of discretion when deciding on
form and content of the contract.

The basic sense of the distribution agreement is that one party agrees to
purchase and resell goods produced or belonging to the other party. The
distributors form a part of the commercial network of the venture, not fully
integrated, but focused on the goal to increase sales.

The Spanish distribution networks mainly consist of few types of agreements
in order to organize the distribution. The distribution may engage the form of a
commercial concession or exclusive distribution agreement, in which the
supplier stipulates the exclusiveness for the distributor to supply the goods
within a certain territory. The sole distribution agreement reserves the supplier
the right to supply the agreed products to users in the territory of the
concession. The authorized distribution agreement, under the selective
distribution system, presents a more complex way of passing the products
which require special attitude of the distributors and sellers. The selective
distribution provides cautious choice of distributors choosing as the criteria
their capacity to handle technically complex products and to maintain the value
of the brand.

4.5.6 Agency agreement

16

The agency agreement is similar to the above discussed distribution
agreement. It is governed by Law 12/1992 on Agency Agreements, which
implements Directive 86/653/EEC.

The parties of an agency agreement are the agent (either an individual or a
company) which undertakes to negotiate and in some cases as well to
conclude commercial acts or operations on behalf of another, as an
intermediary. The agent is independent, but in fact is not acting independently,
but on behalf of the principal. The parties agree on the remuneration of the
agent. In general the agent bears no risk and hazard for those his actions, the
parties however can stipulate otherwise.

The agent negotiates himself or through his employees contracts that he is
instructed to manage. Unless expressly authorized, the agent cannot
subcontract his duties. The agent may finally conclude contracts only if he is
authorized to do so. The agent may act on behalf on various different
principals, provided that the goods or services are not similar in a way which
could create a conflict in his actions, and either way the consent of the existing
principals is required.

The remuneration of the agent can be set as a fixed sum, a commission or a
combination of the two. No other means of remunerating the agent is
permitted.

The maximum period of restraint of trade clause cannot exceed two years after
the termination of agency agreement. The principal is obliged to be loyal and
act in good faith with the agent, to provide the agent with all necessary
documentation and information concerning the products or services, to pay the
stipulated remuneration, and to accept or reject transactions proposed by the
agent.

In determining whether a commercial agent can be considered as a permanent
establishment in Spain, the key issue is whether there is a relationship of
dependence between the agent and the principal.

There are also commission agency agreements which are similar to agency
agreements, but instead of acting on a regular basis, the agent acts only on an
occasional basis.

4.5.7 Franchising

Franchising is a way of developing business activity in an international scale
using the knowledge and experience of those who have already established
business of a certain kind with sufficient success. Through the franchising
agreement two independent entities undertake a close cooperation. The
franchisor grants on his individual franchisees the right to pursue the business
activity previously carried out by the franchisor, for a specific market. After
France and the UK, Spain is one the EU countries with the largest number of
franchise establishments.

17

There are various types of franchising agreements, which could take the form
of: industrial franchising (for production), distribution franchising (sales) and
service franchising (provision of services).

The legal background of franchising is expressed in the Royal Decree
378/2003, which refers to Regulation (EC) No. 2790/1999, of December 22,
1999, relating to the application of Article 81.2 of the Treaty to certain
categories of vertical agreements and concerted practices and Regulation
(EC) no. 1400/2002, of July 31, 2002, for the motor vehicles sector. Also the
Royal Decree 2485/1998, of April 13, implementing Article 62 of Law 7/1996,
of January 15, 1996, regulating retail trade, which set the conditions for
franchising activity and created the Register of Franchisors, in accordance with
the amendments introduced by Royal Decree 419/2006, of April 7, 2006.

The franchisee obtains the right and obligation to use the brand name and/or
trade or service mark for the goods or services, the know-how and the
technical and business methods, which have to be specific for the business,
material and unique, the procedures and other intellectual property rights of
the franchisor, accompanied by the ongoing provision of commercial and
technical assistance which is expressly set out in the relevant written
franchising agreement between the parties. It is not necessary that the
commercial concession or distribution agreements be considered franchises
where an entrepreneur acquires products (usually branded products) from
another entrepreneur who grants him a catalogue of exclusive rights in the
area, to resell them, again under certain conditions, as well as to offer
purchasers of the products after-sale services.

Neither the grant of manufacturing licence, the licensing of a registered
trademark, transfers of technology, or a license to use a commercial emblem
or logo are considered to be franchising.

Before starting the franchising activity in more than one Autonomous
Community the franchisor needs to register with the Register of Franchisors
which is subordinate to the General Directorate for Internal Trade of the
Ministry of Industry, Tourism and Trade. The Register takes charge of
registering franchisors, regularly updates the list of franchisors, provides
information and issue franchisors with the relevant supporting certificates.

A franchising agreement is a form of product and/or service distribution which
facilitates to uniform the distribution network with limited investment. One of
the greatest advantages of the franchising is that it enables individual
entrepreneurs, even with no experience, to start a business whose success is
the majority of cases could be guaranteed, and it definitely would not be that
simple without the know-how and assistance of the franchisor The brands that
develop through franchising are already known and it easy to foresee the
success.

It is essential to always examine the franchising agreements content in the
light of antitrust law.

18

4.6 Obligation of keeping statutory books by the companies

The Register of Partners is obligatory for limited liability partnerships and for
public limited companies where shares are registered in the name of the
holder. In the register names of the first shareholders must be kept, and every
subsequent share transfers must be booked, also with detailed information on
any rights of third parties over the shares, and on charges secured on them.

The Register of Registered Shares has to be kept by public limited companies
with registered shares.

The Register of Contracts for companies which have only one shareholder, to
register contracts between the company and its shareholder.

The Minutes Book to keep minutes of general meetings.

There is a requisite of legalising every statutory book with the Commercial
Register.

19

5. E-business legal framework

The different aspects of e-business are now subject to specific regulations in
Spain. Consequently, any e-business transactions also involve legislation on
distance sales and advertising, as well as regulations governing the general
terms and conditions of contracts, electronic signatures, personal-data
protection, intellectual and industrial property rights, and the information
society and e-business.

