
Page 1/10

Communiqué de presse

Communication

Case postale, CH-8022 Zurich
Téléphone +41 58 631 00 00
communications@snb.ch

Zurich, le 30 octobre 2015

Rapport intermédiaire de la Banque nationale suisse
au 30 septembre 2015

La Banque nationale suisse enregistre une perte de 33,9 milliards de francs pour les trois
premiers trimestres 2015.

Une perte de 31,3 milliards de francs a découlé des positions en monnaies étrangères. Le stock
d’or a quant à lui accusé une moins-value de 3,3 milliards de francs.

Le résultat de la Banque nationale dépend principalement de l’évolution sur les marchés de
l’or, des changes et des capitaux. C’est pourquoi de fortes fluctuations sont la règle, et il n’est
que difficilement possible de tirer des déductions pour le résultat de l’exercice en cours.

Perte sur les positions en monnaies étrangères
Le résultat négatif des positions en monnaies étrangères s’est inscrit, au total, à 31,3 milliards
de francs.

Le 15 janvier 2015, la Banque nationale a décidé de supprimer le cours plancher de 1,20 franc
pour 1 euro avec effet immédiat. L’appréciation du franc qui en a résulté a entraîné des pertes
de change sur toutes les monnaies de placement. Pour les trois premiers trimestres 2015, ces
pertes ont atteint au total 31,4 milliards de francs.

Le produit des intérêts et le produit des dividendes ont contribué positivement au résultat, à
hauteur de respectivement 5,7 et 1,7 milliards de francs. Les titres porteurs d’intérêts et les
instruments sur taux d’intérêt ont généré une perte de 2,8 milliards de francs. En outre, le
contexte boursier défavorable a entraîné des pertes de 4,4 milliards de francs sur les titres de
participation et les instruments de participation.

Page 2/10

Communiqué de presse

Zurich, le 30 octobre 2015

Moins-value sur le stock d’or
Le stock d’or, qui est resté inchangé, a accusé une moins-value de 3,3 milliards de francs. Fin
septembre 2015, le prix du kilogramme d’or s’élevait à 34 942 francs (fin 2014: 38 105 francs).

Bénéfice sur les positions en francs
Un bénéfice de 931 millions de francs, au total, a découlé des positions en francs. Il se compose
pour l’essentiel des intérêts négatifs prélevés depuis le 22 janvier 2015 sur les avoirs en
comptes de virement (843 millions de francs), mais aussi de gains de cours (45 millions) et du
produit des intérêts (50 millions) sur les titres en francs.

Provision pour réserves monétaires
Au 30 septembre 2015, la perte de la BNS atteignait 33,9 milliards de francs avant l’attribution
à la provision pour réserves monétaires.

En vertu de l’art. 30, al. 1, LBN, la Banque nationale est tenue de constituer des provisions
suffisantes pour maintenir les réserves monétaires au niveau requis par la politique monétaire.
Le montant de l’attribution pour l’exercice en cours est fixé en fin d’année.

Page 3/10

Communiqué de presse

Zurich, le 30 octobre 2015

Compte de résultat pour la période allant du 1er janvier au
30 septembre 20151

En millions de francs

Voir
chiffre

Du 01.01.2015
au 30.09.2015

Du 01.01.2014
au 30.09.2014

Variation

Résultat de l’or – 3 290,1 3 328,6 – 6 618,7
Résultat des positions
en monnaies étrangères 1 – 31 274,0 25 242,8 – 56 516,8
Résultat des positions en francs 2 931,3 185,3 + 746,0
Autres résultats 9,8 7,7 + 2,1

Résultat brut – 33 622,9 28 764,4 – 62 387,3

Charges afférentes
aux billets de banque – 26,6 – 19,2 – 7,4
Charges de personnel – 118,4 – 114,1 – 4,3
Autres charges d’exploitation – 86,1 – 73,5 – 12,6
Amortissements sur les
immobilisations corporelles – 29,2 – 27,9 – 1,3

Résultat intermédiaire – 33 883,2 28 529,8 – 62 413,0

1	 �Non audité. L’organe de révision externe vérifie uniquement les comptes annuels.

