
EUROPOL SPOTLIGHT

SHADOW
MONEY
THE INTERNATIONAL
NETWORKS OF
ILLICIT FINANCE

THE LAW ENFORCEMENT
PERSPECTIVE IN THE
WAKE OF THE PANDORA
PAPERS LEAK

2

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Tax avoidance
Tax avoidance is defined as acting
within the law, sometimes at the edge of
legality, to minimise or eliminate tax that
would otherwise be legally owed. It often
involves exploiting the strict letter of the
law, loopholes and mismatches to obtain
a tax advantage that was not originally
intended by the legislation.

Tax fraud
Tax fraud is a form of deliberate evasion
of tax which is generally punishable under
criminal law. The term includes situations
in which deliberately false statements
are submitted or fake documents are
produced.

Tax evasion
Tax evasion generally comprises illegal
arrangements where tax liability is hidden
or ignored, i.e. the taxpayer pays less tax
than he/she is supposed to pay under the
law by hiding income or information from
the tax authorities.

Money laundering
Money laundering is the process by which
criminal proceeds are “cleaned” so that
their illegal origins are hidden. It is usually
associated with the types of organised
crime that generate huge profits in cash,
such as trafficking in drugs, weapons and
human beings, as well as fraud.

KEY TERMS

Source: European Commission

3

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Introduction

The recent release of confidential information once more revealed
the operations of vast international networks for illicit finance.
They rely on offshore tax havens, complex webs of legal business
structures and corruption to facilitate a variety of criminal activities
including tax evasion, fraud and money laundering.

The Pandora Papers is a leak of almost 12 million documents
that expose hidden wealth, tax avoidance and money laundering
by prominent individuals and politically exposed persons (PEPs).
The Pandora Papers leak includes 6.4 million documents, almost three
million images, more than a million emails and almost half-a-million
spreadsheets.1 The international networks of illicit finance revealed
by the Pandora Papers leak enable criminals to launder illicit
proceeds, hide assets, engage in corruption and sustain a
globalised criminal economy.

The total amount of wealth held offshore globally is estimated
at EUR 7.5 trillion, with the EU share being valued at EUR 1.5 trillion.
This represents over 10% of global GDP. The estimated revenue
lost to the EU as a result of international tax evasion is EUR 46 billion
in 2016.2

1 �BBC 2021, Pandora Papers: A simple guide to the Pandora Papers leak, accessible at https://
www.bbc.com/news/world-58780561

2 �European Commission (DG TAXUD) 2019, Taxation papers 76: Estimating international tax
evasion by individuals, accessible at https://ec.europa.eu/taxation_customs/system/files/2019-
10/2019-taxation-papers-76.pdf

4

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Beyond tax concerns, where the scheme might be legal, offshore
companies play a key role in money laundering schemes involving
organised crime and are often used to hide the true origin of the funds.
Money laundering sustains a complex and sophisticated criminal
economy throughout the EU. Criminals rely on money laundering to be
able to spend or invest their vast criminal profits.3

The scale and complexity of money-laundering activities affecting the
EU have previously been underestimated. For this purpose, professional
money launderers have established a parallel underground financial
system to process transactions and payments that is isolated from any
legal financial oversight mechanisms. This parallel system ensures that
the criminal proceeds cannot be traced.

The misuse of legal business structures
enables organised crime

Legal business structures such as companies or other entities are used
to facilitate virtually all types of criminal activity that have an impact
on the EU. Furthermore, all types of legal businesses are potentially
vulnerable to exploitation by serious and organised crime.

Criminals directly control or infiltrate legal business structures in order to
facilitate their criminal activities. This also allows them to take advantage
of the façade of legitimacy and evade law enforcement attention.
Criminal groups also set up ad hoc businesses (i.e. front or shell
companies) and use them to infiltrate the legal market.

Accordingly, more than 80% of the criminal networks active in the EU use
legal business structures for their criminal activities. About half of all
criminal networks set up their own legal business structures or infiltrate
businesses at a high level.