A fundamental aspect to be borne in mind with respect to electronic
transactions is that the applicable regulations vary depending on who the
recipient is. Thus, a transaction carried out between companies (“business to
business” or B2B) is not the same as a transaction where the end customer is
an individual (“business to consumer” or B2C), because in the latter case
legislation on the protection of personal data and consumer regulations,
among others, must also be taken into account.

5.1 Civil and commercial regulations

5.1.1 Civil Code and Commercial Code

Both codes have recently been modified by the Act on Information-Society
Services and e-Business, which stipulates that consent to a contract entered
into by automatic means is understood to exist from the moment acceptance is
given.

5.1.2 Distance sales

All operators who carry out distance sales, such as those made on telematic
systems, should obtain the corresponding authorization and register on the
Register of Distance-Sales Enterprises.

5.2 Consumer protection

Whenever e-commerce activities are targeted at consumers, it is also
necessary to comply with consumer protection legislation, regulated in
Legislative Royal Decree 1/2007, of November 16, 2007, approving the
Revised General Consumer and User Protection Law and other supplementary
laws.

5.3 Act on Information-Society Services and e-Commerce (LSSI)

The LSSI defines an information-society service as being any distance service
rendered for payment by electronic means at the recipient’s individual request.
This also includes services not paid for by recipients, given that such services
still constitute economic activities for the rendering party.

5.4. Protection of personal data

20

Personal Data Protection Organic Law 15/1999 regulates the processing of an
individual’s personal data obtained by public and private entities in the course
of their duties. Under the Law, personal data cannot be used indiscriminately
and there are penalties in the event of a breach of the statutory obligations.

The Organic Law applies to “personal data,” meaning any information
concerning identified or unidentified individuals. Accordingly, it does not apply
to data concerning legal entities. Personal data protection legislation revolves
around the following principles: the data subject must give prior consent to the
processing of his or her personal data, except for the exceptions envisaged by
the Law.

5.5. Intellectual and industrial property rights and domain names

5.5.1 Intellectual property

The Intellectual Property Act establishes that intellectual property is any
original literary, artistic or scientific creation expressed in any tangible or
intangible means or media, whether currently known or which may be invented
in the future. Consequently, all creations that meet the originality requirement
may be protected as intellectual property, including the content, source codes
and graphic design of websites.

The legal protection of intellectual property is hugely important when engaging
in e-commerce in the “information society.” For this reason, it is essential to
determine as clearly as possible the ownership of the rights which can flow
from content and information based on new technologies, the main hallmark of
which is to facilitate the transmission and broad dissemination of such content
and information. The key Spanish legislation in this area is Legislative Royal
Decree 1/1996, approving the Revised Intellectual Property Law. Article 10 of
the Revised Law establishes that all original literary, artistic or scientific
creations expressed by any means or on any medium, whether tangible or
intangible, currently known or invented in the future, are intellectual property.

5.5.2 Industrial property

Inventions are patentable and, in the area of e-business, patents can be taken
out on compression and coding algorithms. However, drawings, rules and
methods for doing business and computer programs cannot be patented.

When engaging in e-commerce, regard should also be had to industrial
property matters. Inventions can be patented and, with respect to e-commerce,
patents on encryption and compression algorithms may be established.
However, Article 4.c of Patents and Utility Models Law 11/1986 provides that
plans, rules, and methods for conducting a business, as well as software,
cannot be patented.

5.5.3 Domain names

21

Another essential issue for Internet operators to take into account is the
registration and use of domain names. In this respect, regard must be had to
Order ITC/1542/2005 approving the National Plan for Internet Domain Names
under the country code for Spain (“.es”), which repeals the previous Order
CTE/662/2003. Under this new order, Red.es, a public for-profit entity,
continues to perform the function of the public authority assigning domain
names under the “.es” code.

5.6 Telematic invoicing

Electronic invoicing is based on the use of advanced electronic signatures or
any other system of electronic-data interchange that provides for guaranteeing
the authenticity of invoices sent by e-mail and the reliability of their content.
The Value Added Tax Law 37/1992 states in Article 88.2 the possibility of
issuing invoices or analogous documents through telematic means with the
same effects as it has been accomplished with paper based invoices.

In this respect, Royal Decree Law 1496/2003 states that the obligation to issue
invoices or analogous documents could be performed through any resource
and, particularly, through electronic means, provided that the addressee has
given its express consent and that the used electronic resources guarantee the
authenticity of its origin and the integrity of its contents.

5.7 Electronic signatures

An “electronic signature” is a set of data in electronic form that is consigned or
associated with other data and can be used as a means of identifying the
signing party.

In order to ensure the technical security and legal certainty of business
activities using new technologies, Electronic Signature Law 59/2003 was
enacted. This Law aims to promote more widespread use of the electronic
signatures as an instrument that generates trust and security in telematic
communications, thereby contributing to the development of e-commerce and
of the “e-government.”

“Electronic signature” is defined by the Law as a set of data, in electronic form,
attached to or associated with other electronic data, which can be used as a
method for identifying the signatory.

5.8 E-money

Electronic money is a monetary value represented by a credit payable by its
issuer that is stored on electronic media and accepted as a means of payment
by other companies. Before issuing electronic money, a number of specific
management procedures and controls are required to ensure operations are
carried out properly and to guarantee the stability of the financial system.

5.9. Law 34/2002 on E-Commerce and Information Society Services

22

Law 34/2002 on E-Commerce and Information Society Services (ECISSA), in
force since October 12, 2002, transposes Directive 2000/31/EC of the
European Parliament and of the Council, relating to certain legal aspects of the
services of the information society, particularly e-commerce on the domestic
market.

The ECISSA defines as information society services any service provided for a
valuable consideration, long-distance, through electronic channels and upon
individual request by the recipient, including also those not paid by the
recipient, to the extent that they constitute an economic activity for the
provider.

23

6. Tax 1

6.1 Summary

The central government taxation structure in Spain outlines a general division
to direct and indirect taxes.

Direct taxes are tax on the income of residents (which could be either on
corporations´ income or on personal income), non-residents and corporate
income tax. Apart from income tax there is also tax on assets (affects only
individuals) which can be either on net wealth or on inheritance and gift.
Notwithstanding the above local taxes are also being collected.

The indirect taxes are value added tax (the VAT, in Spain ¨IVA¨), tax on capital
transfer and legal documents, customs duties – tax on international trade,
taxes on specific consumable goods (hydrocarbon, alcohol etc.)

