

The Swiss National Bank's gold transactions with the
German Reichsbank from 1939 to 1945

Robert Vogler∗, 1984

1. Introduction

The gold policy adopted by the Swiss National Bank (SNB) during the Second World War
has long been a controversial chapter in Switzerland's economic history. Between 1939
and 1945 the SNB acquired large quantities of gold from the German Reichsbank. It was
not so much the magnitude of these transactions that prompted criticism - mainly from the
Allies - as the suspicion (that first arose when the war was still on) that some of the German
gold came from Nazi-occupied territories and had been requisitioned by the Reichsbank in
gross violation of international law.

This study deals in very concise form with a problem that notably historians of the postwar
generation are currently examining with growing interest: Switzerland's comportment vis-à-
vis Nazi Germany in the economic field and the associated moral question. The SNB's
main involvement centres on gold transactions with the Reichsbank during the Second
World War.

This concern of historians also led or will lead to a number of new publications which
promise to be of considerable interest. The present study is designed to prepare the reader
for the main issues concerning the SNB, without circumventing various touchy questions.
For these exist, and they will become the main focus of any attacks, including polemical
ones. It must be stated in advance that the SNB today cannot be expected to answer for
past mistakes.

2. Other literature on the subject

In 1980 the historian Peter Utz published an article in the Magazin of the Zurich daily
Tages-Anzeiger. This contribution may be considered as having triggered the studies on
Switzerland's role as a gold transit point. Though some details are not quite accurate, Utz's
remarks may basically be acknowledged to be correct. One of the principal sources
discovered by Utz is a statement by the Nazi Economics Minister Funk before the secret
trade policy committee in 1943 to the effect that not even for two months could he do
without Switzerland for carrying out foreign exchange transactions (notably the conversion
of gold into free currencies).

As early as 1977, Willi A. Boelcke, professor of economic and social history at the Univer-
sity of Stuttgart-Hohenheim, published an article on German monetary and foreign trade
policies in the period 1939-45, which met with little response in Switzerland. Among other
things, Boelcke makes reference to a statement by the Reichsbank at the end of 1943

∗ Historian Robert Vogler was SNB archivist from autumn 1982 to autumn 1984. This paper is a
translation of an internal report completed in 1984. A somewhat shortened version of the internal
report was subsequently published (Vogler, 1985). This translation also includes material that
appeared in the published version but not in the internal report.

according to which Germany continued to be absolutely dependent on Switzerland's
cooperation in the field of gold trade. He went on to say that from the German point of view
the gold operations to procure internationally accepted foreign exchange rested largely on
the excellent personal relations between Reichsbank Deputy Governor Puhl and President
Weber of the SNB.

Professor Philippe Marguerat of the University of Neuchâtel dealt with the same subject. In
1983, at an international scientific conference chaired by Professor Walther Hofer, Berne,
the vice-president of the Swiss committee for the history of the Second World War,
Marguerat delivered a lecture on "La Suisse et la neutralité dans le domaine économique
pendant la seconde guerre mondiale: 1940 - fin 1944" (see Neue Zürcher Zeitung, no. 214,
September 14, 1983). Contrary to the opinion that Switzerland yielded to foreign policy
pressure and provided Germany with convertible foreign exchange through gold
purchases, Marguerat particularly stressed the domestic significance of gold purchases:
the gold imported from Germany enabled the SNB to contain inflation by selling gold in the
domestic market. This opinion, however, is shared by no-one; virtually no other historian
seems willing to support this argument.

Marco Durrer (1984) examined the difficult financial relations between Switzerland and the
United States in 1945 and 1946 until the signing of the notorious Washington Agreement.1
He was concerned mainly with the affair of the Belgian gold - a subject to be discussed
later - and German assets in Switzerland. Durrer in particular analysed the role of the
Political Department (today the Federal Department of Foreign Affairs), the SNB and the
Swiss Bankers' Association. He also shed light on the disputes between the Political
Department and the Governing Board of the SNB. Durrer's work is without doubt an in-
depth study based on thorough research. The SNB whose source material had been con-
sulted critically assessed Durrer's study.

Linus von Castelmur is doing research on the subject of German assets in Switzerland
within the context of the Washington Agreement of 1946. He can hardly leave the gold
issue out of account, even if he only touches on it, since the contractual agreement of 1952
with the Federal Republic of Germany in actual fact meant nothing less than the
"replacement" of the Washington Agreement of 1946. No details are as yet available on this
work in progress.2

Werner Rings who has made a name for himself with the TV series "Die Schweiz im Krieg"
(Switzerland at war) and various other publications, is currently working on an up-dated
and extended book on the Second World War, which also takes into account recent histori-
cal research and particularly emphasises largely neglected aspects. This includes the gold
question, which has not received much attention to date. The SNB has given him access to
its archives to research this book.3

1 This agreement was concluded in May 1946 between Switzerland and the governments of France,
Britain and the United States. It was ratified by the Swiss parliament on June 27, 1946. See also
Sections 6 and 7 below.
2 von Castelmur's (1992) study has in the meantime been published.
3 Ring's book was published in 1985.

