

Communication

Case postale, CH-8022 Zurich
Téléphone +41 44 631 31 11
communications@snb.ch

Zurich et Pékin, le 21 juillet 2014

Accord de swap renminbis contre francs et quota d'investissement en renminbis pour la Banque nationale

La Banque nationale suisse (BNS) et la Banque populaire de Chine (PBOC) ont décidé de passer un accord de swap bilatéral. L'accord a été signé ce jour à Pékin par Zhou Xiaochuan, gouverneur de la PBOC, et Thomas Jordan, président de la Direction générale de la BNS. La BNS obtient en outre un quota d'investissement en renminbis, ce qui lui donne la possibilité de placer une partie de ses réserves de devises sur le marché obligataire chinois.

Depuis de nombreuses années, la BNS et la PBOC procèdent à des échanges de vues constructifs. Les contacts réguliers entre les deux banques centrales permettent une compréhension plus profonde des évolutions respectives en matière de politique monétaire et sur les marchés financiers. La signature de l'accord de swap bilatéral et l'attribution à la BNS d'un quota d'investissement en renminbis renforcent encore la collaboration entre la PBOC et la BNS. Cette collaboration souligne les relations toujours plus étroites qu'entretiennent la Chine et la Suisse.

L'accord de swap permet aux deux banques centrales d'acheter et de racheter des renminbis et des francs à hauteur d'un montant maximal de 150 milliards de renminbis, soit 21 milliards de francs, et, partant, d'approvisionner au besoin les marchés correspondants en monnaie chinoise et en francs. Cet accord constitue une condition importante du développement, en Suisse, d'un marché du renminbi.

La PBOC octroie à la BNS un quota de 15 milliards de renminbis, soit de quelque 2 milliards de francs, pour des investissements sur le marché interbancaire chinois des obligations. La Banque nationale pourra ainsi continuer à diversifier ses réserves de devises.