6.2 Companies

6.2.1 Liability to tax

All Spanish entities with separate legal status (i.e. corporations, limited liability
companies, and partnerships) are liable to Spanish corporate income tax. The
Corporate Income Tax, applies to the entire Spanish territory regardless of
special territorial regimes, or International Treaties. Subject to the Corporate
Income Tax are companies that are resident in Spain (i.e. companies that
either have been established, their registered seat is located in Spain, or its
head office and effective management are located in Spain). Spanish resident
companies are subject to the corporate income tax on worldwide profits, and
capital gains.

Tax Administration may presume that a company registered in a tax haven or
in nil tax territories is resident in Spain if its main assets consist in property
located in Spain or rights exercised within the Spanish territory, or when the
company´s main activity is carried on in Spain.

The tax liability derives from total income amount and capital gain, whatever
their source would be, and irrespective of the place where the profit was
gained and of the taxpayer´s residence.

6.2.2 Taxable income

1 1 In October 2009, the Spanish Government has announced its intention to rise standard VAT
to 18%, and reduced VAT to 8% on July 1, 2010. Tax income from savings will also increase, to
19% on the first 6,000 euro and 21% for the rest. Finally, a 400 euro annual rebate for all
taxpayers will be scraped. The reform has to be passed by the Parliament at the end of 2009.

24

Taxable income in Spain comprises total revenue less deductible expenses
and is based on the income disclosed in the company´s financial statements,
adjusted in accordance with tax principles.

According to the Corporate Income Tax Law there are three methods of
determining the taxable income, which are: the direct assessment method, the
indirect assessment method and the objective assessment method. The first
one is applicable in majority of cases, and it defines the taxable income as the
difference between period revenues and period expenses. Taxable income is
based on the income disclosed in the financial statements adjusted in
accordance with tax principles. Business expenses are deductible if they are
properly recorded and supported.

6.2.3. Tax rates

The basic 30% tax rate applies to worldwide profits of resident corporations.
Small entities, with annual net turnover lower than 8 million euros can apply a
reduced 25% tax rate for profit between 0 and 120.202,41 euros. There are
also special tax rates which apply to certain companies, such as listed
collective investment institutions, including real estate investment funds (1%),
co-operatives (20%) and entities which involve in hydrocarbon research and
exploitation (35%). Special tax regimes embrace also Spanish and European
economic interest groups, ¨temporary business associations¨, venture-capital
companies and funds, and industrial and regional development companies.

The tax period is the accounting year of the company. The tax base is the
revenue obtained in the accounting year reduced by losses in previous years.
The tax base is set by the accounting result corrected by applying the taxation
provisions.

In case of losses, there is a possibility of carrying them forward for the 15
years subsequent to the year when the losses occurred. It is up to the
company how much of the losses to use in each period. For entities newly
established the 15 years period starts from the first period in which the
company made profit.

To prevent instrumental use of non resident companies to defer the
corporation tax payment, in cases provided by law, if the taxpayer (Spanish
company) holds 50% or more of the capital stock, equity, voting rights or
results of the non-resident company, it would be obliged to include in their tax
base profit gained from these companies. (The International Fiscal
Transparency Regime). This regime however will not be applicable when the
non-resident entity is tax resident of another EU Member State which is not
considered as a tax haven due to Spanish law. The regime is applicable also
when the tax paid by the non-resident on the income is less than 75% of which
would have been payable in Spain.

6.2.4 Non-resident companies tax on property in Spain.

25

Non-resident companies that own real estate in Spain are obliged to pay an
annual tax in the amount of 3% of the property´s cadastral value, every year
on the December 31. The tax does not apply to international bodies and
foreign states, and public institutions, companies that are resident in countries
who signed the treaty with the exchange of information clause, the owners
however need to be either Spanish residents or residents of a country who
signed a treaty mentioned above.

For the exception to come in force, the non-resident companies are obliged to
report required information to the authorities, such as the list of real properties
that they own in Spain, and personal data (names) of the company´s owners.
The report has to be prepared on the annual basis.

6.2.5 Capital gains taxation

Capital gains are treated as ordinary business income, and are taxable at the
normal corporate income tax rate of 30% reduced for small enterprises.

6.2.6 Dividends

The dividends that were paid to non-residents are taxed with the 18% tax rate,
unless reduced by a tax treaty. Due to implementation of the EC Parent-
Subsidiary Directive The internal company dividend payments to residents of
all EU states are exempt from Spanish withholding tax, provided that before
dividends are declared the foreign parent has held at least 15% of the share
capital of the Spanish company continuously for one year, or if the one year
holding period is subsequently completed. The exemption does not apply if the
parent company is located in a tax haven.

6.2.7 Interest

Interest paid to non-residents is subject to an18% withholding tax, unless
reduced by a tax treaty, or the payment qualifies under the EC Interest and
Royalties Directive. Interest paid to EU resident companies, however, is
exempt, as is interest on bank deposits and interest on government bonds.

6.2.8 Royalties

The 24% withholding tax rate applies to royalties paid to non-residents, unless
reduced by a tax treaty or the royalties qualify for exemption under the EC
Interest and Royalties Directive. The Directive is however not fully applicable
for royalties until 2011 – until the directive is not entirely in force, the
withholding rate is 10% for qualifying EU entities.

6.2.9 Foreign income and tax treaties

Relief from double taxation takes the form of a credit in the residence country
for tax in the source country, exemption in the source country or exemption in
the residence country, depending on the type of income and the treaty. Most

26

tax treaties use the credit method to avoid double taxation of dividends,
interest and capital gains.

In the absence of a treaty, Spanish domestic law provides for a credit to
resident taxpayers for direct taxes incurred that are similar to Spanish income
taxes. Generally, credit will be provided in the amount equal to the lesser of
the tax payable in Spain on such income or the actual tax incurred by the
taxpayer. Unused credits may be carried forward 10 years. Spain has
concluded tax credits with most of its main trade and investment partners. The
treaties generally follow the OECD model treaty.

6.2.10 Transfer pricing

Spanish transfer pricing legislation requires that taxpayers prepare transfer
pricing documentation. Spain has implemented the OECD transfer pricing
guidelines, with respect to valuation methods.

