

Communication

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

Zurich, le 6 mars 2015

Banque nationale suisse – Résultat de l'exercice 2014

La Banque nationale suisse (BNS) a enregistré un bénéfice de 38,3 milliards de francs en 2014, après avoir subi une perte de 9,1 milliards en 2013.

Un gain de 34,5 milliards de francs a découlé des positions en monnaies étrangères. Le stock d'or a, quant à lui, généré une plus-value de 4,1 milliards de francs.

La BNS a fixé à 2 milliards de francs le montant à attribuer à la provision pour réserves monétaires au titre de l'exercice 2014. Après cette attribution, le bénéfice annuel distribuable s'inscrit à 36,3 milliards de francs. Une partie sert à combler le solde négatif de 6,8 milliards de francs de la réserve pour distributions futures. Le bénéfice restant permet le versement d'un dividende et la distribution ordinaire de 1 milliard de francs à la Confédération et aux cantons. Après affectation du bénéfice, la réserve pour distributions futures passe ainsi à 28,5 milliards de francs. Selon la Convention entre le Département fédéral des finances (DFF) et la BNS concernant la distribution du bénéfice, le montant distribué au titre de l'exercice concerné est relevé si, après affectation du bénéfice, la réserve pour distributions futures s'élève à plus de 10 milliards de francs. La BNS et le DFF ont convenu du versement d'un montant supplémentaire de 1 milliard de francs, ce qui porte à 2 milliards, au total, la distribution à la Confédération et aux cantons au titre de l'exercice 2014. Selon la proposition à l'Assemblée générale, il est prévu de verser un dividende de 1,5 million de francs aux actionnaires. Le bénéfice restant sera attribué à la réserve pour distributions futures.

Le résultat de la Banque nationale dépend principalement de l'évolution sur les marchés de l'or, des changes et des capitaux. Il faut donc s'attendre encore à de très fortes fluctuations des résultats trimestriels et annuels. Actuellement, il n'est pas possible de faire une estimation du résultat de l'exercice 2015. Etant donné la forte volatilité des résultats, il n'est pas exclu, comme la Banque nationale l'a souligné à plusieurs reprises, que la distribution du bénéfice doive être interrompue totalement certaines années, ou que cette distribution puisse être effectuée uniquement dans une mesure réduite.

Communiqué de presse**Bénéfice sur les positions en monnaies étrangères**

En 2014, le produit des intérêts et le produit des dividendes résultant des placements de devises se sont élevés à respectivement 7,7 milliards et 1,8 milliard de francs. Le niveau généralement plus bas des taux d'intérêt a engendré des gains de cours de 8,7 milliards de francs sur les titres porteurs d'intérêts et les instruments sur taux d'intérêt. Les titres de participation et les instruments de participation ont quant à eux bénéficié du contexte boursier favorable, contribuant au résultat à hauteur de 4,4 milliards de francs.

Les gains de change ont atteint au total 11,8 milliards de francs. Les pertes de change découlant des placements en euros ont été plus que compensées par les gains enregistrés sur les autres monnaies de placement, en particulier sur le dollar des Etats-Unis et sur la livre sterling.

Après la prise en compte des autres composantes du résultat, les positions en monnaies étrangères ont généré au total un bénéfice de 34,5 milliards de francs (2013: 3,1 milliards).

Plus-value sur le stock d'or

Le prix du kilogramme d'or s'inscrivait à 38 105 francs fin 2014, contre 34 195 francs un an auparavant. Il a ainsi augmenté de 11%. Le stock d'or, qui est resté inchangé à 1 040 tonnes, a généré une plus-value de 4,1 milliards de francs en 2014 (2013: perte de 15,2 milliards).

Bénéfice sur les positions en francs

Au total, les positions en francs ont dégagé un bénéfice de 276,6 millions de francs en 2014 (2013: perte de 96,4 millions). Ce montant se compose pour l'essentiel de gains de cours à hauteur de 217,8 millions et du produit des intérêts à raison de 74,8 millions de francs.