The abuse of legal businesses can be systematic and long-term, or
temporary and occasional. Legal business structures serve to launder
criminal proceeds and re-introduce them into the financial system. Money
service businesses, offshore companies and cash-intensive businesses
involved in hospitality and retail, among other sectors, can move and
launder illicit profits. Meanwhile, currency exchanges integrate criminal
proceeds into the legal economy.4

3 �Europol 2021, EU Serious and Organised Crime Threat Assessment (SOCTA) 2021: A corrupting
influence: the infiltration and undermining of Europe’s economy and society by organised crime,
accessible at https://www.europol.europa.eu/activities-services/main-reports/european-union-
serious-and-organised-crime-threat-assessment

4 �Europol 2021, EU Serious and Organised Crime Threat Assessment (SOCTA) 2021: A corrupting
influence: the infiltration and undermining of Europe’s economy and society by organised crime,
accessible at https://www.europol.europa.eu/activities-services/main-reports/european-union-
serious-and-organised-crime-threat-assessment

5

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Experts in tax, legal and banking, as well as trust and company service
providers (TCSP), provide their expertise and services to customers,
including criminals. TCSPs’ services facilitate retaining control of criminal
proceeds while disguising the origin and ownership of these assets.
Offshore professionals do not only provide their clients with simple shell
companies, but also with trusts containing companies, corporations,
holdings and shareholding stakes, in order to conceal ownership and
create a veneer of legitimacy.5

How can legal business structures, including companies and
trusts, be used to obscure the beneficiary ownership of funds
and other assets such as property?

Some criminals use layers of legal business structures to mask the
identity of the beneficial owner, which is concealed further by one of
the individuals being based in an offshore location. There might be a
variety of reasons to hide the beneficial ownership. The beneficiary
owner may want to evade tax payments, hide assets from others or
circumvent international sanctions imposed on them.

One example may include the use of nominee directors and trust
and company service providers (TCSP). In this situation, nominee
directors are strawmen that appear on the paperwork, but do not
operate independently and follow the instructions of the real owner.

5 �Trust and company service providers (TCSPs) are involved in a wide range of services and
activities for their clients. These services include: acting as a director or secretary of a company
or similar position, providing a registered office or business address for a company, acting as
trustees of an express trusts, among others. Not all of the persons and professionals active in
this sector provide the same services. Depending on the country in which they operate, TCSPs
can also take different forms, from individual firms to subsidiaries of large financial institutions.
FATF (2019), Guidance for a Risk-Based Approach for Trust & Company Service Providers
(TSCPs), FATF, Paris, www.fatf-gafi.org/publications/documents/rba-trust-company-service-
providers.html

Nominee
Director

General Power
of Attorney

CourierBeneficial
owner

Trust and Company
Service Provider

6

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

They act as the face of the business, signing official documents,
opening bank accounts, potentially performing a number of functions
that limits the exposure the beneficial owner has to the company.
The nominee director has no effective control, and may not know the
beneficial owner nor be willingly involved in the scheme. Nominee
directors can be anyone and with the owners’ permission, appointed by
a third party, for example, a bank or a TCSP.

General powers of attorney are used to make the identification of the
beneficial owner as complicated and difficult as possible.

Most tax havens do not require companies to disclose the identity of
officers and directors and there is typically no requirement to appoint
a locally resident director. Therefore a company can be based in one
country, the beneficial owner in a second, with a nominee director in a
third. This makes it possible for a person to control an offshore holding
company as the sole director without disclosure of this control.

Couriers are often used to exchange documents and instructions
between the beneficial owner and the nominee director, ensuring the
anonymity of the former.

TCSPs are a key part of the process for establishing structures for
non-compliant and criminal behaviour involving corporate vehicles.
TCSPs provide a range of services, but may not necessarily know the
identity of the beneficial ownership.

Some criminal networks and non-compliant individuals create
even more complex structures using a series of corporate entities
(using holding companies and trusts) incorporated in multiple
offshore jurisdictions.

What is the link to corruption?