There are various methods of determining the market prices - the comparable
uncontrolled-price, the cost-plus and the resale price methods. If the above
mentioned methods are not applicable, the profit-split and the transactional net
margin methods can also be applied. If a party fails to maintain documentation
of the related transaction must be maintained, penalties may be imposed.

6.2.11 Controlled foreign companies

The rules governing CFC require that some income derived from non-resident
entities which are controlled by the entity, be included in the corporate income
tax base.
Relevant income for these purposes includes non-business income from
providing credit, financial, insurance and other services to Spanish resident
entities, when these services generate tax-deductible expenses for those
resident entities.

6.2.12 Consolidated returns

There is a possibility that a group of companies be taxed within the basis of
consolidated balance sheet, first approved by the Ministry of Economy and
Finance. To have this opportunity applicable, Spanish company must own at
least 75% of its Spanish subsidiaries, directly or indirectly.

Controlling companies must file the consolidated accounts in the Commercial
Register of the autonomous community in the autonomous community of their
seat. Subsidiaries also present their own accounts to the register in their
particular localities.

6.3 Individuals

6.3.1 Liability to tax

27

The personal income tax applies to the entire Spanish territory regardless of
the local legislation and international treaties. The liability arises with obtaining
income by persons habitually resident in Spain, which is to be understood as
staying on the territory of Spain for more than 183 days. Occasional
departures are also counted, unless fiscal residence in other country is proved.

If an individual has his main business centre, his economic interests are
established in Spain or his spouse and minor children are habitually resident in
Spain, he would also be presumed habitually resident, unless he proves
contrary.

Employees who as a result of transferring to Spain obtain tax residence in
Spain may calculate with the Non-Resident Income Tax, for the period in which
they move and for the following five periods. A taxpayer who solicits this
regime will be liable of Wealth Tax, as a non-resident. There are however
conditions to be met in order to benefit this regulation – the taxpayer may not
have been resident in Spain within the ten years prior to the transfer, the
transfer has to be set in the job contract, the work has to be actually done in
Spain and for a company which is resident in Spain. Also the employment
income may not be exempt from Non-Resident Income Tax.

Spanish citizens, who transfer their tax residence to a tax haven will not be
released from the duty of the Income Tax payment, for the period in which they
transferred, and for the four following periods.

6.3.2 Taxable income

Whole net income and capital gain is being taxed, regardless of the payer´s
residence and the origin of the profit. Law provides minimal amounts which
have to be taken into account when counting the tax liability. Personal and
familiar minimum has to be precised, since families may calculate jointly or
each member separately.

6.4 Other taxes

6.4.1 Wealth tax

The Spanish 'Wealth Tax' has been abolished with effect from 1 January 2008.

6.4.2 Inheritance and gift tax

The inheritance and gift tax is charged on all assets received irrespective
whether located in Spain or abroad and applies to Spanish resident heirs,
beneficiaries and donees. The non-resident beneficiaries are taxed as well,
like non-resident taxpayers, and must pay the Spanish tax only if they acquire
assets and rights which are located or exercised in Spain.

The inheritance and gift tax is possible to be reduced up to 95% of the rate if
the transmission takes place in relation to spouses, children (adopted as well),

28

or, in their absence, ascendants, foster parents or collateral relatives up to the
third degree of a professional
business, an individual enterprise, or interests in entities or usufructs on them
of the donor or deceased which are exempt from wealth tax. The requisites for
the reduction to apply are that the beneficiary has to keep the goods for at
least 10 years, he cannot enter transaction which would result in a substantial
diminution in the value of the assets.

It is also possible to the ¨inter vivos¨ transfers of interests in an individual
enterprise, provided that the donor is at least 65 years old, or permanently
disabled. The transfers must include professional business or in entities
belonging to the donor which are exempt from wealth tax to spouses,
descendants or adopted children

If the donor was managing the enterprise, he has to discontinue them and stop
receiving remuneration from this title.

Another 95% reduction in the value of the habitual abode of the deceased in
case of “mortis causa” transfer to spouses, ascendants, descendants or
collateral relatives of over 65 years if they had lived with the deceased during
the two previous years. The tax amount is being calculated by applying the tax
scale of progressive rates (which varies depending on the value of the assets)
with a coefficient that takes into account the previous net worth and the degree
of kinship with the donor.

The Autonomous Community Governments may modify reductions in the tax
base and rates and in the coefficients for adjusting the tax payable, based on
the taxpayer’s previous net worth.

It is required that in the case of transmissions “mortis causa”, the tax must
always be paid in the Autonomous Community in which the deceased was
habitually resident (except in the case of non-resident testators, jurisdiction for
whom rests with the State tax authorities).

If assets or rights are being acquired by gift, as an inter-vivos transfer, the tax
must be paid in the Autonomous Community in which the beneficiary is
habitually resident (except in the case of transfers of real estate – the
Autonomous Community´s jurisdiction of the property´s location will be
applicable)

The Law 21/2001 also establishes the reductions, rates and coefficients to be
applied if the Autonomous Community has not assumed the powers or has not
established any regulations yet. There is a tendency of progressively reducing
this tax at the State level, for the reason that it is collected by the Autonomous
Communities. It is however being eliminated in some Communities, such as
Cantabria, the Basque Country, Madrid, etc.

6.4.3 Value added tax (scope)

29

Value added tax (IVA) is chargeable on most supplies of goods and services,
but also acquisition and imports of goods from other EU countries. There are
three IVA rates: 16% (the standard rate), reduced 7% rate and a super-
reduced rate of 4 %. The 7% reduced rate applies to certain food products,
water, medical and dental care, housing, prescription lenses and medical
goods. The lowest, 4% VAT applies to pharmaceutical products (medicines in
particular), bread, cereals, milk, cheese and eggs, and to books, newspapers
and magazines.

Professionals to whom the Spanish VAT tax does not apply, may solicit the
return of the VAT, provided that they are established in other EU country, or in
a country that is subject to reciprocity.

6.4.4. Place of supply

Spanish VAT is charged on the transactions referred to above which are to be
supplied in Spanish VAT territory.

There are certain rules, provided by law, for determining the place where the
various transactions are deemed to take place. In the case of supplies of
goods, the general rule is that the goods are deemed to be supplied in Spanish
VAT territory if they are received by a recipient in Spain.