Page 4/10

Communiqué de presse

Zurich, le 30 octobre 2015

Compte de résultat pour le troisième trimestre 20151

En millions de francs

Du 01.07.2015
 au 30.09.2015

Du 01.07.2014
 au 30.09.2014

Variation

Résultat de l’or – 83,3 – 217,8 + 134,5
Résultat des positions
en monnaies étrangères 15 975,3 12 631,1 + 3 344,2
Résultat des positions en francs 360,2 48,1 + 312,1
Autres résultats 7,3 5,1 + 2,2

Résultat brut 16 259,4 12 466,5 + 3 792,9

Charges afférentes
aux billets de banque – 13,6 – 6,8 – 6,8
Charges de personnel – 39,0 – 37,4 – 1,6
Autres charges d’exploitation – 29,0 – 24,0 – 5,0
Amortissements sur les
immobilisations corporelles – 9,7 – 8,8 – 0,9

Résultat intermédiaire 16 168,0 12 389,4 + 3 778,6

1	 �Non audité. L’organe de révision externe vérifie uniquement les comptes annuels.

Page 5/10

Communiqué de presse

Zurich, le 30 octobre 2015

Bilan au 30 septembre 20151

Actif
En millions de francs

30.09.2015 31.12.2014 Variation

Or 36 339,5 39 629,6 – 3 290,1

Placements de devises2 566 181,9 510 062,4 + 56 119,5
Position de réserve au FMI 1 625,9 2 037,3 – 411,4
Moyens de paiement internationaux 4 627,1 4 413,8 + 213,3
Crédits d’aide monétaire 190,5 213,3 – 22,8

Créances en francs résultant de pensions de titres – – –
Titres en francs 3 930,5 3 978,3 – 47,8

Immobilisations corporelles 397,7 417,4 – 19,7
Participations 136,0 133,5 + 2,5

Autres actifs 503,7 316,2 + 187,5

Total 613 933,0 561 201,9 + 52 731,1

1	 �Non audité. L’organe de révision externe vérifie uniquement les comptes annuels.

2	� Au 30 septembre 2015, ce poste comprend des créances résultant de pensions de titres conclues dans le cadre de la gestion
des placements de devises, à hauteur d’environ 25 milliards de francs (près de 15 milliards au 31 décembre 2014). Les
engagements correspondants sont portés au passif du bilan sous Engagements en monnaies étrangères.

Page 6/10

Communiqué de presse

Zurich, le 30 octobre 2015

Passif
En millions de francs

30.09.2015 31.12.2014 Variation

Billets de banque en circulation 68 182,0 67 595,8 + 586,2
Comptes de virement des banques en Suisse 396 263,7 328 006,2 + 68 257,5

Engagements envers la Confédération 12 192,4 9 046,4 + 3 146,0
Comptes de virement de banques
et d’institutions étrangères 25 701,9 17 486,9 + 8 215,0
Autres engagements à vue 31 981,8 33 126,8 – 1 145,0
Engagements en francs résultant de pensions de titres – – –
Propres titres de créance – – –
Engagements en monnaies étrangères 24 575,5 14 753,1 + 9 822,4
Contrepartie des DTS alloués par le FMI 4 501,7 4 727,2 – 225,5

Autres passifs 114,2 154,8 – 40,6

Fonds propres

Provision pour réserves monétaires1 56 759,3 54 787,0 + 1 972,3
Capital-actions 25,0 25,0 –
Réserve pour distributions futures2 27 518,8 – 6 820,2 + 34 339,0
Résultat de l’exercice 2014 38 312,9 – 38 312,9
Résultat intermédiaire – 33 883,2 – 33 883,2
Sous-total des fonds propres 50 419,9 86 304,6 – 35 884,7

Total 613 933,0 561 201,9 + 52 731,1

1	 �La provision pour réserves monétaires est alimentée dans le cadre de l’affectation du bénéfice. L’augmentation d’environ
2 milliards de francs correspond au montant attribué au titre de l’exercice 2014.