3. Significance and scope of the gold consignments to the SNB

On May 16, 1946, the Governing Board of the SNB published a report on gold trading be-
tween the SNB and the German Reichsbank during the Second World War (SNB, 1946a).
It was intended to serve as a basis for the impending parliamentary debate prior to ratifica-
tion of the Washington Agreement on Switzerland's reparations to the Allies. At the same
time, the report was an attempt to justify the SNB's gold dealings with the Reichsbank.

The report shows that between September 1939 and May 1945 the Reichsbank arranged
for consignments of gold totalling 1.638 million francs to be shipped to Switzerland, mainly
via its Berne depositary opened in May 1940. Until that date the Reichsbank had not even
had such a depositary; on March 8, 1939 it took over the depositary of the Czechoslova-
kian central bank but emptied it completely within days.

The Reichsbank sold 1.209 million francs worth of gold to the SNB. The remaining 428
million francs in gold were transferred to the Basel-based Bank for International Settle-
ments (BIS), other central banks with gold custody accounts at the SNB, and various Swiss
banks; transfers consisted mainly of ingots, but also of coins (SNB, 1946a, p. 15). Totalling
only 19.5 million francs, the amount of gold sold by the SNB to the Reichsbank was
virtually insignificant (SNB, 1946a, Annex I). The bulk of the Reichsbank's gold sales to the
SNB were transacted between the fourth quarter of 1941 and the start of 1944. This is the
period when Switzerland was almost completely encircled by German forces. Sales fluc-
tuated between 70 and 140 million francs per quarter (SNB, 1946a, p. 16). The decline,
beginning in spring of 1944 - as will be seen later on - had yet another and quite different
background.

The Reichsbank had two main motives for selling gold to the SNB. First, the gold sales
served to satisfy German obligations in Switzerland to be settled outside the agreed bi-
partite clearing system.4 Second, these gold sales swelled the Reichsbank's holdings of
Swiss francs, which were used to pay countries highly unwilling to accept German gold,
notably the Portuguese, Spanish and Rumanian central banks.5 Inasmuch as these banks
converted their Swiss francs into gold at the National Bank, the SNB functioned as a gold
transit point. These countries may well have used some of their Swiss franc holdings to
purchase Swiss goods, in which case the German gold sales indirectly served to finance
Swiss exports.6

Between 1939 and 1945 the Allies, in particular the United States, sold considerably more
gold to the SNB than the Reichsbank. While France sold gold to the tune of 189 million
francs and Britain 673 million francs, US sales ran to 2.242 million francs (SNB, 1946a,
p. 14). The majority of US gold sales were effected from mid-1944 on, by which time Ger-

4 Switzerland had concluded a clearing agreement with Germany in 1934. Apart from the exceptions
stipulated in the agreement, it governed all payment operations between Switzerland and Germany.
Soon after the outbreak of war, Germany's tough negotiating tactics coerced Switzerland into selling
it merchandise - mainly military equipment. Most of these transactions were settled outside the
clearing system. As the war progressed, Germany defaulted increasingly on its debts to Switzerland.
Under the two major wartime trade agreements of August 1940 and July 1941, Switzerland granted
Germany clearing credits of 150 and 850 million francs respectively (Hornberger, 1970, pp. 24-25).
See also Vogler (1983).
5 Portugal and Spain were of particular significance to Germany on account of their strategically
important reserves of tungsten and manganese. See also Boelcke (1977).
6 Between 1939 and 1945, the SNB's sales of gold to Portugal totalled 507 million francs, to Spain
185 million francs and to Rumania 112 million francs (SNB, 1946a, p. 14).

man shipments had been reduced to a trickle. The fortunes of war were thus reflected in
the warring factions' gold transactions.

As the US government ordered the blocking of all Swiss assets in the United States on
June 14, 1941, gold soon became the most important means of payment, notably in the
latter phase of the war. This was particularly the case after the two warring sides had come
to realise the growing significance of the Swiss franc and employed it increasingly for
international payments. The SNB even accepted blocked gold in the United States for this
purpose. In so doing, it believed to be implementing a policy in the interests of the country
while duly observing the principle of neutrality in economic respects (SNB, 1946a, pp. 57-
60).

4. Looted gold

From the point of view of international law, there was hardly any doubt as to the legality of
the gold transactions with either Germany or the Allies. But when an article by the re-
nowned monetary specialist Paul Einzig appeared in the London-based Financial Times in
June 1943, the gold issue took on a new dimension. Referring to a declaration made by the
Allies on January 5, 1943, Einzig wrote:

"Under the terms of that declaration, all transfers of the property of conquered
countries to owners of different nationality are invalid, even if the property is
acquired by purchase, and even if the buyers are neutral. This means that neu-
tral central banks will be called upon to restore to their rightful owners the gold
they acquired from Germany during the war. As the Reichsbank's own gold
reserve was very small at the outbreak of the war, and is now about the same,
the assumption is that any gold acquired by neutral central banks since Sep-
tember 1939 is looted gold" (cited in SNB, 1946a, enclosure with Annex IV).
Einzig was alluding to the Belgian gold.

