

Institut für Finanzdienstleistungen Zug IFZ
Grafenauweg 10, CH-6304 Zoug
T +41 41 724 65 55, F +41 41 724 65 50
www.hslu.ch/ifz

Prof. Dr. Yvonne Seiler Zimmermann
yvonne.seiler@hslu.ch
Dr. Matthias D. Aepli
matthias.aepli@hslu.ch

Zoug, novembre 2015
Page 1/44

La prévoyance professionnelle du point de vue des PME

Prof. Dr. Yvonne Seiler Zimmermann
Dr. Matthias D. Aepli

2015

Sur mandat de l'Association Suisse d'Assurances ASA
et de l'Union suisse des arts et métiers usam

Table des matières

Résumé	3
1. Situation de départ et objectif	5
1.1 Contexte.....	5
1.2 Objectifs et sujets d'enquête	5
1.3 Structure	6
2. Littérature empirique relative à la prévoyance professionnelle.....	6
3. Conception de l'enquête	8
4. Résultats de l'enquête	8
4.1 Intérêt porté en général par les entreprises au thème de la prévoyance professionnelle ...	11
4.2 Confiance des entreprises dans leur institution de prévoyance et transparence de celle-ci pour les entreprises	16
4.3 Satisfaction des entreprises avec les solutions de prévoyance choisies	20
4.4 Importance attribuée à la sécurité par les entreprises (capacité à assumer les risques/ propension aux risques).....	23
4.5 Importance de la liberté de choix au regard des solutions de prévoyance et des prestataires	30
4.6 Processus de décision des entreprises pour choisir une solution de prévoyance	35
5. Conclusions	41
Graphiques	42
Tableaux	43
Bibliographie.....	43

Seul le texte allemand fait foi

Résumé

De par la loi, les entreprises sont tenues de conclure une solution de prévoyance professionnelle pour leurs employés. Cette exigence peut s'avérer un réel défi pour les PME. À ce jour, il n'existe que peu d'études empiriques examinant la prévoyance professionnelle du point de vue des entreprises et en particulier des PME. Une lacune que la présente étude contribue à combler grâce à un vaste sondage mené auprès des entrepreneurs.

Le champ de l'étude couvre les aspects suivants:

1. Intérêt porté en général par les entreprises au thème de la prévoyance professionnelle
2. Confiance des entreprises dans leur institution de prévoyance et transparence de celle-ci pour les entreprises
3. Satisfaction des entreprises avec les solutions de prévoyance choisies
4. Importance attribuée à la sécurité par les entreprises (capacité à assumer les risques/proposition aux risques)
5. Importance de la liberté de choix au regard des solutions de prévoyance et des prestataires
6. Processus de décision des entreprises pour choisir une solution de prévoyance

Le sondage a été mené du 6 mai au 7 juin 2015 auprès d'entreprises ayant leur siège en Suisse, au moyen d'un questionnaire électronique. Le jeu de données apuré et édité regroupe les réponses de 568 sociétés.

Le sondage révèle que le thème de la prévoyance professionnelle est important pour les entreprises, quelle que soit leur taille. D'une manière générale, elles ont une grande confiance dans le système de prévoyance de notre pays et choisir une solution de prévoyance attrayante est pour elles un moyen d'assumer leur responsabilité sociale.

Les entreprises ont toute confiance que les institutions de prévoyance sont en mesure de fournir les prestations de prévoyance garanties et les considèrent comme financièrement très solides. Elles les perçoivent également comme transparentes.

Le sondage a montré par ailleurs que les sondés sont en grande majorité satisfaits de la solution de prévoyance choisie, celle-ci couvrant (quasi) intégralement leurs besoins de sécurité financière. L'aspect qui dérange le plus les sondés est l'opacité des documents.

Le besoin de sécurité est grand. Indépendamment de la taille de l'entreprise et de la solution de prévoyance choisie, la plupart préfèrent la sécurité au rendement. Les sondés sont aussi majoritairement prêts à payer pour des garanties additionnelles. Celles-ci ont donc de la valeur pour les entreprises, notamment aussi parce que beaucoup de PME seraient incapables, dans une situation d'assainissement, de libérer suffisamment de moyens financiers.