By obscuring the source and ownership of funds, criminals are able
to make untraceable payments as part of corruption schemes. Those
corrupted and receiving bribes can hide their illicit funds, making it difficult
to detect when corruption is taking place. This is particularly worrying as
the Pandora Papers reveal that many of those hiding assets in offshore
locations are political decision-makers. Politically exposed persons (PEPs)
– persons entrusted with prominent public functions, their immediate
family members, or persons known to be close associates of such persons
– are particularly vulnerable as targets for corruption.6

6 �Directive (EU) 2015/849 of the European Parliament and of the Council of 20 May 2015
on the prevention of the use of the financial system for the purposes of money laundering
or terrorist financing, accessible via https://eur-lex.europa.eu/legal-content/en/
TXT/?uri=CELEX%3A32015L0849; FATF guidance on politically exposed persons, accessible via
https://www.fatf-gafi.org/documents/documents/peps-r12-r22.html

7

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Not all those using offshore banking are necessarily corrupt.
However, when funds are hidden behind shell and offshore
companies, the legitimate origin of the funds is in question.

Corruption is an integral element of almost every organised crime
activity. It is used to gain influence and to infiltrate private and public
sector organisations. Though widespread, corruption is insidious and
often invisible. Presumed chronic under-reporting of corruption makes it
difficult to evaluate the scale of the phenomenon.

The underlying mechanics of corruption have not changed over time.
However, the means by which it is implemented reflects changes
in technology and society. For instance, cryptocurrencies are
increasingly used both to make payments to corrupt officials and for
money-laundering purposes. In addition, the digitalisation of public
administration will lead to increased targeting of individuals within
companies and public services who can manipulate processes and
decisions in digital systems - or who can otherwise facilitate access
to valuable information.7

7 �Europol 2021, EU Serious and Organised Crime Threat Assessment (SOCTA) 2021: A corrupting
influence: the infiltration and undermining of Europe’s economy and society by organised crime,
accessible at https://www.europol.europa.eu/activities-services/main-reports/european-union-
serious-and-organised-crime-threat-assessment

8

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Case example

Large-scale corruption scandal involving payments through
offshore locations.

In 2019, it emerged that the multinational construction company
Odebrecht had been paying bribes of millions of Euros to officials
and other companies via offshore locations primarily located in the
Caribbean region.

Odebrecht has constructed power plants, railroads, ports and
airports — including Miami International Airport — and is involved
in mining, offshore oil and gas rigs, steel mills, petrochemical and
nuclear plants, and sanitation and irrigation projects.

Odebrecht transferred bribes via a multi-layered international money
laundering system to secure public contracts and receive preferential
treatment. The first layer consisted of “off the books” money hidden
in Swiss bank accounts. The second layer consisted of a “linked
account” nexus associated with a complex web of companies
incorporated in offshore locations. The final layer were accounts
held by seemingly inactive shell companies based in Panama, which
paid out the bribes.

Odebrecht executives have confessed to paying bribes in exchange
for contracts not only in Brazil, but also in various parts of the world.
The EU was also affected by this corruption scheme. EU companies
were involved in Odebrecht projects and some related money
laundering activities also involved EU jurisdictions.

Source: Europol information

Corruption targets the public and private sectors, as well as those
wielding political influence. Corruption can take place at all levels of
decision-making, from corrupt individuals in executive and leadership
positions to low-ranking or local-level public officials and employees.
Criminals identify individuals vulnerable to corruption practices and
approach them, offering bribes or using intimidation.

9

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Money laundering – the life-machine of the
criminal economy

The Pandora Papers confirm the widespread use of offshore locations
and companies to hide large amounts of money. In parallel, offshore
jurisdictions are an essential component of complex money laundering
schemes. Money laundering is the legalisation of criminally acquired
funds derived from all profit-motivated crime. Money laundering is
traditionally an activity that takes place after the commission of a
predicate offence, enabling criminals and terrorist groups to hide the
sources of illicit income and assets. In many cases large-scale money
laundering has evolved into complex schemes that are offered as
services by specialised groups to other criminals for a fee.8

What is an offshore location?9

The Pandora Papers reveal complex networks of companies that are
set up across borders, often resulting in hidden ownership of money
and assets.

These offshore countries or territories, often called tax havens or
secrecy jurisdictions, are where:

•	 it’s easy to set up companies;

•	� there are laws that make it difficult to identify owners
of companies;

•	 there is low or no corporation tax; and

•	 there is a lack of effective exchange of information.