In autumn 1940 much of the French, Belgian and Polish gold was in Dakar in West Africa.
In collaboration with the Vichy government, between December 1941 and May 1942 over
300 tonnes of gold were returned to unoccupied France via highly adventurous routes - on
African riverboats, by camel through the Sahara and finally by plane to Marseilles. Most of
this gold had come from Belgium (Boelcke, 1977, p. 305). Berlin demanded that the Ban-
que de France hand over the Belgian gold. When Gouverneur Fournier refused to do so,
he was replaced by Boisanger.7 Large amounts of this gold were subsequently recast by
the Prussian Mint and marked with prewar stamps. Exact records kept of this recast gold
show that a specific quantity was sold to the SNB.8

Paul Einzig's article and various other publications in the English-speaking press were ac-
companied by warnings on British radio. That this was not merely Allied propaganda is
borne out by the SNB's reaction. As early as July 1943 the Bank Committee looked into the
question of how far the SNB could go in accepting German gold.9 SNB President Ernst
Weber's view that having a gold standard compelled Switzerland to accept gold from for-

7 SNB, Bank Committee minutes no. 10, August 26-27,1943. Boisanger was put on trial after the
war.
8 In January 1946 the Swiss National Bank received from the Banque Nationale de Belgique a list of
gold ingots stamped by the Prussian Mint. These were former Belgian ingots that had been recast
and subsequently sold to the SNB by the Reichsbank. Under pressure from the Allies the SNB was
required to check its gold holdings against the list. Aside from a few cases, the SNB holdings
matched those shown on the list (SNB, 1946b and c).
9 SNB, Bank Committee minutes no. 9, July 22-23,1943.

eign states was not unanimously shared. Gottlieb Bachmann, Chairman of the Bank Coun-
cil, stressed that this question was of particular political import, and that the Federal
Council should take a clear stand. Rumours that the Swedish central bank had stopped
accepting gold from Germany were dispelled at the source. Riksbank Governor Ivar Rooth
announced that the Swedes would continue to accept gold from Germany, although he
tempered the statement by remarking that in his opinion the utmost caution was called
for.10

The SNB subsequently sought the backing of the government. In a letter dated October 9,
1943, addressed to Federal Councillor Wetter, the SNB Governing Board briefed the
Federal Council on the consignments of gold from the Reichsbank (SNB, 1946a, Annex IV;
Utz, 1980; SNB, 1943-1950). Interestingly, the letter refers to senior US officials advising
Director Pfenninger, the SNB's permanent representative in Washington, that the National
Bank should take into account that the consignments of gold being shipped to them by the
Reichsbank might well be looted property and that the SNB could not simply claim it was
acting in good faith. The letter, signed by SNB President Weber and Alfred Hirs, member of
the Governing Board and Head of Department III, also expressly states that the SNB had
not been previously alerted that the Germans had been looting gold even if suspicions that
the gold had come from Nazi-occupied territories could not be dismissed entirely. The letter
went on to say that under international law occupying powers were entitled to requisition
gold. The Governing Board also announced that it had personally requested Reichsbank
Deputy Governor Emil Puhl not to step up gold sales but rather to restrict them. In its reply
of November 19, 1943, signed by Federal Councillor Wetter, then Head of the Department
of Finance and Customs, the Federal Council stressed that it was unanimously in
agreement with the line the SNB had taken to date but that it would welcome efforts by the
SNB to ensure that these gold dealings took on more modest proportions in future (SNB,
1946a, Annex V).

The SNB had thus received a stamp of approval from the highest authority. That there were
still certain misgivings at the time is confirmed by the minutes of a Bank Committee
meeting, which referred to problems mounting in proportion to the volume of gold con-
signments from Germany.11

On February 22, 1944, the US Treasury issued a warning in the form of a declaration that
was officially passed on to Switzerland. The US Treasury announced that the Axis powers
were illegally confiscating property in the occupied territories, in particular gold. "In view of
the foregoing facts and considerations, the United States formally declares that it does not
and will not recognize the transference of title to the looted gold which the Axis at any time
holds or disposed of in world markets" (SNB, 1946a, Annex VI/1).

This official notice was followed up by a campaign in the business press, including the
Financial Times of February 24, 1944, the Stock Exchange Gazette of February 26, 1944,
and the Economist of February 26, 1944.

10 SNB, Bank Committee minutes no. 12, August 23-24, 1943. Utz (1980) ascribes greater
significance to Economics Minister Funk's statement at the Nuremberg trials than to that of the
governor of the Swedish central bank. Funk maintained that Sweden had refused to accept German
gold. This claim is clearly refuted by Rooth in his letter to the SNB.
11 SNB, Bank Committee minutes no. 15, November 25-26, 1943.

In response to this press campaign, the SNB's legal office in April 1944 prepared a report
to the Governing Board detailing the National Bank's gold operations12. The following
measures were contemplated in the concluding remarks: significantly reducing the volume
of future purchases, demanding a binding, general written declaration from the Reichsbank
establishing - possibly even proving - that it was the rightful owner of the gold to be
delivered to the SNB, restricting purchases to ingots bearing the Reichsbank stamp and
accompanied by a consignment note, and not accepting gold coins minted in occupied
countries.