2	 �La réserve pour distributions futures ne varie qu’une fois l’an, dans le cadre de l’affectation du bénéfice.

Page 7/10

Communiqué de presse

Zurich, le 30 octobre 2015

Tableau condensé de variation des fonds propres

En millions de francs

Du 01.01.2015
au 30.09.2015

Du 01.01.2014
au 30.09.2014

Fonds propres en début de période1 86 304,6 47 991,8

Versement d’un dividende aux actionnaires – 1,5 –
Distribution à la Confédération et aux cantons – 2 000,0 –

Résultat intermédiaire – 33 883,2 28 529,8

Fonds propres en fin de période 50 419,9 76 521,6

1	� Les fonds propres en début de période se composent du capital-actions, de la provision pour réserves monétaires, de la réserve
pour distributions futures et du résultat annuel.

Tableau condensé de flux de trésorerie

En millions de francs

Du 01.01.2015
au 30.09.2015

Du 01.01.2014
au 30.09.2014

Flux financiers relatifs à l’activité d’exploitation 8 409,7 6 907,4
Flux financiers relatifs à l’activité d’investissement – 96 974,3 – 70 405,7
Flux financiers relatifs à l’activité de financement 1 730,6 – 1 484,8

Augmentation (–) / Diminution (+) nette – 86 834,0 – 64 983,1

Fonds en début de période – 361 095,7 – 284 969,7
Fonds en fin de période – 447 929,7 – 349 952,8

Augmentation (–) / Diminution (+) nette – 86 834,0 – 64 983,1

Le fonds englobe les dépôts à vue et les avoirs au jour le jour en monnaies étrangères, compris
dans les placements de devises; les comptes de virement en francs sont portés en déduction.

La BNS, cotée à la Bourse suisse (SIX Swiss Exchange) au Swiss Reporting Standard, applique
les Swiss GAAP RPC (recommandations relatives à la présentation des comptes).
Conformément à ces normes, elle doit établir un tableau de flux de trésorerie. Ce dernier ne
revêt qu’une pertinence limitée, compte tenu de la fonction de banque centrale de la BNS.

Page 8/10

Communiqué de presse

Zurich, le 30 octobre 2015

Annexe

Principes de comptabilisation et d’évaluation
La Banque nationale suisse est une société anonyme régie par une loi spéciale. Elle a deux
sièges, l’un à Berne et l’autre à Zurich. Le présent rapport intermédiaire a été établi en
conformité avec les Swiss GAAP RPC ainsi qu’avec les dispositions de la loi sur la Banque
nationale (LBN) et du code des obligations (CO). Il donne une image fidèle du patrimoine, de la
situation financière et des résultats de l’entreprise.

La structure et la dénomination des postes du bilan et du compte de résultat prennent en
considération les particularités de l’activité de banque centrale.

Les principes de comptabilisation et d’évaluation appliqués aux comptes annuels clos au
31 décembre 2014 n’ont subi aucune modification.

Le rapport intermédiaire de la Banque nationale suisse au 30 septembre 2015 est établi selon la
Swiss GAAP RPC 31; certaines informations sont présentées sous forme condensée.

La Swiss GAAP RPC 31 requiert l’indication du résultat par action. Au regard des dispositions
légales spéciales qui régissent la Banque nationale, cette information n’est pas pertinente pour
celle-ci. La loi sur la Banque nationale définit les droits des actionnaires. Le dividende versé y
est notamment limité à 6% au plus du capital-actions (soit au maximum 15 francs par action
d’une valeur nominale de 250 francs chacune). Le solde du bénéfice distribuable revient pour
un tiers à la Confédération et pour deux tiers aux cantons. Pour cette raison, il n’est pas fait
mention d’un résultat par action.