As an exception, if the goods are transported to be delivered to the recipient,
the supply is deemed to be done in the place where the transport begins.

With regard to the place of supply of services, there are several distinctions to
be outlined. Services are deemed to be supplied in Spain if the supplier´s
place of business or a permanent establishment are in Spanish territory.

However, if the service is related with the real estate, it is deemed to be
supplied in the place where the property is located. According to transport, the
services are deemed to be supplied in Spanish VAT territory with respect to
the part of the journey that was excercised in Spain. Special rules govern the
internal Communities´ transport.

The cultural, artistic, sports, scientific, educational, recreational and similar
activities are deemed to be exercised in Spain if they were physically
performed there. Other services are deemed to be supplied in the place where
the recipient carries on his business (this rule applies to transfers and grants of
copyright, patents, licenses, trademarks and other intellectual property rights;
advertising services, professional services, supplied by advisors, auditors,
engineers, analysts, lawyers, etc.

Media (telecommunications, broadcasting) services are also deemed to be
supplied in the territory where the recipient has its place of business, provided
that it is a trader or professional. If the recipient is not a trader or professional,
the service is deemed to be supplied in Spanish VAT territory if it is physically
used there.

30

There are also special rules for defining the place of supply according to
intermediation services or work on tangible fixed assets and of services
transmitted electronically.

6.4.5 Excise taxes

Common excise taxes are generally levied at lump-sum rates (with ad valorem
rates for cigarettes) levied on the phases of production, manufacture or import
into the EU of alcohol and alcoholic beverages, hydrocarbons and tobacco
products. The Canary Islands, Ceuta and Melilla are generally exempt from
these taxes, although they do apply to alcohol in the Canary Islands.

A vehicle registration tax applies to at ad valorem rates on the final registration
in Spain of most new and used vehicles , including most types of passenger
cares, most pleasure or sporting boats and motorised aircraft. Certain
exemptions are available. The rate of the registration tax ranges from 0% to
12%, depending on the vehicle and the particular carbon dioxide emissions.

6.4.6 Real property tax

Owners of real estate pay the real property tax to the local authorities. The
maximum amount for the urban property is 1.1% of its cadastral value, and
0.9% for rural property. Additional taxes are imposed on the increase in urban
land values when land is transferred

3% special tax is imposed on non-resident entities that that own or control
Spanish real property, on the officially estimated value of the property. This tax
does not apply to foreign states, public institutions, international bodies,
entities covered by a tax treaty (with an exchange of information clause),
entities engaged in business activities in Spain, companies listed on the
secondary stock market or non-profit entities.

6.5.7 Transfer tax and stamp duty

Various transactions made by companies are taxed, provided that they are not
part of their normal activities. The principal rates are 7% for transfers of real
property, 4% on transfers of movable assets and administrative concessions,
1% on newly issued shares, 0.5% on certain mercantile law public deeds, and
1% on certain real property rights. Autonomous Communities are allowed to
apply a different rate in certain areas, and most of them to applied a 7% rate to
real property transfers.

6.5.8 Tax on construction and installation projects

If one undertakes construction project requiring prior municipal permission
pays a construction tax to the city government at a top rate of 4%; rates are set
by city governments.

6.5.9 Tax on insurance premiums

31

Insurance companies carrying out taxable transactions pay a tax of 6% of paid
premiums, the insurer subsequently passes the cost to the insured.

6.5.10 Local taxes

The most important local taxes, worth mentioning are:

-Council Tax (Impuesto sobre Bienes Inmuebles or IBI) establishes tax liability
from owning a real estate, life interest, or right of use of property and from the
holding of an administrative concession. The tax payable is based on the
council tax value of the property and is payable annually.

-Tax on economic activities (IAE) derives from carrying out business,
professional or artistic activity. It is also being collected annually. It is not
applicable during the first two years of the trade or if the turnover of the
individuals or companies does not exceed 1,000,000.00 euros.

-Tax on the increase in value of land applies to urban land and arises as a
consequence of its transfer or the constitution of any legal rights of using it.

6.5.11 Non-resident income tax

Non-resident income tax is chargeable on income acquired either by
individuals or by companies that are not resident in Spain. The income may be
obtained either by means of permanent establishment or without a permanent
establishment. The formal registration and accounting duties of resident
companies also apply to the foreign entities permanent establishments.

When the income is gained by permanent establishment it is calculated due to
the Corporation Tax rules, with two distinctions. The payments of royalties,
interest, commission, technical assistance or any other use of rights or assets
which are made to the parent company or its any other permanent
establishments are not deductible. Reasonable management and
administration costs are deductible, as long as the application is permanent
and indicated in the Annual Report and Accounts. The tax rate which applies is
the general Corporate Income Tax Rate of 30%for tax periods commencing in
or after January 2008 and 32.5% for tax periods that commenced in 2007.

When the permanent establishments are used to transfer the profits abroad,
on the transferred income the additional 18% tax is being paid (except when a
Double Taxation Treaty applies, but not the treaty with United States, or when
the company is resident in one of the EU countries). It is not necessary to
prove payment of Corporation Tax before the income is transferred.

There are special ways of calculating the taxable income of permanent
residents:

1. Lower tax rate of 24% applies when establishments carry on intermittent
business activities in Spain (such as seasonal business, construction or
installation) or perform contracts that last longer than 6 months. Rules

32

which govern profits earned in Spain without permanent establishment
apply. These profits are not calculated within the normal accounting and
registration requirements. But all the documents for the financial issues,
such as income and expenses must be kept, including tax paid.

2. If these entities choose so, they can be taxed at the general Corporate
Income Tax rate, provided that the company keeps separate accounting
records for the income obtained in Spain.

3. For companies which establish their seats in Spain, but the products or
services performed are destined for the company´s own purposes –
defined as establishments with incomplete business cycle there is no
clear income amount given. Allocating goods and services for internal
affairs does not generate income, but only reimbursement of costs
incurred. The taxed amount is counted by applying a percentage set by
Ministry of Economy and Finance to costs incurred within a financial
year and income. Result is taxed with the Corporation Tax rate, with no
reliefs and allowances that apply under standard rules.

When income is obtained without permanent establishment expenses and
costs are not deducted from the taxable income – gross income amount is
being taxed. Deduction of costs is possible when the company´s scope of
activity is services provision, technical assistance, installation or assembly and
economic activity in general. Such deduction comprises costs of materials and
supplies as well as personnel expenses.