From today's vantage point, the last two requirements testify to a degree of credulity in
1944 which is impossible to comprehend. It is hard to understand that the SNB's Governing
Board still trusted the criminal Nazi regime. It appears not to have considered the possibility
of the then German government recasting foreign ingots, marking them with Reichsbank
stamps and providing new papers. After all, the report of the SNB's (1943-1950, p. 23) legal
office also mentions the deportation and persecution of the Jews! An addendum to this
report, dated April 25, 1944, refers to unambiguously worded articles in the British press of
suspicions that gold was being recast.

Presumably not entirely satisfied with the conclusions drawn by its legal office, the SNB
commissioned a legal opinion from Dietrich Schindler, Professor of International Law at the
University of Zurich and "Court Attorney" to the Federal Council. Schindler argued in his
report of July 22, 1944, that under the Hague Warfare Convention of 1907 occupying
powers were entitled to seize the cash and valuables belonging to the occupied states - but
not those belonging to private citizens. This would imply that not all of the gold captured by
the Germans in occupied Belgium was unlawfully seized. The occupying power thus had
legally undisputed title to part of this gold. Provided it was acting in good faith, another
country - in our case Switzerland - would thus be permitted to acquire valid title to the gold
from the occupying state. Since the question of good faith is central to litigation, Schindler
proposed that gold should only be purchased from the Axis subject to a declaration that it
was not acquired by means in contravention of international law (SNB, 1943-1950).

Schindler's opinion was also submitted to the Federal Department of Political Affairs, but no
official response was forthcoming because on August 23, 1944 an aide-mémoire issued by
the US administration put the entire discussion on a completely new plane.13

5. Criticism levelled by the Allies at the SNB

As early as in July 1944 the Allies had demanded a total ban on sales of German gold to
Switzerland. During trade talks in London in the summer of 1944, Switzerland was handed
the aide-mémoire from the United States. It contained a formal petition to the Swiss gov-
ernment to prohibit all gold dealings with Germany and associated countries:

"The points to which the American and British Governments attach the most
importance are covered by the following draft declaration, the early adoption of
which by the Swiss Government would remove the anxiety felt by the Allied
Governments in connection with enemy activities calculated to derive advan-
tage from their holdings of gold (including looted gold from occupied territo-
ries)."

12 Memo dated April 5, 1944 on the gold operations of the SNB in light of the Allies' declaration on
gold trading with the Axis, in SNB (1943-1950, pp. 31-32).
13 US aide-mémoire dated August 23, 1944, in: SNB (1943-1950).

It also called upon the Federal Council to make the following declaration:

"The Swiss Government will not on its own behalf receive for deposit or acquire
any interest in gold in which an interest is possessed by any person in occupied
territories or in Germany or associated countries, and that all individuals or
entities within the Swiss jurisdiction, including the Swiss Nationalbank, will be
forbidden by it to receive or acquire such gold or any interest in such gold.
Importation into Switzerland, either for storage in bond or for safe-keeping, of
gold in which an interest is possessed by any person in occupied territories or
in Germany or associated countries will, furthermore, not be permitted by the
Swiss Government. That Government will not allow its currency or other
currencies to be made available, for or against gold which is already held in
Switzerland, to or on behalf of any such person as described herein."

The SNB took up the issue in a letter dated September 5, 1944, to the Department of Po-
litical Affairs (SNB, 1946a, Annex X). The Governing Board remained adamant that Swit-
zerland's neutrality required it to accept gold from all countries and pointed out that the
volume of gold transferred from Germany had at any rate assumed almost insignificant
proportions given the turn that the war had taken.

In a discussion with the SNB's Governing Board on September 18, 1944, Reichsbank Dep-
uty Governor Puhl officially confirmed that his bank was not in possession of looted gold
and that it had never sold such gold to the SNB. Puhl stated that any gold transferred from
the occupied countries' central banks to the Reichsbank had been brought to Berlin by staff
from these banks, paid in, weighed and booked into a mark account held with the
Reichsbank in the respective central bank's name.14

Subsequently, statements were repeatedly made from various quarters both in Switzerland
and abroad; they need not all be quoted here. What must be said, however, is that at the
end of January 1945 the British Mission in Berne advised the Swiss government that the
Allies were still awaiting a reply to their aide-mémoire of August 23, 1944.15 On February
15, 1945, following negotiations with the Allied powers, the Federal Council ordered that all
Reichsbank accounts in Switzerland be blocked.16 In early April in the town of Constance,
shortly before Germany's capitulation, the SNB accepted one final and not very large
consignment of gold from the Reichsbank with the consent of the Allies.17 The transaction
was of a consular nature. Reichsbank Deputy Governor Puhl, who was personally present,
for obvious reasons delayed his departure for a considerable time.