Money laundering can range from self-laundering schemes to
sophisticated, large-scale laundering services that require specialist
organisations to enable undetected cross-border transferral of value.
Whilst money laundering is the result of all profit-motivated criminal
activities, the predicate crimes associated with money-laundering
investigations are most commonly fraud and drug trafficking offences.
Of the criminal networks reported to be involved in money laundering as
their main activity, 48% were also involved in fraud offences, and 23%
were involved in drug trafficking.

8 �Europol 2021, EU Serious and Organised Crime Threat Assessment (SOCTA) 2021: A corrupting
influence: the infiltration and undermining of Europe’s economy and society by organised crime,
accessible at https://www.europol.europa.eu/activities-services/main-reports/european-union-
serious-and-organised-crime-threat-assessment

9 �BBC 2021, Pandora Papers: A simple guide to the Pandora Papers leak, accessible at https://
www.bbc.com/news/world-58780561   

10

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Money laundering has a significant impact across a number of areas.
Not only does the parallel economy of money laundering allow criminal
structures to expand, it also causes considerable losses to public
revenue, as well as other negative consequences. These include
infiltration into legitimate business, distortion of competition and the free
market environment, compromise of business structures, risk exposure
for business sectors, and jeopardising of financial institutions in a way
that may affect entire financial systems.

Since financial gain is the primary motivation behind almost all forms
of serious organised crime, the laundering of illicit proceeds forms
an integral part of criminal infrastructures. Money laundering enables
criminal networks to legitimise or conceal their assets from law
enforcement, to make profits, and to reinvest illicit funds into further
criminality or terrorism. Both demand and supply in the area of money
laundering are high, driven by the high rate of revenue and by the high
level of difficulty faced in accessing the financial system.10

Case example

Money-laundering-as-a-service for criminal networks
involved in large-scale drugs trafficking

Supported by cash collectors spread across Europe, a South
American money service provider coordinates cash collections
in Europe and the subsequent money transfer to South American
drug-trafficking networks. For the actual transfer of funds,
cryptocurrencies are used in parallel with the regular banking
system. In the case of the latter, the money service provider relies
on business partners and on front companies with associated bank
accounts in various offshore locations throughout the world.

Source: Europol information

10 �Europol 2021, EU Serious and Organised Crime Threat Assessment (SOCTA) 2021: A corrupting
influence: the infiltration and undermining of Europe’s economy and society by organised crime,
accessible at https://www.europol.europa.eu/activities-services/main-reports/european-
union-serious-and-organised-crime-threat-assessment

11

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Enhanced anti-money laundering (AML) legislation in the EU, and the
resulting increase of financial supervision in the banking sector, has
made it more difficult for criminal networks to introduce illicit proceeds
into the legal economy through traditional banking channels. As a result,
money-laundering attempts are likely to be displaced towards sectors
with nascent controls or limited oversight. This could include the use
of underground remittance agencies, alternative banking platforms,
international trade, and anonymous virtual currencies. The use of virtual
currencies is an area of growing concern, due to the absence of a
common regulatory regime and the level of anonymity these products
offer.11

The increase in professional money-laundering networks is likely
to reflect a preference among some criminal networks for more
sophisticated and complicated methods to circumvent AML controls.
In other cases, criminals revert to traditional and simple methods in
response to tighter controls and regulations. Criminal networks are also
seeking alternatives to the banking system, such as virtual currencies.
They are as well relying to a large extent on trade-based money
laundering (TBML) which enables them to exploit the vulnerabilities
(e.g. large volumes) of cross-border trade.

Future innovations in money-laundering techniques may include some
developments in sectors such as FinTech12 and technical innovation
relating to products and electronic payment services. Money-laundering
structures are also likely to become even more sophisticated and
digitalised, more frequently incorporating brokers and cryptocurrency
exchanges. The use of these technologies is likely to make future
money-laundering schemes more complex and less transparent.

