

Communiqué de presse, Zurich, Suisse, 15 avril 2015

La banque d'investissement survivra-t-elle? Les changements réglementaires et les avancées technologiques bouleversent le paysage de la banque d'investissement.

Zurich, 15 avril 2015 — La banque d'investissement vit une évolution sans précédent. Les changements réglementaires vont éloigner encore les banques d'investissements de leurs activités de négoce, encourager la désintermédiation du financement et empêcher le fonctionnement de certaines activités. La numérisation et la technologie financière menacent également le modèle actuel de banque universelle. Dans son étude du livre blanc «The Future of Investment Banking», SFI révèle que les banques d'investissement doivent réagir rapidement en promouvant les innovations en technologie financière interne et en travaillant ensemble à la création de portails multibanques.

Selon une étude de livre blanc de SFI, les changements réglementaires et les avancées technologiques ont d'importantes répercussions sur les banques d'investissement: arrêt de certaines activités, promotion de la désintermédiation du financement et reprise de certaines activités par de nouveaux concurrents. Semyon Malamud, professeur assistant du Swiss Finance Institute à l'École Polytechnique Fédérale de Lausanne, étudie les conséquences de ces évolutions sur l'activité des banques d'investissement et souligne les tendances et opportunités futures pour les aider à renforcer le centre financier suisse. Les principales conclusions de l'étude sont les suivantes:

- Les exigences de fonds propres strictes et la réglementation du marché continueront à éloigner les banques d'investissement de leurs activités d'animation de marché et de négoce. Certaines entreprises vont disparaître, tandis que d'autres survivront si elles changent leur modèle commercial actuel en profondeur.
- Les marchés de la titrisation poursuivront leur croissance. Les banques d'investissement doivent restaurer la confiance des investisseurs pour les titres adossés à des actifs (asset-backed securities, ABS) et la titrisation et pourraient travailler ensemble à la création de plates-formes suisses multibanques qui acceptent exclusivement le négoce d'ABS de qualité.
- La promotion de la désintermédiation du financement se poursuivra. Le centre financier suisse doit investir rapidement dans les nouvelles institutions de shadow banking en développement et renforcer leur coopération avec les banques parallèles existantes. A défaut, de nombreuses fonctions

swiss:finance:institute

d'intermédiation des banques d'investissements deviendront redondantes et seront en grande partie reprises par des banques parallèles.

- La présence renforcée des fonds de pension sur les marchés des capitaux et dans le shadow banking ouvre d'importantes opportunités de coopération stratégique aux banques d'investissement.
- La mondialisation du négoce bénéficiera aux banques d'investissement mondiales qui agissent en tant qu'intermédiaires majeurs sur les marchés internationaux, mais celles-ci devront faire face à une plus grande concurrence des banques d'investissement nationales «locales».
- La numérisation et les acteurs de niche de la technologie financière menacent sérieusement le modèle actuel des banques universelles et pousseront les marges à la baisse. Pour réduire cette menace, le centre financier suisse peut élaborer des portails multibanques, créer une plate-forme suisse d'agrégation de données, fournir des informations de recherche en temps réel aux clients et générer des incubateurs de développement et des espaces d'accélération de technologie financière interne.

Dans l'environnement actuel en rapide mutation, les banques d'investissement suisses disposent de nombreuses solutions pour rester compétitives. L'étude révèle comment elles peuvent exploiter au mieux ces opportunités, mais aussi coopérer pour faire de la Suisse un centre important de l'innovation financière.

Pour plus d'informations, merci de contacter:

Mme Désirée Spörndli

Program & Relations Manager Knowledge Center

Tél. +41 44 254 30 94

desiree.spoerndli@sfi.ch

Swiss Finance Institute

Swiss Finance Institute (SFI) œuvre pour l'excellence dans la recherche et la formation doctorale, le transfert de connaissances et la formation continue dans le secteur bancaire et financier et contribue à la réputation internationale de la Suisse en tant que centre financier important. Créé en 2006 dans le cadre d'un partenariat public-privé, SFI est une initiative commune du secteur financier suisse, des principales universités suisses et de la Confédération helvétique. Pour plus d'informations sur Swiss Finance Institute, veuillez consulter le site internet www.SwissFinanceInstitute.ch.