6. From the end of the War to the Washington Agreement of 1946

On July 27, 1945, the US Mission in Berne handed over a second aide-mémoire to the De-
partment of Political Affairs demanding information on gold holdings in Switzerland and at
the SNB. It wanted to know how many gold ingots were being held, together with details on
their markings, the mintages of gold coins, total weights and so on. The US Mission also
wanted details of all gold purchases from Axis countries since 1939.18 In keeping with the
ultimatum-like tone of the memo, US Finance Attaché Reagan also raised the question of
whether Switzerland had during the war recast any of the gold purchased. Fortunately, the

14 Memo on E. Puhl's visit, September 18, 1944, in: SNB (1946c).
15 Aide-mémoire from the British Mission dated January 31, 1945, in: SNB (1943-1950).
16 SNB, Bank Committee minutes no. 5, April 26-27, 1945.
17 Letter dated April 5,1945, from the SNB to the Governing Board of the Reichsbank, in: SNB
(1943-1950).
18 Aide-mémoire from the US Mission dated July 27, 1945, in: SNB (1943-1950).

Swiss were able to deliver a categorical "no" to this thorny question. Following prolonged
discussions during its meeting of August 30-31, 1945, the SNB Bank Committee agreed to
provide the Americans with all the information they required, with the exception of the list of
ingots, which they would only supply when expressly requested to do so again.

The question as to the whereabouts of the requisitioned gold assumed even greater ur-
gency when the Allies voted at the Paris Conference on Reparation to seize German
assets held in neutral countries.19 The United States, Britain and France agreed to
represent the Allied bloc and arrange immediate negotiations with the neutral authorities.
The negotiations with Switzerland culminated in the signing of the Washington Agreement
of May 1946. A central issue during negotiations was whether the gold in the SNB's vaults
had been looted by the Germans in Belgium or whether it had come from the Reichsbank's
prewar holdings.

Prior to the negotiations, various facts that were embarassing to the SNB had become
known. Called to give evidence at the Nuremberg war crimes trials, Reichsbank Deputy
Governor Puhl reaffirmed a sworn statement he had made on May 3, 1946. He claimed he
knew that gold from Nazi concentration camps in the form of jewellery, spectacles, tooth
fillings, etc. had been deposited by the SS with the Reichsbank in Berlin.20 There was also
evidence of the fact that such gold had been recast into ingots. Under interrogation on a
previous occasion, in August 1945, Puhl had already told the US authorities that the SNB
was aware that not all of the gold sold to it had originated from Germany's prewar holdings.
However, he conceded that he had assured the Swiss they would only receive gold in an
amount sufficient to cover the Reichsbank's prewar German inventories ("value calcula-
tion"). In terms of actual physical gold this would of course mean that Belgian gold may well
have ended up in Switzerland. Puhl expressly confirmed that the Swiss had been informed
of the workings of the value calculation method and that they were in agreement. In reply to
the question of who in Switzerland had been briefed, Puhl replied only SNB President
Weber and his number two. He stated that the Reichsbank had negotiated solely with the
SNB.21

Puhl's statements incriminated the SNB - whether rightly so is open to debate. It appears
that during all this time the SNB failed to exercise the proper caution as regards both the
origin of the gold and Puhl's person.

Apropos of Puhl, the following incidents should have alerted the SNB: On January 7, 1939,
the Governing Board of the Reichsbank submitted a memorandum to Hitler. Among other
things, it once more pointed to the dangers of overstretching public expenditure and short-
term financing through the Reichsbank. The united front presented by the eight signatories,
all members of the Reichsbank Governing Board, prompted Hitler to dismiss Governor
Hjalmar Schacht and two other board members. Of the remaining five members, three -
including the later Bundesbank President Karl Blessing - resigned. Under pressure from
their party, only Puhl and Kretschmann remained in office (Wandel, 1983, p. 171). This
fact, of the highest political significance, should have made the SNB Governing Board wary

19 Final Act of the Paris Conference on Reparation of December 21, 1945, in: SNB (1943-1950).
20 Records of the Nuremberg war crimes trials, testimony by E. Puhl against Walter Funk, May 15,
1946.
21 Extract from the interrogation of Emil Puhl, August 10, 1945, in: SNB (1943-1950). Who Weber's
number two was has not been clarified to this day.

of Puhl's credibility - his "risk rating", as it were - at a very early stage. This is where
criticism of the SNB might set in.

As regards the provenance of the German gold, the Reichsbank's own gold holdings were
hardly sufficient to cover shipments of 1.6 billion francs in gold - for sale or deposit - to
Switzerland. At the end of 1938 the Reichsbank reported gold holdings of only 70.8 million
reichsmarks (approximately 122 million Swiss francs).22 Economics Minister Funk testified
at the Nuremberg trials that the effective holdings amounted to 500 million reichsmarks.
The Allies put the figure higher but their estimates only became known in the course of the
war. After the war the Allies immediately established that Germany had in fact sold more
gold than it possessed before the war. Allowing for the gold "legally" acquired from Austria
in 1938 and from Czechoslovakia in 1939, the ensuing discrepancy was taken as proof that
Germany had been looting gold. The SNB should at any rate have had its doubts - and any
such doubts should have been acted on with greater conviction.

Seen from a psychological point of view, these facts were not a very good basis for the
Washington negotiations.