11 �European Banking Authority 2019, ESAs highlight money laundering and terrorist financing risks
in the EU financial sector [4 October 2019], accessible at https://eba.europa.eu/esas-highlight-
money-laundering-and-terrorist-financing-risks-in-the-eu-financial-sector

12 �Financial technology (Fintech) is used to describe new tech that seeks to improve and automate
the delivery and use of financial services.

12

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

OCTOBER 2021

AUGUST 2020

SEPTEMBER 2020

NOVEMBER 2017

2019

13 �BBC 2021, Pandora Papers: A simple guide to the Pandora Papers leak, accessible at https://www.bbc.com/news/
world-58780561

14 ICIJ 2020, FinCEN Files, accessible at https://www.icij.org/investigations/fincen-files/

15 Al Jazeera 2020, The Cyprus Papers, accessible at https://interactive.aljazeera.com/aje/2020/cyprus-papers/index.html

16 �ICIJ 2019, Treasure Island: Leak Reveals How Mauritius Siphons Tax From Poor Nations to Benefit Elites, accessible at https://
www.icij.org/investigations/mauritius-leaks/treasure-island-leak-reveals-how-mauritius-siphons-tax-from-poor-nations-to-
benefit-elites/

17 ICIJ 2017, Paradise Papers: Secrets of the Global Elite, accessible at https://www.icij.org/investigations/paradise-papers/

PARADISE PAPERS

The Paradise Papers are a set of over 13.4 million confidential electronic documents
relating to offshore investments. The released information resulted in scandal, litigation,
and loss of position for some of the named, as well as litigation against the media and
journalists who published the papers.17

MAURITIUS LEAKS

Mauritius Leaks refers to the report of a datajournalistic investigation
by the International Consortium of Investigative Journalists (ICIJ) in
2019 about how the former British colony Mauritius has transformed
itself into a thriving financial centre and tax haven.16

CYPRUS LEAKS

The Cyprus Papers was a leak of government documents related to the Cyprus
Investment Program (CIP) obtained by Al Jazeera and released in August 2020.15

FINCEN FILES

The FinCEN Files are documents from the U.S. Treasury’s Financial Crimes
Enforcement Network (FinCEN), that have been leaked to BuzzFeed News and the
International Consortium of Investigative Journalists (ICIJ), and published globally on
20 September 2020. The 2,657 leaked documents include 2,121 suspicious activity
reports (SARs) covering over 200,000 suspicious financial transactions between 1999
and 2017 valued at over US $2 trillion by multiple global financial institutions.14

PANDORA PAPERS

The Pandora Papers is a leak of almost 12 million documents that
reveals hidden wealth, tax avoidance and money laundering by
prominent individuals and politically exposed persons (PEPs).13

A timeline of leaks – insights into global illicit finance

Successive leaks of documents detailing the inner workings of a global
system of illicit finance have revealed the scope and reach of illicit finance
with the purpose of obscuring funds’ ownership, laundering dirty money and
paying out bribes to corrupt individuals.

13

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

NOVEMBER 2014

APRIL 2016

APRIL 2013

FEBRUARY 2015

2016

18 �Euronews 2016, The Bahamas Leak explained, accessible at https://www.euronews.com/2016/09/22/the-bahamas-leak-
explained

19 �ICIJ 2016, The Panama Papers: Exposing the Rogue Offshore Finance Industry, accessible at https://www.icij.org/investigations/
panama-papers/

20 ICIJ 2015, Swiss Leaks: Murky Cash Sheltered by Bank Secrecy, accessible at https://www.icij.org/investigations/swiss-leaks/

21 �ICIJ 2014, Luxembourg Leaks: Global Companies’ Secrets Exposed, accessible at https://www.icij.org/investigations/
luxembourg-leaks/

22 ICIJ 2013, Secrecy for Sale: Inside the Global Offshore Money Maze, accessible at https://www.icij.org/investigations/offshore/

OFFSHORE LEAKS

Offshore Leaks is a report disclosing details of 130,000 offshore accounts in April
2013. Some observers have called it one of the biggest hits against international tax
fraud of all times (to date), although it has been pointed out that normal businesses
may use the offshore legislation to ease formalities in international trade.22