Provision pour réserves monétaires

Etant donné les risques de marché considérables qui pèsent sur le bilan de la BNS, le Conseil de banque a décidé, lors de son examen annuel de 2014, de prendre de nouveau le double du taux de croissance moyen du PIB nominal des cinq dernières années comme base de calcul pour fixer le montant de l'attribution. Ainsi, le montant attribué à la provision pour réserves monétaires s'élève à 2 milliards de francs pour l'exercice 2014.

Ce montant est nettement inférieur à celui de 2013 du fait que la période servant de base pour le calcul de l'attribution au titre de l'exercice 2014 comprend plusieurs années de faible croissance du PIB nominal. En effet, la croissance du PIB nominal a été de 1,8% en moyenne de cette période, contre 2,9% à la période précédente.

Communiqué de presse

Compte de résultat 2014

En millions de francs

	Voir chiffre	2014	2013	Variation
Résultat de l'or		4 067,4	-15 206,2	+19 273,6
Résultat des positions en monnaies étrangères	1	34 487,7	3 131,6	+31 356,1
Résultat des positions en francs	2	276,6	-96,4	+373,0
Résultat de la vente du fonds de stabilisation		-	3 416,3	-3 416,3
Autres résultats		12,1	12,1	0,0
Résultat brut		38 843,8	-8 742,6	+47 586,4
Charges afférentes aux billets de banque ¹		-233,6	-25,5	-208,1
Charges de personnel ²		-150,2	-172,6	+22,4
Autres charges d'exploitation		-109,6	-96,9	-12,7
Amortissements sur les immobilisations corporelles		-37,6	-39,0	+1,4
Résultat de l'exercice		38 312,9	-9 076,6	+47 389,5

1 La Banque nationale a renoncé, à l'instar d'autres banques centrales, à porter à l'actif du bilan les coûts d'acquisition et de développement des billets de banque. A partir de l'exercice 2014, les dépenses résultant de l'émission de billets de banque sont inscrites directement dans le compte de résultat et figurent dans les charges afférentes aux billets de banque. Jusqu'à l'exercice 2013, ces frais figuraient à l'actif du bilan, sous le poste *Billets de banque en stock*. Cette modification dans l'évaluation des billets de banque en stock a entraîné, au titre de l'exercice 2014, un amortissement unique pour un montant de 156,7 millions de francs.

2 Contient, au titre de l'exercice 2013, une charge unique de 30 millions de francs due au passage des institutions de prévoyance de la BNS de la primauté des prestations à la primauté des cotisations.

Communiqué de presse

Bilan au 31 décembre 2014**Actif**

En millions de francs

	31.12.2014	31.12.2013	Variation
Or	39 629,6	35 565,0	+ 4 064,6
Placements de devises	510 062,4	443 274,5	+ 66 787,9
Position de réserve au FMI	2 037,3	2 295,4	- 258,1
Moyens de paiement internationaux	4 413,8	4 293,9	+ 119,9
Crédits d'aide monétaire	213,3	244,2	- 30,9
Créances en francs résultant de pensions de titres	-	-	-
Titres en francs	3 978,3	3 689,9	+ 288,4
Billets de banque en stock ¹	-	156,7	- 156,7
Immobilisations corporelles	417,4	433,1	- 15,7
Participations	133,5	134,4	- 0,9
Autres actifs	316,2	294,9	+ 21,3
Total	561 201,9	490 382,0	+ 70 819,9

1 La Banque nationale a renoncé, à l'instar d'autres banques centrales, à porter à l'actif du bilan les coûts d'acquisition et de développement des billets de banque. A partir de l'exercice 2014, les dépenses résultant de l'émission de billets de banque sont inscrites directement dans le compte de résultat et figurent dans les charges afférentes aux billets de banque. Jusqu'à l'exercice 2013, ces frais figuraient à l'actif du bilan, sous le poste *Billets de banque en stock*. Cette modification dans l'évaluation des billets de banque en stock a entraîné, au titre de l'exercice 2014, un amortissement unique pour un montant de 156,7 millions de francs.