La liberté de choix au regard du modèle de prévoyance et du prestataire est essentielle pour les entreprises. Tandis que toutes les entreprises, indépendamment de leur taille, accordent à peu près la même importance à la liberté de choix lorsqu'il s'agit du modèle de prévoyance, la liberté de choix à propos du prestataire a sensiblement plus de poids pour les PME que pour les grandes entreprises. Pour la vaste majorité, le choix d'une solution de prévoyance est simple ou plutôt simple. Cela montre que la liberté de choix ne devient pas un fardeau, mais est ressentie comme positive.

D'une manière générale, le sondage montre que les entreprises et plus particulièrement les PME choisissent leur solution de prévoyance en pleine connaissance de cause. La plupart sélectionnent ainsi le modèle avant le prestataire, puis vérifient régulièrement ou occasionnellement les offres de prévoyance. Seule une infime partie des sondés n'a jamais examiné de solutions alternatives. Les sociétés questionnées indiquent aussi majoritairement comprendre les offres de solutions de prévoyance.

1. Situation de départ et objectif

1.1 Contexte

La loi impose aux entreprises de conclure une solution de prévoyance professionnelle pour leurs employés. Aujourd'hui, elles ont fondamentalement le choix entre les trois modèles «autonome», «semi-autonome» et «assurance complète». Voici les solutions de prévoyance pour lesquelles elles peuvent opter selon le modèle: fondations collectives totalement assurées d'un assureur vie (assurance complète), fondations collectives autonomes ou semi-autonomes, institutions de prévoyance propres à l'entreprise, institutions de prévoyance d'une association sectorielle ou institutions supplémentaires. Les entreprises peuvent en outre choisir les prestataires à l'intérieur des solutions de prévoyance.

Pour que les entreprises s'y retrouvent dans les différentes offres et puissent user de leur liberté de choix, l'exigence appelant une plus grande transparence des prestataires de solutions de prévoyance revient sans cesse dans le public, par exemple dans le cadre du projet de réforme «Prévoyance vieillissante 2020» du Conseil fédéral. Une transparence accrue doit notamment permettre d'augmenter la confiance des entreprises dans les prestataires de fondations collectives, de solutions pour associations sectorielles et d'assurances complètes. Le projet de réforme veut aussi relever la quote-part minimale, une exigence née sans doute à cause du tableau brossé par certains groupements politiques, selon lequel les assureurs vie offriraient leurs prestations dans le cadre du 2^e pilier à des prix trop élevés et engrangeraient ainsi des profits excessifs.

Dans ce contexte se pose la question de savoir comment les entreprises se situent par rapport à l'offre de la prévoyance professionnelle. Le point de vue des PME est particulièrement intéressant car celles-ci constituent le gros de la clientèle des prestataires de fondations collectives, de solutions pour associations sectorielles et d'assurances complètes. C'est précisément cette perspective que la présente étude veut éclairer à l'aide des résultats dégagés par un vaste sondage mené auprès des entreprises.

1.2 Objectifs et sujets d'enquête

L'étude veut montrer les solutions de prévoyance que les entreprises en général et les PME en particulier choisissent, la confiance qu'elles ont dans les institutions de prévoyance et le degré de transparence que celles-ci ont pour les entreprises. Le degré de confiance dans les institutions de prévoyance dépend en grande partie de la manière dont les entreprises perçoivent le système de prévoyance suisse. Cet aspect est donc également pris en compte. L'étude examine en outre la satisfaction des entreprises avec la solution de prévoyance qu'elles ont choisie et l'importance qu'elles attribuent à la sécurité financière. De plus, elle analyse quelle valeur la liberté de choix au regard des modèles et prestataires de prévoyance a pour les entreprises. Celle-ci ne leur est utile que si elles comprennent l'offre. Il est donc également examiné comment le processus de décision menant au choix d'une solution de prévoyance est structuré.