7. The reparations negotiations in Washington

In early August 1945 the three Western Allies notified Switzerland's Department of Political
Affairs that the powers occupying Germany were asserting entitlement claims to German
assets held in Switzerland. In its reply, the Department stressed that the Swiss government
failed to perceive which laws these claims were based on. Moreover, it argued that the fact
of occupation of German territory by the Allies had hardly any legal implications beyond
Germany's borders (Message, 1946, p. 2). The Swiss government was invited to the
ensuing negotiations beginning in March 1946. From the very outset Switzerland took the
firm line that under the Hague Convention of 1907 it was in the very least doubtful whether
the Allied military authorities were entitled to appropriate private German property. This and
other considerations made it impossible for Switzerland to bow to the Allies' demands. That
the Allied victory was of paramount importance to Switzerland was one argument put
forward by the Allies that the Swiss could not refute. The Swiss government issued a
statement acknowledging that it would be impossible to understand how Switzerland -
which unlike virtually all other European nations had been spared the scourge of war and
which in every respect was faring infinitely better than other countries - could refuse to
assist in a measure aimed at using German property to finance reparations for damage
caused by German aggression (Message, 1946, p. 4). The Swiss delegates - the SNB was
represented by Hirs - could not deny the moral reasoning behind this argument; but it did
not stop them from refusing to accept any legal obligation. Nevertheless, an agreement
was reached. It concerned both German assets in Switzerland and the gold question, but
only the latter is of interest here.

The Washington Agreement concluded on May 25, 1946 between Switzerland and the
Governments of France, Britain and the United States put Switzerland under obligation to
place at the disposal of the three Allied governments a sum of 250 million Swiss francs,
payable on demand in gold in New York. The Allied governments declared that in accepting

22 Boelcke (1977); in the thirties other central banks also regularly reported lower holdings than was
actually the case. Estimates made after the war put effective prewar holdings at 800 million francs.
See SNB, Bank Committee minutes no. 8, June 3, 1946.

this sum they and their central banks would waive all future claims on the Swiss gov-
ernment or the SNB in any way connected to the gold acquired by Switzerland from Ger-
many during the war. All questions in respect of this gold were henceforth deemed settled
(Message, 1946, p. 21). The final obstacle to lifting the freeze on Swiss assets in the
United States had thus been removed.23 For Switzerland the gold affair was over and done
with.

The result of the negotiations may have been more favourable to the SNB than it had ex-
pected. This is indicated by the fact that the SNB had commissioned Georges Sauser-Hall,
Professor of International Law at the University of Geneva, to prepare an expert opinion on
the gold dealings between the National Bank and the Reichsbank in the light of the
impending Washington negotiatiations. This study was to be delivered at the end of March
1946. Sauser-Hall concluded that the SNB had acted in good faith in its gold purchases
since it was dealing with a regular seller. The Reichsbank, on the other hand, must have
known that it was not entitled to acquire possession of the Belgian gold. Sauser-Hall de-
duced that the SNB could not be prosecuted unless it acted with malicious intent in a legal
sense. He placed the main blame on the Banque de France, which he said had committed
a very grave error in turning over Belgian deposits to the German occupying authorities
even though this gold was not on Nazi-occupied territory. In a subsequent addendum to his
expert opinion, Sauser-Hall conceded that - if Emil Puhl's statements should prove to be
founded - from a legal standpoint, matters would be worse for the SNB in various respects
(SNB, 1946d). Whether they were correct or merely uttered in defense of his own interests,
Puhl's statements provided the Americans with strong ammunition for negotiation. During
the subsequent Wilhelmstrasse war crimes trial, Puhl was found guilty of being privy to the
transfer of gold from Nazi concentration camps and sentenced to five years' imprisonment.

As mentioned above, the Governing Board's report on gold dealings between the SNB and
the German Reichsbank (SNB, 1946a) was also used by the Swiss delegation in its
preparations for the Washington negotiations. Furthermore, the Federal Council ordered a
hearing of the entire SNB Governing Board by the Federal Court on May 20, 1946. The
thinking behind this contingency measure was to collate evidence in case the Allies should
lay claim to the looted gold.24 To this end, the Federal Council demanded that the hearings
should address in particular the SNB's negotiations with Mr Puhl. This line of questioning,
with Puhl's statements playing a key role, as well as the comportment of Hirs, Head of
Department III, during the negotiations in Washington culminated in a dispute between Hirs
and Vice-President Rossy. At the same time, relations between the SNB and the Federal
Council deteriorated to the lowest level possible.

8. Relations between the SNB and the Federal Council, and between Rossy and Hirs

in 1946

Differences of opinion between the Federal Council and the SNB arose even before the
end of negotiations. The Federal Council outlined its position in a letter to SNB President
Weber.25 The tenor of the letter was that if, as a result of its gold purchases, the SNB

23 On June 14, 1941, the United States had ordered that all Swiss assets be blocked.
24 See the letter dated May 20, 1946, from the Federal Council to the President of the Swiss Federal
Court in SNB (1946b).
25 Letter dated May 10, 1946 from Federal Councillor Nobs to SNB President Weber, SNB, Bank
Committee minutes no. 6, May 14,1946.

should suffer loss too extensive to offset with its own funds and the government were
required to intervene, then under no circumstances would the government assume liability
for such losses in their entirety. The letter went on to state that the government would
require the SNB to cover a commensurate part of the losses with its own funds. Given the
facts of the gold transfers and the state of the government's finances, no other solution
would be tenable. The government voiced the opinion that the SNB would be well able to
cover a substantial part of the losses. Although the government publicly supported the
SNB's actions, it felt it had been passed over as regards the volume of the German gold
sales and accused the SNB of withholding information. The minutes of the Bank Committee
meeting of May 14, 1946, reveal that a frank discussion took place on the importance of
reestablishing the necessary basis of trust between the government and the SNB. The
SNB was also reproached for failing to properly brief Switzerland's Washington delegation
on the details of the gold transactions.