Communiqué de presse

Passif

En millions de francs

	31.12.2014	31.12.2013	Variation
Billets de banque en circulation	67 595,8	65 766,4	+ 1 829,4
Comptes de virement des banques en Suisse	328 006,2	317 131,7	+ 10 874,5
Engagements envers la Confédération	9 046,4	10 481,8	- 1 435,4
Comptes de virement de banques et d'institutions étrangères	17 486,9	11 523,2	+ 5 963,7
Autres engagements à vue	33 126,8	24 773,7	+ 8 353,1
Engagements en francs résultant de pensions de titres	-	-	-
Propres titres de créance	-	-	-
Autres engagements à terme	14 753,1	8 074,0	+ 6 679,1
Contrepartie des DTS alloués par le FMI	4 727,2	4 510,5	+ 216,7
Autres passifs	154,8	97,9	+ 56,9
Provisions pour exploitation ¹	-	31,0	- 31,0
Fonds propres			
Provision pour réserves monétaires ²	54 787,0	51 783,6	+ 3 003,4
Capital-actions	25,0	25,0	-
Réserve pour distributions futures ²	- 6 820,2	5 259,8	- 12 080,0
Résultat de l'exercice	38 312,9	- 9 076,6	+ 47 389,5
Total	561 201,9	490 382,0	+ 70 819,9

1 Fin 2014, il n'existait aucun engagement lié aux provisions pour exploitation.

2 Avant affectation du bénéfice.

Communiqué de presse

Cours de conversion

	31.12.2014 En francs	31.12.2013 En francs	2014 Variation En %	31.12.2013 En francs	31.12.2012 En francs	2013 Variation En %
1 euro	1,2024	1,2268	-2,0	1,2268	1,2074	+1,6
1 dollar des Etats-Unis	0,9923	0,8908	+11,4	0,8908	0,9129	-2,4
100 yens	0,8300	0,8489	-2,2	0,8489	1,0576	-19,7
1 dollar canadien	0,8557	0,8384	+2,1	0,8384	0,9171	-8,6
1 livre sterling	1,5459	1,4736	+4,9	1,4736	1,4839	-0,7
1 kg d'or	38 105,48	34 194,73	+11,4	34 194,73	48 815,02	-30,0

Communiqué de presse

Informations complémentaires sur les comptes annuels

Chiffre 1: Résultat des positions en monnaies étrangères

Ventilation selon la provenance en millions de francs

	2014	2013	Variation
Placements de devises	34 384,5	3 060,3	+ 31 324,2
Position de réserve au FMI	105,6	-9,0	+ 114,6
Moyens de paiement internationaux	- 13,4	4,0	- 17,4
Crédits d'aide monétaire	11,1	-4,8	+ 15,9
Autres positions en monnaies étrangères	-	81,1	- 81,1
Total	34 487,7	3 131,6	+ 31 356,1

Ventilation selon le genre en millions de francs

	2014	2013	Variation
Produit des intérêts	7 736,0	6 939,7	+ 796,3
Gains/pertes de cours sur les titres porteurs d'intérêts et les instruments sur taux d'intérêt	8 733,1	- 8 682,7	+ 17 415,8
Charges d'intérêts	- 20,8	- 11,5	- 9,3
Produit des dividendes	1 795,4	1 692,0	+ 103,4
Gains/pertes de cours sur les titres de participation et les instruments de participation	4 447,0	13 678,2	- 9 231,2
Gains/pertes de change	11 811,3	- 10 473,2	+ 22 284,5
Frais de gestion, droits de garde et autres frais	- 14,4	- 10,9	- 3,5
Total	34 487,7	3 131,6	+ 31 356,1

Communiqué de presse

Chiffre 2: Résultat des positions en francs

Ventilation selon la provenance en millions de francs

	2014	2013	Variation
Titres en francs	285,5	-88,9	+ 374,4
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	-8,9	-7,5	-1,4
Total	276,6	-96,4	+ 373,0

Ventilation selon le genre en millions de francs

	2014	2013	Variation
Produit des intérêts	74,8	79,4	-4,6
Gains/pertes de cours sur les titres porteurs d'intérêts et les instruments sur taux d'intérêt	217,8	-161,9	+ 379,7
Charges d'intérêts	-8,9	-7,5	-1,4
Frais de négoce, droits de garde et autres frais	-7,2	-6,4	-0,8
Total	276,6	-96,4	+ 373,0