LUXLEAKS

Luxembourg Leaks (sometimes shortened to Lux Leaks or LuxLeaks)
is the name of a financial scandal revealed in November 2014 based on
confidential information about Luxembourg’s tax rulings from 2002 to 2010.
This investigation resulted in making available to the public tax rulings for
over three hundred multinational companies based in Luxembourg.21

SWISS LEAKS

Swiss Leaks (or SwissLeaks) is the name of a journalistic investigation, released in
February 2015, of a giant tax evasion scheme allegedly operated with the knowledge
and encouragement of a British multinational bank via its Swiss subsidiary.20

PANAMA PAPERS

The Panama Papers are 11.5 million leaked documents (or 2.6 terabytes of
data) that were published beginning on April 3, 2016. The papers detail finan-
cial and attorney–client information for more than 214,488 offshore entities.
The documents, some dating back to the 1970s, were created by, and taken
from, former Panamanian offshore law firm and corporate service provider
Mossack Fonseca.19

BAHAMA LEAKS

The Bahama Leaks are 1.3 million internal files from the company register of
the Bahamas. The files provided data on 175,888 shell companies and trusts
that were established in the Bahamas between 1990 and 2016.18

14

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Europol‘s role in supporting Member State
investigations into the Pandora Papers leak
information

Despite efforts to prevent the expansion of financial crime, the EU and
its Member States still lose billions of Euros in revenue due to financial
crimes and criminals are still able to launder their illicit profits. Hundreds
of international financial crime investigations are conducted in the EU
every year, with promising results in terms of arrests and dismantling of
criminal networks. However, the EU still shows mediocre results when it
comes to the recovery of criminal assets. It is estimated that more than
98% of criminal assets are not recovered.

Europol is working with law enforcement authorities in the Member
States, as well as its many partners outside the EU, to fight the networks
of illicit finances that sustain money laundering, tax fraud and corruption
in the EU.

In 2020, Europol launched the new European Financial and Economic
Crime Centre (EFECC). The Centre enhances the operational support
provided to the EU Member States and EU bodies in the fields of financial
and economic crime and promotes the systematic use of financial
investigations.

EFECC is forging alliances with public and private entities with the
ultimate aim to trace, seize and confiscate criminal assets in the EU
and beyond. The Centre supports European cross-border investigations
in a wide range of domains, from money laundering, corruption and
counterfeiting to various types of fraud, including those against national
and European budgets.

EFECC is at the centre of a systematic multilateral approach to combating
fraud, money laundering and corruption, which entails close involvement
of public and private sector stakeholders. The Centre is the common
platform to enable cooperation across a broad range of diverse
stakeholders, ranging from prevention to enforcement.

Economic and financial crimes are a highly complex and significant threat
affecting millions of individual EU citizens and thousands of companies
in the EU every year. In addition, money laundering and criminal finances
are the engines of organised crime; without them, criminals would not be
able to make use of the illicit profits they generate.

15

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Case example

On 6 October 2021, the Spanish National Police (Policía Nacional),
together with the Spanish Tax Agency (Agencia Tributaria) and
Europol concluded an operation targeting a criminal network that
had laundered more than EUR 45 million in Spain.

The investigation began in 2017 and focused on a criminal network
which controlled companies based in Spain and in offshore tax
havens which appeared to be the recipients of large international
transactions.

Investigators detected that a Spanish company, led by a family-run
criminal organisation, had introduced over EUR 45 million into the
Spanish financial sector, funds with possible illicit origins related to
corruption. Investigators examined the commercial operations of
this company, mainly operating in the interior design and building
decoration business, and discovered their prices to be much higher
than market value given that the company was lacking in personnel
and infrastructure.

In order to execute their illegal activities, the criminal group made
large payments to bank accounts in third countries controlled by
frontmen. Authorities then detected these payments as possible
bribes.

To hide its extraordinary increase in assets, the criminal group
created a corporate structure that served to hide the final destination
of the illicit funds obtained.