Each income or capital gain is taxed separately, depending on its source. The
standard tax rate is 24%, for dividends, interest and capital gains the rate is
18%, payments to non-residents who work for Spanish Embassies and
Consulates abroad is subject to 8% taxation, sea and air transport entities
whose ships and planes enter the Spanish territory are taxed with the 4% rate,
income generated by seasonal work of foreign workers is taxed with 2% rate,
reinsurance operations at the rate of 1.5%. Royalties are taxed at the rate of
10%, when the recipients are EU citizens and meet other requisites prescribed
by law. The level of pensions tax rate depends on the income level.

For the capital gains the taxable amount is counted as the difference between
the updated acquisition cost and the transfer value of the asset, which applies
exclusively to real estate, by application of the coefficients annually
established by the Finance Act.

When a real estate situated on Spanish territory is subject to transfer between
non-residents without permanent establishment, the purchaser is obliged to
withhold and pay 3% of the agreed price as the advance to the tax payment. If
the payment is not made, the said transferred real estate will be subject to the
payment of the tax.

The managers, depositories, and payers of the income acquired with no
permanent establishment are jointly and severally liable for the tax debts,
rights they were entrusted and income they paid.

33

6.5.11 Income exempted from tax:

1. Income derived from securities that have been issued in Spain by non-
residents with no permanent establishment, regardless of the country in
which the financial institutions would be (either paying agents, or just
involved in the issue or transfer of the securities).

2. Income derived from transfer of securities or the repayment of units in
investment funds which are operated by officially recognized secondary
markets for Spanish securities, by non-residents who are resident in a
country which signed with Spain a Treaty with an exchange of
information clause.

3. Income and capital gains received by non-residents without a
permanent establishment, from Spanish Government Debt.

4. Income obtained by a subsidiary company resident in Spain, and then
distributed to their parent entities that are resident in an EU country,
when complying with the requisites of law in force.

5. Income and capital gains derived by non-residents with no permanent
establishment, resident in an EU country from their investments in
Spain. This allowance does not apply if the profit comes from selling
shares or other contributions, if the company´s assets mainly consist of
real estate within the Spanish territory or if the entity had shares of at
least 25% in the capital share or assets of the company, in the year
previous to the date of sale.

34

7. Employment issues

7.1 Structure of the labor market in Spain

7.1.1 Workers’ rights

Rules governing the labor market in Spain are in major part established by the
Workers’ Statute (Estatuto de Trabajadores). Next to that exists collective
agreements between companies and the workers´ representatives.

The Constitution and the above mentioned Workers’ Statute provide workers
the right to belong to and set up trade unions, as well as the right to go on
strike and to defend their interests.

7.1.2 Non-discrimination

Discrimination in hiring or in the workplace based on sex, marital status, age,
race, social status, religion or political ideology, joining a labour union or
otherwise or on the basis of the different official languages in Spain is
prohibited by the Spanish Workers’ Statute. This protection is also extended
to foreigners (i.e., not the EU citizens) under Organic Law 4/2000, amended by
Organic Law 8/2000 and also by Organic Law 14/2003 on the Rights and
Freedoms of Foreigners in Spain and their Social Integration. Discrimination on
the basis of physical or mental handicap if the candidate is otherwise suitable
for the job in question is also prohibited.

7.1.3 Minimum age

It is forbidden to hire persons under the age of 16. There are also certain
protective measures for persons under the age of 18, such as the prohibition
against such persons working overtime or at night, or in certain hazardous or
unhealthy activities or jobs.

7.1.4 Wages

Wages and salaries are regulated by the corresponding collective agreements
and are agreed upon between the parties. The minimum wage is however
established annually by Government. At the present time the minimum monthly
wage in Spain amounts to 624 euros per month.

7.1.5 Working hours

The maximum legal working week is 40 hours.

The duration of a working day cannot exceed 9 hours, if not agreed so by the
employee and the employer, or by the employer with the employees’
representative. The above expressed scope of contractual liberty is however

35

not unlimited – by virtue of law the rest between working time cannot be
shorter than 12 hours. It is obligatory to allow workers at least one and a half
rest days per week.

Overtime cannot be higher than 80 hours per year. Every worker has the right
for 4 weeks and 2 days of holiday, for each year worked. There are also 14
local, autonomous and national public holidays every year.

7.2 Contract of employment

7.2.1 The period of time for which the contract is signed

A contract of employment can be signed for definite or indefinite period of time.

It is also possible to establish a part-time contract (el contrato a tiempo
parcial), which means that the employee renders services during specified
hours which sum to the amount that is smaller than the full time.

For certain services it is possible to establish a fixed duration contract (el
contrato de duración determinada).

7.3 Different types of contracts

There are practice (el contrato de trabajo en prácticas) and apprenticeship
contracts (el contrato de formación). The first refers to students and those
attending courses which completion will enable them to start their professional
activity within the following four years and apprenticeship contracts are certain
kind of training required by the company’s standards, which precedes ordinary
employment contract.

Any of the foregoing contracts may establish a trial period, during which either
party may terminate the contract without being required to justify the decision.
This subject is regulated by collective agreements.

7.4 Terminating contracts of employment

7.4.1 Basic formal requisites

Proper job termination of employment has to be preceded by a written notice
to the employee with explanation of the motives to terminate the contract. The
dismissed employee has to be compensated with the equivalent of 20 days
pay, for a year of service, as the maximum sum of 12 months salary. The
employer is also required to give a thirty days notice of termination starting
from the day when the worker was officially informed about the termination,
until the day of finalization of the contract.

7.4.2 Terminating the contract for indefinite period of time

The contract for an indefinite period of time cannot be terminated by the
employer, unless for one of the disciplinary grounds (such as serious and

36

negligent breach of a duty by an employee, as stated in the Workers’ Statute).
If the dismissal was not caused by one of the expressly specified reasons, the
dismissed worker has the right to compensation, in the amount of 45 days
salary per year of service up to a maximum 42 months salary.

If the contract termination was discriminating in a way prohibited by law or if it
caused infringement of the employee’s basic rights or liberties, such a
dismissal shall be considered null and void. The same rule applies to dismissal
of workers’ benefits.