Cours de conversion

2015 2014
30.09.2015 31.12.2014 Variation 30.09.2014 31.12.2013 Variation

En francs En francs En % En francs En francs En %

1 euro 1,0907 1,2024 – 9,3 1,2065 1,2268 – 1,7
1 dollar des
Etats-Unis 0,9753 0,9923 – 1,7 0,9560 0,8908 +7,3
100 yens 0,8122 0,8300 – 2,1 0,8721 0,8489 +2,7
1 dollar canadien 0,7287 0,8557 – 14,8 0,8549 0,8384 +2,0
1 livre sterling 1,4791 1,5459 – 4,3 1,5505 1,4736 +5,2
1 kg d’or 34 941,94 38 105,48 – 8,3 37 395,09 34 194,73 +9,4

Page 9/10

Communiqué de presse

Zurich, le 30 octobre 2015

Informations complémentaires sur le bilan et le compte de résultat

Chiffre 1: Résultat des positions en monnaies étrangères
Ventilation selon la provenance en millions de francs

Du 01.01.2015
au 30.09.2015

Du 01.01.2014
au 30.09.2014

Variation

Placements de devises – 31 202,0 25 167,8 – 56 369,8
Position de réserve au FMI – 96,7 75,9 – 172,6
Moyens de paiement internationaux 35,6 – 8,9 + 44,5
Crédits d’aide monétaire – 10,9 7,9 – 18,8

Total – 31 274,0 25 242,8 – 56 516,8

Ventilation selon le genre en millions de francs

Du 01.01.2015
au 30.09.2015

Du 01.01.2014
au 30.09.2014

Variation

Produit des intérêts 5 683,7 5 699,3 – 15,6
Gains/pertes de cours sur les titres porteurs d’intérêts
et les instruments sur taux d’intérêt – 2 807,8 6 201,5 – 9 009,3
Charges d’intérêts – 7,6 – 14,1 + 6,5
Produit des dividendes 1 665,0 1 423,4 + 241,6
Gains/pertes de cours sur les titres de participation
et les instruments de participation – 4 383,2 2 283,4 – 6 666,6
Gains/pertes de change – 31 409,3 9 660,4 – 41 069,7
Frais de gestion, droits de garde et autres frais – 14,7 – 11,0 – 3,7

Total – 31 274,0 25 242,8 – 56 516,8

Page 10/10

Communiqué de presse

Zurich, le 30 octobre 2015

Chiffre 2: Résultat des positions en francs
Ventilation selon la provenance en millions de francs

Du 01.01.2015
au 30.09.2015

Du 01.01.2014
au 30.09.2014

Variation

Intérêts négatifs sur les avoirs en comptes de virement 843,4 – +843,4
Titres en francs 89,5 192,2 – 102,7
Pensions de titres visant à injecter
des liquidités en francs – – –
Pensions de titres visant à résorber
des liquidités en francs – – –
Engagements envers la Confédération – – –
Propres titres de créance – – –
Autres positions en francs – 1,6 – 6,9 + 5,3

Total 931,3 185,3 + 746,0

Ventilation selon le genre en millions de francs

Du 01.01.2015
au 30.09.2015

Du 01.01.2014
au 30.09.2014

Variation

Intérêts négatifs sur les avoirs en comptes de virement 843,4 – +843,4
Produit des intérêts 50,3 56,7 – 6,4
Gains/pertes de cours sur les titres porteurs d’intérêts
et les instruments sur taux d’intérêt 44,8 140,9 – 96,1
Charges d’intérêts – 1,6 – 6,9 + 5,3
Frais de négoce, droits de garde et autres frais – 5,6 – 5,4 – 0,2

Total 931,3 185,3 + 746,0