Source: Europol Press Release
Date: 26 October 2021

Cooperation is key

Europol has been establishing partnerships and platforms in order to
enhance the fight against illicit finance and other forms of economic and
financial crime. These include operational cooperation arrangements
with other EU bodies, fora for exchanges with diverse stakeholder
groups, and networks of practitioners to drive forward the fight against
these criminal threats. Europol cooperates with the European Public
Prosecutor’s Office (EPPO) and the European Anti-Fraud Office (OLAF)
to protect the financial interests of the EU. The European Union budget
finances a wide range of programmes and projects, which improve the
lives of citizens across the EU and beyond.

Europol hosts the permanent Secretariat of Camden Asset Recovery
Inter-agency Network (CARIN). CARIN is an informal network of law
enforcement and judicial practitioners in the field of asset tracing,

https://www.europol.europa.eu/newsroom/news/criminal-group-behind-%E2%82%AC45-million-money-laundering-scheme-dismantled-in-spain

16

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

freezing, seizure and confiscation. It is an inter-agency network. Each
member state is represented by a law enforcement officer and a judicial
expert (prosecutor, investigating judge, etc. depending on the legal system).

The Europol Financial Intelligence Public Private Partnership Steering
Group (EFIPPP) is a cross border public-private partnership between
Financial Intelligence Units (FIUs), law enforcement authorities, regulators,
financial services, industry bodies and financial institutions, which share
experience, practices and elaborate typologies to better inform, prevent and
fight money laundering and terrorist financing.

The law enforcement and policy response to the
Pandora Papers

Administrative versus criminal proceedings

The Pandora Papers leak has primarily revealed instances of tax avoidance,
tax evasion and tax fraud, through the use of offshore companies. In
addition, some documents indicate the use of offshore companies to invest
in companies included in international sanction lists. Some of these activities
could be criminally investigated, depending on the jurisdiction. For example,
tax fraud is addressed by criminal law in a large majority of Member States.
The circumvention of international sanctions is also a crime in a number of
countries.

However, tax avoidance and tax evasion are not necessarily crimes in all
countries - including some EU jurisdictions. Therefore, those
engaging in tax avoidance and tax evasion are potentially only liable for
an administrative/ tax offence, and therefore asked to pay an administrative
fine in many jurisdictions.

To counter this, the OECD has been promoting the inclusion of violations of
tax law as criminal offences in national legal frameworks and the effective
application of sanctions.24 Resultant international cooperation agreements
that enable the exchange of tax information have improved information
sharing between tax authorities.

The prevalence of offshore companies in money laundering schemes make
it imperative for tax administrations and law enforcement authorities to work
together and to exchange information. This is not always possible due to
legal constraints.

23 �OECD 2017, Fighting Tax Crime: The Ten Global Principles, accessible at https://www.oecd-ilibrary.
org/sites/006a6512-en/index.html?itemId=/content/publication/006a6512-en

17

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Enhancing the law enforcement response

As the EU criminal intelligence hub, Europol is a key platform and
partner for Member States and other stakeholders. Enhancing
the information flow related to economic and financial crimes including
money laundering and tax frauds is crucial in the fight against these
significant crime threats.

The economic recovery after the end of the COVID-19 pandemic is at risk
of being undermined by fraudsters targeting recovery funds set up at
national and EU level. Tax evasion of millions of Euros to the detriment of
Member State budgets is also a serious threat.

Cooperation with tax havens and offshore jurisdictions

When a company is located in a tax haven, it is extremely difficult for
law enforcement agencies and judicial authorities to receive the relevant
information on the natural persons being the ultimate beneficial owner (UBO)
of that company, or of the assets bought by the company.

It is essential that cooperation is established between the EU and offshore
jurisdictions. The various processes already established by the EU, the
Financial Action Task Force (FATF) etc. to single out some jurisdictions
do not necessarily lead to an increase in law enforcement cooperation.
Additionally, when cooperation improves, alternative tax havens emerge.

The question of ultimate beneficial ownership

As per the EU legal framework against money laundering and terrorist
financing, transactions involving Politically Exposed Persons (PEPs) as
ultimate beneficial owners (UBO) and actors of suspicious transactions
trigger an enhanced due diligence and enhanced monitoring of activities
by the private sector. This specific risk indicator regime remains in the new
AML/CFT legislative package proposal.