Tension between the government and the SNB came to a head again when the 250 million
Swiss francs fell due for payment. The SNB initially vehemently refused to contribute, ar-
guing that the 250 million franc debt had been incurred by the nation as a whole and not by
the SNB, which was a semi-private institution with purely private capital.26 Bending to
political reality, the SNB itself subsequently proposed to pay 100 million francs, from its
exchange equalization fund (devaluation gains from 1936). The government paid the re-
mainder. The matter was brought to a close in a Federal Council resolution of December
19, 1946.

Parallel to these events, an ugly dispute took place between the two Governing Board
members Hirs and Rossy. At the same time, a conflict also began to emerge between
Minister Stucki, member of the Washington delegation, and Hirs: the chief issue in both
cases was that Hirs was suspected of imprudent behaviour in Washington and that as a
result the Americans had gained premature knowledge of the upper limit of 250 million
franc envisaged by the Swiss delegation and could thus considerably restrict Switzerland's
negotiating power.27 Hirs had allegedly mentioned the sum of 250 million francs in a letter
to President Weber, a fact that Hirs denied. His letters are kept in the SNB's archive but no
such statement has been traced. His comments, however, are characterised by an
antisemitic undertone quite unacceptable in 1946: "The members of the US delegation
seem exceedingly pleasant although the Jewish element is very strong."28 As long as such
remarks are made in the private sphere they remain a personal matter. If, however - as
recorded in a money market report of the SNB of September 28/29, 1944 - Hirs calls the
former finance minister of the provisional French government (and later prime minister)
Mendès-France a "rich Jew" - this casts a bad light on one of the top representatives of the
SNB. Moreover, at the meeting of the Bank Committee of June 13, 1946, Hirs had accused
Minister Stucki himself of having hinted at certain amounts to the Americans. Stucki, who
took offence at Hirs's comments, considered bringing a libel action against him. Even the
Federal Council, to which Stucki reported, wanted to take steps in this matter but in the end
refrained from doing so. There the matter rested. Durrer (1984), too, emphasises the

26 SNB, Bank Council minutes of July 5, 1946.
27 SNB, Bank Council minutes of July 5, 1946, p. 220.
28 Letter of Hirs from Washington to his colleagues, March 18, 1946, SNB archive no. 0031. In a
letter to President Weber of March 27, 1946 Hirs once again stressed that three members of the US
delegation were Jews, particularly, however, "an Austrian Jew from the treasury;" SNB archive, no.
0015.

strained relations existing between the SNB (Hirs) and the other members of the Swiss
delegation in Washington (Prof. William Rappard, Minister Stucki, Reinhardt of the Federal
Finance Administration). This is clearly reflected in the minutes of the Bank Committee.

The conflict between Rossy and Hirs, however, was of a more serious nature. After Puhl
had given testimony to the effect that the SNB had been informed, both Rossy and Hirs
accused each other of having known that looted gold was being transferred to Switzerland.
Hirs declared that it was Rossy, not he, who had bought the gold from the Germans.29
Rossy denied this vehemently and issued a statement in which he accused Hirs of already
having dropped a remark in Washington to the effect that Rossy knew the true origin of the
gold from the Reichsbank and having made other remarks damaging to Rossy and the
SNB.30 Thereupon, the Bank Committee set up a commission of inquiry consisting of its
president and vice-president. Oral proceedings, followed by a mutual exchange of letters,
finally led to a settlement.31 The Bank Committee was informed on July 25, 1946, in a
confidential unrecorded meeting and in the absence of the Governing Board and the
Secretary. The fact that both Rossy and Hirs considered retiring from the Governing Board
shows how serious their quarrel was. In particular Rossy no longer saw a possibility of
continuing to work with Hirs: "As I have told you, I can no longer see my way to cooperating
with Mr Hirs after the end of the year due to the general attitude adopted by him in
Washington and notably because of the fact that he purchased stolen Belgian gold from the
Reichsbank in 1943 and 1944 while being fully aware of the provenance and nature of this
gold. In my opinion, after such conduct, the Federal Council can no longer accept Mr Hirs
as a member of the Governing Board. (...) If the Federal Council retains Mr Hirs in his post
beyond the end of the year, I shall see myself compelled to leave the bank, for on no
account do I wish to risk being compromised by the dealings of our most active depart-
ment.32

Undoubtedly, in the not too distant future light will be shed on these affairs by a historian.
No final answers may be found based solely on the archive material at the Swiss National
Bank. The puzzle will have to be assembled with the help of material from the federal
archives, the federal court and other sources in order to try and determine to what extent
the accusations and suspicions had a basis in fact.

