


# **European Banks in Tax Havens: Evidence and Countermeasures**

---

8th September  
12.30 pm - 2 pm CET  
Online

---

---

# PROGRAMME

---

**12:30 - 12:35 pm**

Presentation of the EU Tax Observatory and its mission

**12:35 - 12:45 pm**

Presentation of the results of the EU Tax Observatory last report: ***Have European banks left tax havens? Evidence from country-by-country data***

**12:45 - 1:30 pm**

Round table:

***Limiting profit shifting from European banks to tax havens: What to do?***

**1:30 - 1:50 pm**

Exchange with the audience

---

## SPEAKERS

---


**Giulia Aliprandi**

Economist, EU Tax Observatory

Giulia Aliprandi is a post-doctoral researcher at the EU Tax Observatory. Previously, Giulia worked as an economist at the OECD in the Business and International Taxes unit, with a leading role in the publication and development of Country-by-Country Report statistics. She holds a PhD from the Paris School of Economics where she developed her research on tax evasion and tax avoidance.


**Manon Aubry**

MEP, Member of the Tax subcommittee (FISC)

Manon Aubry is co-chair of the Left Group in the European Parliament and a co-founder of the Inter-Group on the Green New Deal. She lectures on human rights at Sciences Po, Paris, and was previously a spokeswoman and researcher for Oxfam France and a tax justice campaigner, a cause she has continued to champion as an MEP.


## Gunther Capelle-Blancard

Economist, Sorbonne School of Economics (EES)

Gunther Capelle-Blancard is Professor at the University of Paris 1 Panthéon-Sorbonne, and research associate at PSB. From 2007 to 2009, he was scientific advisor at the French Council of Economic Analysis, an independent, non partisan advisory body reporting to the Prime Minister. Then, from 2009 to 2013, he was Deputy-Director of the CEPPI, a research center in international economics. His research interests include financial markets, financial regulation and taxation, ethics, and corporate social responsibility.

---


## Anne-Laure Delatte

Economist, CNRS

Anne-Laure Delatte is a CNRS Tenured Researcher in the Econ Department of Paris Dauphine University and a CEPR Research Affiliate. She is the chair of the Financial Markets Commission of the CNIS, an independent body bringing together producers and users of the French public Statistics. She has been a member of Conseil d'Analyse Economique (Council of Economic Analysis), an independent advisory body reporting to the French Prime Minister from 2017 to 2019. Her research aims to document the evolution of contemporary international finance and the ways in which it interacts with the public sphere (central banks and governments).

---


## Thierry Philipponnat

Head of Research and Advocacy, Finance Watch

In 2011, he founded the European NGO Finance Watch in Brussels, which he managed as its first Secretary General until 2014. Subsequently, he became Chairman of the French Sustainable Investment Forum (FIR), a Board member of the European Sustainable Investment Forum (EUROSIF) and Director of the economic think tank Institut Friedland. In October 2019, Finance Watch appointed Thierry Philipponnat as its Head of Research and Advocacy. In this position, Thierry Philipponnat oversees Finance Watch's policy development and technical advocacy.

---

The event will be moderated by:

## Anne Michel

Economic Journalist, *Le Monde*

---

The EU Tax Observatory study "Have European banks left tax havens? Evidence from country-by-country data" will be released on September 6th at <https://www.taxobservatory.eu/>

# EUTAX

Observatory

[taxobservatory.eu](http://taxobservatory.eu)


This project has  
received funding by  
the European Union