

LE CRÉPUSCULE DE LA BANQUE NATIONALE SUISSE

Une banque centrale peut-elle mettre en gage l'épargne de tout un pays pour financer sa politique monétaire ?

On découvre dans ces pages comment la BNS a massivement mis à contribution le système bancaire suisse – ainsi que diverses institutions de prévoyance ! – pour financer sa très coûteuse politique d'affaiblissement du franc.

S'appuyant sur la confiance traditionnelle du peuple suisse dans sa banque centrale, cette institution mal contrôlée n'aura pas hésité à s'empêtrer dans une alliance contre-nature avec la finance spéculative européenne. Elle aura ainsi elle-même créé les conditions d'un ébranlement économique majeur pour le pays dont elle était censée servir les intérêts.

Ces errements inouïs ne sauraient toutefois être exclusivement imputés à la Banque nationale. Car la classe politique suisse, après avoir cautionné le bradage de la moitié de ses stocks d'or au tournant des années 2000, allait bientôt lui offrir la couverture légale nécessaire à la conduite d'une « politique non conventionnelle » explosive.

Cet ouvrage bref et clair a le mérite d'aborder frontalement et sans détours un grand scandale de l'administration helvétique que les médias n'évoquent qu'avec des pincettes.

Précis et choquant.

VINCENT HELD a étudié l'économie politique et la finance aux Universités de Lausanne, St-Gall et Bocconi. Diplômé du Master of Science in Finance de HEC Lausanne en 2007, il travaille depuis 2008 dans le domaine du conseil en Ressources Humaines. Il est le cofondateur du site HR4free.com.

« C'est un véritable pavé dans la mare que nous lance Vincent Held avec son ouvrage sans concessions sur la situation et les pérégrinations récentes de notre banque centrale. Cet ouvrage vise à alerter une opinion publique passablement déboussolée depuis la faramineuse déroute des systèmes financiers en juillet 2008. À ce jour et dans toute l'Europe, les effets délétères sur le plan économique continuent à se ressentir en termes d'emploi, de croissance, d'espérance et de bien-être... »

— Prof. PHILIPPE LAURENT,
Dr Oec. HSG, doyen académique
et dirigeant d'entreprises

COLLECTION LE CHAÎNON MANQUANT
L'endroit et l'envers des enjeux
de notre temps

En couverture :
Graphisme INAT

ISBN : 978-2-88892-212-4


9 782888 922124

www.editions-xenia.com

Xenia

Xenia LE CHAÎNON MANQUANT

LE CRÉPUSCULE DE LA BNS

VINCENT HELD

VINCENT HELD

LE CRÉPUSCULE DE LA BANQUE NATIONALE SUISSE

PRÉFACE DU PROFESSEUR PHILIPPE LAURENT

LA DÉROUTE FINANCIÈRE ANNONCÉE D'UNE INSTITUTION EN FAILLITE MORALE