9. Conclusions

The conclusions to be drawn from the above situation will hardly be of much use in over-
coming similar problems in the future for history never repeats itself. Nevertheless, certain
lessons of a general nature may be learned:

1. In extraordinary situations, as in the years 1939-45, it is vital to have not only loyal and
upright persons, but above all farsighted personalities at the head of institutions such as
the SNB. Mere professional know-how is not sufficient and can lead to wrong decisions
which may turn out to have unpleasant consequences. The only person within the SNB
who seemed to have uttered words of warning was the president of the Bank Council,
Professor G. Bachmann.

29 SNB, Bank Committee minutes no. 10, June 17, 1946, p. 236.
30 SNB, Bank Committee minutes no. 11, June 27, 1946, p. 243.
31 SNB, Bank Committee minutes no. 3, February 6, 1947, p. 87.
32 Letter of P. Rossy to Mr Reinhardt, Director of the Federal Finance Administration, of June 19,
1946, SNB archive, no. 0014.

2. An open information policy and political instinct are essential preconditions for wise
decisions. It should have become clear to the SNB that Puhl's declaration about the
Reichsbank not possessing any looted gold was hardly acceptable as a basis to prove
that the bank had acted in good faith. If, in 1939, the SNB had taken full cognisance of
what was happening at the Reichsbank board level, Mr Puhl would probably have been
judged differently.

3. Disagreement after success seems to be a characteristic trait of the Swiss. Hardly had
they emerged unscathed from the Second World War than they began to argue about
money. Being involved in the war would undoubtedly have cost much more, to say
nothing of the victims. Memories of the times following the Burgundy wars or the Vienna
Congress come alive.

4. Protecting oneself with the aid of money (trade negotiations with Germany) or services
(gold shipments by the Reichsbank) is nothing bad in itself. What is bad, however, is
acting without asking questions or closing one's eyes to the facts and without
considering - or wishing to consider - who one is dealing with. There was certainly no
lack of warning words. If there was no absolute certainty that looted gold was involved,
there were at least strong suspicions. The sources are unequivocal on this point.

As stated at the outset, this report can only shed light on events in rudimentary form und
leaves little room for analysis. The subject goes beyond the limits that have been set here.
It is to be hoped that future publications will describe the light and dark sides of the
problems of gold transactions between the SNB and the Deutsche Reichsbank in a manner
that is both fair and open.

References

Boelcke, W.A. (1977), "Zur internationalen Geldpolitik des NS-Staates," in Hitler, Deutsch-
land und die Mächte: Materialien zur Aussenpolitik des Dritten Reiches, Düsseldorf, pp.
292-309.

Castelmur, L. von (1992), Schweizerisch-alliierte Finanzbeziehungen im Übergang vom
Zweiten Weltkrieg zum Kalten Krieg: die deutschen Guthaben in der Schweiz zwischen
Zwangsliquidierung und Freigabe (1945-1952). Zurich.

Durrer, M. (1984), Die schweizerisch-amerikanischen Finanzbeziehungen im Zweiten
Weltkrieg: von der Blockierung der schweizerischen Guthaben in den USA über die "Save
haven"-Politik zum Washington Abkommen (1945-1946), Bern and Stuttgart.

Hornberger, H. (1970), Schweizerische Handelspolitik im Zweiten Weltkrieg, Zurich.

Message of June 14, 1946, from the Federal Council to the Federal Assembly on the ratifi-
cation of the Washington Agreement.

Rings, W. (1985), Raubgold aus Deutschland. Die "Golddrehscheibe" Schweiz im Zweiten
Weltkrieg, Zurich.

Utz, P. (1980), "Goldfingers merkwürdige Machenschaften," Tages-Anzeiger-Magazin, Nr.
16, Zurich, 19 April.

Vogler, R.U. (1983), Die Wirtschaftsverhandlungen zwischen der Schweiz und Deutschland
1940 und 1941, dissertation, Zurich.

___________ (1985), "Der Goldverkehr der Schweizerischen Nationalbank mit der
Deutschen Reichsbank 1939-45," Geld, Währung und Konjunktur (Quartely review of the
SNB), March, pp. 70-78.

Wandel, E. (1963), "Das deutsche Bankwesen im Dritten Reich 1933-1945," in: Deutsche
Bankengeschichte, vol. 3, edited by G. Aschhoff et al., Frankfurt.

Primary Sources

SNB, various Bank Committee and Bank Council minutes.

SNB (1943-1950), the Swiss National Bank's gold operations with the German Reichsbank,
1943-1950, SNB archive, no. 0031.

SNB (1946a), Report of the Governing Board of the Swiss National Bank on gold transac-
tions between the Swiss National Bank and the German Reichsbank during the 1939-45
World War, May 16, 1946, SNB archive, no. 0013.

SNB (1946b), Washington Agreement, SNB archive, no. 0014.

SNB (1946c), Washington Agreement, SNB archive, no. 0015.

SNB (1946d), Consultation pour la Banque nationale suisse concernant les opérations d'or
avec la Reichsbank par le professeur Georges Sauser-Hall (avec consultation complémen-
taire), March 28, 1946, SNB archive no. 0013.