Legal termination of a contract of employment can occur only for reasons
expressly stated in the Workers’ Statute, and in compliance with several
requirements.

7.4.3 Disciplinary action

When a worker is dismissed for any objective or disciplinary cause, he or she
may challenge the employer’s action by lodging an appeal with the
Employment Appeal Court. The court may rule on the dismissal that it was
either justified (no compensation will be granted), unjustified (compensation
shall be granted, amounting to 45 days’ salary per year worked, with a
maximum of 42 months’ salary), null and void (the worker shall be readmitted
to the company and full salary is paid from the dismissal date to the date of
readmission).

7.4.4 Duties of foreign companies

A foreign company that hires personnel to provide services on the Spanish
market is not obliged to set up a permanent establishment in Spain, with all the
expenses that entails. However, in this case, companies are required to
register at the Spanish Ministry of Economy and Finance and the Social
Security. They must also grant power of attorney to someone in Spain to
represent them in their dealings with the public administrations, present any
required documents, etc.

7.5 Social security

7.5.1 General duty

As a general rule, all employers, their employees, self-employed workers,
members of manufacturing cooperatives, domestic personnel, military
personnel, civil servants who reside and/or perform their duties in Spain are
required to be registered with, and pay contributions to, the Spanish Social
Security System. Even unemployed persons (subject to certain conditions)
must pay contributions to the Social Security System.

There are Bilateral Agreements on Social Security between Spain and other
countries, which regulate the effects on Spanish public benefits of periods of
contribution to the Social Security Systems of other States. The Agreements

37

determine the State in which Social Security contributions shall be paid, when
relocations occur, and temporary or permanent assignments abroad.

7.5.2 Sharing of costs

The social security contributions payment is divided between the employer and
the employees. Professionals are classified in several groups and the amount
of security contribution varies depending on affiliation to a certain group.

7.5.3 Benefits provided

The main assistances provided by the social security are medical and
pharmaceutical services, financial assistance in case of temporal disability, risk
during the pregnancy period, permanent disability, maternity, bereavement,
retirement, unemployment, widowhood.

7.5.4 Special reliefs in social security contributions.

Spain creates a system of reliefs in social security contributions for entities
which employ persons who comply with certain criteria. The criteria are
specified in work creation programs, the program for year 2009 states that the
privileges come from employing:

1. Women who are re victims of sexual violence, were unemployed for five
years preceding the job contract, and before that were professionally active for
at least three years, or became employed within twenty four months after
childbirth.
2. People aged over 45
3. Youths between the age of 16 and 30
4. People who were unemployed for at least six months, and these who
happen to be socially excluded
5. Disabled people

7.5.5 Safety at work

The issue of safety at work is being regulated by the Law 31/1995. The law
provides pecuniary fines, up to €600,000 if the company fails to provide the
employers with required accident prevention scheme. This includes the
obligation to perform risk assessments, adopt measures in emergency cases,
provide protective equipment and to ensure the health of employees, which
includes ensuring that pregnant or breastfeeding women do not perform tasks
which may put them or their unborn children/babies at risk.

All employers must have a prevention service to provide advice and assistance
in prevention tasks, for which the employer should nominate one or more
workers. In companies with fewer than six workers, this service may be
provided directly by the employer, provided that it customarily conducts its
business at the workplace and has the necessary capacity to do so.

38

It is also possible for a prevention service to be organized externally or
outsourced. Prevention services are fully governed by Royal Decree 392/1997,
amended by Royal Decree 604/2006, of May 19, 2006, which implements Law
31/1995.

7.5.6 Personal liability issue

Boards of Directors and managers can be held personally liable (either
administratively, civilly or criminally) for actions taken by the company, such as
not paying the social security contributions, failing to accomplish work safety
requisites, fraudulent subcontracting.

7.6 Rules of hiring certain kinds of employees

7.6.1 Hiring members of top management

Members of top management are employees who exercise authority with full
independence and responsibility have broad powers to administer and manage
issues relating to the company’s overall goals, and is answerable only to the
company’s governing body. These employment relations are regulated by
Royal Decree 1382 of 1 August 1985.

7.6.2 Hiring senior executives

Most notably senior executives and their special labor relationships, are
governed by Royal Decree 1382/1985, of August 1, 1985. A senior executive,
as long as they exercise the most responsible powers in the enterprise are
reporting only to the company’s supreme governing and managing body. The
terms of employment for such executives are subject to fewer constraints than
those for ordinary employees. The parties (employer and senior executive) are
given . Senior executives’ contracts can be terminated without cause (i.e.
contractual withdrawal by employer), serving notice at least 3 months in
advance, in which case they are entitled to severance pay of seven days’ pay
per year worked, up to a maximum of six months’ pay, or such other severance
as may have been agreed on.

The senior executive may freely cancel his contract by serving at least three
months’ advance notice. In addition, the Law establishes certain grounds on
which the senior executive can terminate his or her contract and receive the
agreed-upon severance pay and, in the absence thereof, the severance pay
established for cases where the employer withdraws from the contract.
Alternatively, a senior executive can be dismissed on any of the grounds
stipulated in general labor legislation (objective causes, disciplinary reasons).
If the dismissal is adjudged to be unjustified, the senior executive is entitled to
20 days’ pay per year worked, up to a maximum of 12 months’ pay, unless
different terms of severance have been agreed on. It should be noted that the
statutory severance for senior executives is lower than that for ordinary
employees. However, in practice senior executive contracts usually provide for
severance payments that are higher than the statutory minimum.

39

7.6.3 Hiring personnel from temporary-employment agencies

The Workers’ Statute expressly prohibits the temporary assignment of workers
unless it is through temporary-employment agencies, which provide their
corporate clients with workers to meet their temporary requirements.

7.7 Acquisition of a Spanish business

Certain labor law provisions are particularly relevant when acquiring or selling
a going concern in Spain. For example, if a business is transferred, both the
seller and the buyer are jointly and severally liable for a period of three years
after the transfer, for any labor claims which arose prior to the transfer.

When a business is transferred, the new employer subrogates to the former
employer’s labor and social security rights and obligations, including pension
commitments, as provided in the legislation specific thereto and, in general, to
as many employee welfare and supplementary obligations as the former
employer may have entered into.