Similarly, offshore companies could as well be considered as a specific risk
indicator. Strawmen are too often the legal window of shell and offshore
companies. Therefore, from a law enforcement perspective, the identification
of the natural person being the UBO is of paramount importance.

In the 5th Money Laundering Directive, obliged entities can consider filing a
Suspicious Transaction Report (STR) when they cannot, after having tried,
identify the UBO. Recording this opacity through a clear filing to the
Financial Intelligence Units (FIUs) and enabling law enforcement to access
this information is important to efficiently fighting money laundering and
terrorist financing.

18

EUROPOL SPOTLIGHT / SHADOW MONEY – THE INTERNATIONAL NETWORKS OF ILLICIT FINANCE

Strengthening the UBO regulations

Not identifying the UBO reduces the benefits triggered by the establishment
of beneficial owner registries in the EU and other parts of the world.

While beneficial ownership registers are essential, the information stored
should display the names of ultimate beneficial owners, and not only of
official Directors. Indeed, as demonstrated by the investigations supported
by Europol, the latter are then often simply strawmen. In particular, Europol
looks with attention toward the implementation of directive 2019/EU/1024
on open data and the re-use of public sector information. This directive
establishes companies and company ownership registers as high-value
datasets that should be publicly available free of charge in a format that
allows for bulk download.

Focus on asset recovery – a key tool to confront serious and
organised crime

Given that most offences are financially driven, asset recovery is a powerful
deterrent in the fight against crime. It deprives criminals of their ill-gotten
assets and denies them the capacity to reinvest them in further crime or to
integrate them into the mainstream economy. However, the effectiveness of
the EU in this domain is reportedly low, with more than 98% of the proceeds
of crime remaining in the hands of criminals.

The newly published proposal for a new EU AML/CFT legislative package
provides an opportunity for even clearer rules on offshore companies
and ultimate beneficial ownership for the benefit of preventing and
combatting efficiently money laundering, terrorist financing
and financial crimes in general.

Conclusion

The Pandora Papers leak highlights the scope of financial crimes impacting
on the EU. These types of financial offenses have been plaguing the EU
and its many partners for decades without significant progress towards
eradicating them.

The response to these challenges requires a two-fold approach – one
based on policy and legislation as well as a strong integrated operational
response driven by international cooperation. As the EU’s Agency for Law
Enforcement Cooperation, Europol stands ready to support Member State
law enforcement authorities and our many partners across the world to
prevent and fight economic and financial crime with our advanced analytical
capabilities, access to global data sets, with unparalleled expertise in the
area of economic and financial crime as well as with concrete operational
support for investigations on the ground.

Headquartered in The Hague, the Netherlands, Europol supports the 27 EU Member
States in their fight against terrorism, cybercrime and other serious and organised
forms of crime. We also work with many non-EU partner states and international
organisations. From its various threat assessments to its intelligence-gathering and
operational activities, Europol has the tools and resources it needs to do its part in
making Europe safer. In 2019, Europol supported 1 874 international operations.

EUROPOL SPOTLIGHT - SHADOW MONEY – THE INTERNATIONAL NETWORKS
OF ILLICIT FINANCE

PDF | ISBN 978-92-95220-36-2 | ISSN 2600-2760 | DOI: 10.2813/2040 | QL-AN-21-003-EN-N

Neither the European Union Agency for Law Enforcement Cooperation nor any person acting on behalf of
the agency is responsible for the use that might be made of the following information.

Luxembourg: Publications Office of the European Union, 2021

© European Union Agency for Law Enforcement Cooperation, December 2021

Reproduction is authorised provided the source is acknowledged.

For any use or reproduction of photos or other material that is not under the copyright of the
European Union Agency for Law Enforcement Cooperation, permission must be sought directly
from the copyright holders.

While best efforts have been made to trace and acknowledge all copyright holders, Europol would like to
apologise should there have been any errors or omissions. Please do contact us if you possess any further
information relating to the images published or their rights holder.

Cite this publication: Europol (2021), Shadow money – the international networks of illicit finance,
Europol Spotlight Report series, Publications Office of the European Union, Luxembourg.

This publication and more information on Europol are available on the Internet.

www.europol.europa.eu

