

*The Swedish Swiss Chamber of Commerce (SSCC)
with the Embassy of Sweden
Legal and Tax Conference: March 17, 2010 (SIX in Zurich)*

Observations by an Outsider: „Tax War(s)“ against Switzerland?

by

Peter V. Kunz

Prof. Dr. iur., Attorney-at-Law, LL.M. (Georgetown)
full-tenure professor for business law and for comparative law
Director at the Institute for Business Law and Head of the Department for
Business Law at the University of Bern Law School

kunz@iwr.unibe.ch

Content

- I. Preliminary Observations**
 - II. The Necessity for Competition between States**
 - III. Switzerland and Sweden**
 - IV. Switzerland and the International Community**
 - a) USA
 - b) Organisation for Economic Co-Operation and Development
 - c) European Union
 - d) Other „War Zones“
 - V. Switzerland and the Swiss**
 - VI. Final Observations**
-

State Competition

1. Race to the Top

- the simple and short answer: „YES“..!
- harmonization not unification
- observation by EU Ambassador Dr. *Michael Reiterer*

2. Race to the Bottom

- pressure from abroad
- fair advantages v. unfair advantages

Switzerland and Sweden

1. Nations on Friendly Terms

- so-called „*neighbours in mind*“...
- tradition of *business partnerships* (e.g. ABB, Nobel Biocare)
- *double taxation treaties* (1966 and 1985)

2. Observations

- renegotiation(s) of double taxation treaties
- *no „Tax War“* whatsoever...

Switzerland and the USA

1. Nations on Semi-Friendly Terms

- some may call it „*bullying*“...
- the Swiss FINMA „opened the floodgates“ in 2009
- it is not the „end“ but the „end of the beginning“..!

2. Observations

- the *financial crisis of 2008/09* has nothing to do with „tax havens“
- treatment of Switzerland was and is not always fair...

Switzerland and the OECD

1. OECD and its Model Tax Convention

- Switzerland made *reservations*...
- ... and on *March 13, 2009*, everything changed..!
- traditional „Swiss finishes“: (i) tax fraud and (ii) tax evasion

2. Observations

- „black listing“ (or: „grey listing“) = „blackmailing“
- threats by OECD were unacceptable but *result is ok...*

Switzerland and the European Union

1. Close Ties

- Switzerland as „*passiv member*“ of the EU...
- *adjusting Swiss laws* – by formal or by informal means
- so-called *automatic information exchange* (in tax matters)

2. Observations

- no „Tax War(s)“ likely – another quote by EU Ambassador Reiterer
- recommendation: „Just say No“..!

Other „War Zones“

1. Recent (unlucky) Developments

- examples: *France* and *Germany*
- some states seem willing *to buy stolen* banking data...
- possible *reactions* by Switzerland?

2. Observations

- potential of „guerrilla warfare“
- *temporary freezing of negotiations* on double taxation treaties..!

Switzerland and the Swiss

1. Trust is the Foundation

- old tradition in Switzerland: *tax evasion is not tax fraud...*
- Swiss Government: no change needed, necessary or planned!
- obsolete distinction? „No“, „Yes“, „Maybe“, „Who knows“

2. Observations

- political credo: „Who cares what I said yesterday“?
- *no „Civil War“ to be expected...*

Final Observations

- *The „Swiss bashing“ from abroad is not as bad as we are tempted to think – yes, we are still liked very much..!*
- *There are no „Tax (or other) Wars“ against Switzerland; but we should carefully observe the developments and try to intervene (e.g. regarding the OECD and tax crimes/money laundering).*
- *In any case, Switzerland and some Swiss need more self-confidence – and show it, too...*
- *Request and proposals from abroad: to be accepted (e.g. the OECD-standard) or to be rejected (e.g. the EU automatic information exchange in tax matters)!*

**Bye...
and Thanks for your Attention..!**

Peter V. Kunz

University of Bern Law School
Institute for Business Law
Schanzeneckstrasse 1
CH-3001 Bern
Tel.: 031 / 631 55 88

kunz@iwr.unibe.ch

www.iwr.unibe.ch