7.8 Labor migration & work permits

7.8.1 Defining the ¨foreigner¨

According to Spanish regulations on foreigners, anyone who does not have
Spanish nationality is deemed to be a foreigner. Foreigners’ fundamental
rights and freedoms in Spain are regulated in Organic Law 4 of 11 January
2000 and Royal Decree 2393 of 30 December 2004, which approved the
regulation of the Organic Law. While the rights of nationals of EU Member
States to work in Spain are not limited in any way, nationals of non-EU
countries have to apply to the Spanish authorities for a permit.

7.8.2 The EU regulations

Foreign workers’ status varies depending on whether they are EU citizens, or
come from outside the European Union. The regime concerning the first
mentioned group is set by the EU regulations. From 1 January 1992, every EU
citizen when working in one of the Union’s countries is guaranteed to be
treated as this country’s citizen. The rule applies to EU citizens working in
Spain. No specific work permit is required. Any EU citizen who intends to stay
in Spain for a period of time longer than three months is however obliged to
obtain a residence card.

7.8.3 Spanish rules on foreigners´ stay

As for foreigners from outside the EU, they are allowed to stay in Spain for
ninety days without formalities, but after that an extension or residence permit
is required.

40

For longer periods of time temporary residence permits are given, for 5 years
period of time. The permits are given when the applicant presents sufficient
financial resources, or was offered employment.

For persons who have had temporary residence for five years, a permanent
residence can be granted, which allows the individual to work on the same
basis as Spanish citizens. The Spanish legislation on the rights and civil
liberties of foreigners in Spain provides them access to health care, education,
Social Security, right to vote in local elections, access to government services
and the right to family reunion.

41

8. Exchange control regulations

8.1 General information

Spanish exchange control legislation has been progressively liberalised and
today exchange control is not an obstacle to do business in Spain.

Indeed, the basic principle on which the exchange control regime is
established is the total freedom of capital movements and financial
transactions with foreign countries so that any activity, business, transactions
and operations between residents and non-residents involving, or which may
involve, overseas receipts and payments as well as transfers from and to a
foreign country and changes in debtor or creditor accounts or financial
positions as a result of overseas trade are unrestricted by any special
limitations imposed by law.

8.2 Fundamental laws

Law 19/2003, on Movement of Capital and Foreign Transactions and for the
Prevention of Money Laundering, repealed Law 40/1979, on Exchange Control
Legal System (with the exception of chapter II), and modified Law 19/1993, on
Certain Measures for the Prevention of Money Laundering, but maintained the
principle of liberalization of movements of capital.

In conclusion, Spain has no restrictions o foreign currency operations. The
government though requires prior notification of certain capital movements for
statistical purposes and to limit money-laundering and tax fraud. Payments
between residents and non-residents should be made through registered
entities (Banks).

42

9. Financial reporting and audit

9.1 Accounting

Spain follows the international standards on requisites in accounting. The
International Financial Reporting Standards (IFRS) and International
Accounting Standards (IAS) along with the model rules from the Fourth and
Seventh Directive of the EU form a base on which the Spanish commercial
accounting rules has been set.

All business entities, whether companies or individuals are obliged to keep the
accounting records, so that the transactions can be followed chronologically,
as well as periodical register and valuation of inventories and balance sheets.

Obligation of keeping the accounting records is well defined – the
entrepreneurs have to keep two books – a book recording annual inventories
and balances, and a journal.

The accounting books have to be legalized within four months from the end of
financial year. The legalization can be completed either prior to the utilization
of bound books, or after the utilization. For the second case it is possible to
legalize the accounting at the Commercial Register, in a printed form, digital or
on-line.

The accounting records and the documents that accompany them must be
stored within the period of six years, counting from the date of the last entry.

Annual memory or record, along with the profit and loss account and the
balance sheet, and other financial report, collectively known as annual
accounts, are to be prepared not later than three months after the end of
financial year.

Annual accounts along with the management report must be filed with the
Commercial Register within five months from the day of their approval by the
General Meeting.

As per a reform that came into effect in January 2008, the accounting scheme
has been adapted to EU rules and International Accounting Standards /
International Financial Reporting Standards.

9.2 Audit

Certain types of business are required to have their accounts audited annually
with the aim to check the company’s accounting documents (annual accounts
and annual report) in order to ascertain whether such documents present a
true reflection of the equity and financial situation of the company concerned.

43

The audit applies to corporations, except to companies which are allowed to
present an abbreviated balance sheet (i.e. those whose accounts comply with
at least two of the following requisites, for two consecutive years: the total
assets were not exceeding €2,373,997.81 at the balance sheet date, the
annual turnover is less than €4,747,995.62, or the average number of
employees was not higher than 50.)

The supervision of the auditing is performed by the Institute of Accountancy
and Audit, which also controls The Auditors Official Register (Registro Oficial
de Auditores de Cuenta).

There are number of enterprises which are subject to compulsory audit,
regardless of their legal form:

1. Companies listed on an official stock exchange.
2. Companies that issue bonds or loan stock to the public.
3. Companies that act as financial brokers.
4. Companies whose subject of activity is insurance of any kind.
5. Companies that receive subsidies, assistance, or which provide services,
supply goods or realize works for the public entities, or for the State.

The auditors are liable to the companies audited, and to third parties for
damages caused by breaching their duties. The auditor is bound with the duty
of confidentiality, which applies to all the confidential information received
during the auditing process. Disclosing the information for any purpose not
related to audit is prohibited.

The auditors shall be appointed for an initial period of time not shorter than
three years and not longer than nine years, counted from the beginning of the
first audited accounting period. After that, a re-election for indefinite period of
time is possible.

44

10. The law and money laundering

The Spanish legal system covering money laundering has been recently
modified to adjust the Spanish legislation to the European requisites.

Among other innovations, the new law extends the number of professionals
under an obligation to collaborate with the authorities, when there is a
suspicion of money laundering, from casinos, estate agencies and finance
companies, to include auditors, advisers, consultants and in some cases
notaries, lawyers (although rules on lawyers’ professional secret prevail over
laws on money laundering) and solicitors. It is an offence to provide assistance
to a money launderer to conceal, retain or invest funds. It is also an offence
not to report the knowledge or suspicion that another is engaged in money
laundering. Due to this legislation, financial institutions and professionals will
be required to verify the identity and background of investors.