Le champ de l'étude couvre donc les aspects suivants:

1. Intérêt porté en général par les entreprises au thème de la prévoyance professionnelle
2. Confiance des entreprises dans leur institution de prévoyance et transparence de celle-ci pour les entreprises
3. Satisfaction des entreprises avec les solutions de prévoyance choisies
4. Importance attribuée à la sécurité par les entreprises (capacité à assumer les risques/propension aux risques)
5. Importance de la liberté de choix au regard des solutions de prévoyance et des prestataires
6. Processus de décision des entreprises pour choisir une solution de prévoyance

1.3 Structure

L'étude est structurée comme suit. Le chapitre 2 ci-dessous fournit une vue d'ensemble des études portant sur la prévoyance professionnelle. Le chapitre 3 présente la conception de l'enquête, dont les résultats sont ensuite exposés au chapitre 4. Les données y sont premièrement réparties par taille d'entreprise dans le prélèvement d'échantillons, deuxièmement par fréquence des solutions de prévoyance et des effectifs des entreprises. Les sous-chapitres correspondants adressent les six questions d'enquête. Le chapitre 5 contient les conclusions.

2. Littérature empirique relative à la prévoyance professionnelle

Il existe déjà des études traitant de la confiance des assurés (actifs et passifs) dans leur institution de prévoyance ou de leur connaissance au regard de la solution de prévoyance instaurée chez eux.

L'étude d'AXA IM¹ analyse les réponses d'une enquête par téléphone menée en 2011 auprès de 706 assurés actifs et 345 assurés passifs. Elle révèle qu'ils font majoritairement confiance à leur caisse de pensions. Dans les deux groupes cependant, un bon tiers doute du succès des placements effectués par celle-ci. Même si les assurés se disent généralement «plutôt bien» informés sur le 2^e pilier, près d'un quart ne sait pas auprès de quelle caisse de pensions se trouve leur capital d'épargne personnel. Chez les moins de 42 ans, le nom de la propre caisse de pensions est souvent une inconnue. Les assurés connaissent certes les valeurs de référence et les indicateurs d'une caisse de pensions, mais ne sont pas toujours en mesure de les définir correctement. En plus, la moitié des sondés pense – à tort – que le capital de vieillesse mentionné provisoirement sur le certificat d'assurance leur appartient automatiquement lors du départ à la retraite. 57 % des personnes interrogées connaissent cependant précisément ou approximativement leur avoir de vieillesse. Le point particulièrement intéressant pour la présente étude est que les sondés accordent plus d'importance à la sécurité du capital qu'à un rendement et une rémunération élevés.

¹ Cf. pour les considérations qui suivent: AXA Investment Managers, 2011, Wissen und Einstellung zur 2. Säule der Schweizer Bevölkerung. [Niveau de connaissance et position de la population suisse concernant le 2^e pilier]

Une étude menée par l'Université de Berne² en 2008 analyse les réponses de 300 assurés LPP, responsables LPP et courtiers LPP en Suisse romande et Suisse alémanique. Les résultats montrent qu'une grande partie des assurés LPP ne se renseigne pas du tout ou alors de manière passive sur la prévoyance professionnelle. Il est aussi intéressant de voir que, ici également, la grande majorité des sondés (85 %) préfère que la caisse de pensions poursuive une stratégie de placement axée sur la sécurité plutôt que sur le rendement.

Une étude de l'Université de Zurich³ mène des entretiens individuels structurés sur le thème de la prévoyance professionnelle avec des experts (sept représentants de partenaires sociaux au sein de la Commission fédérale de la prévoyance professionnelle et quatre représentants d'entreprises). L'étude soutient différentes thèses en s'appuyant sur les réponses. Voici les thèses offrant un intérêt pour la présente étude: «au moment de choisir un emploi, les salariés n'attachent plus guère d'importance à la prévoyance professionnelle»; «pour les entreprises, la prévoyance professionnelle est davantage une obligation qu'un aspect essentiel de la politique du personnel»; «le choix d'une solution de prévoyance est un processus difficile» et «la complexité de la prévoyance professionnelle touche aux limites du compréhensible pour les non-initiés».

En plus de mener un sondage auprès des assurés, une étude d'Ernst & Young (2011)⁴ a, sur la base de 500 réponses de PME, analysé la portée des garanties d'assurances vie et la compréhensibilité de l'offre d'assurances du point de vue des PME⁵. 93 % des entreprises interrogées jugent la solution d'assurance complète positive, voire très positive et plus de 80 % attachent bien plus d'importance à une garantie qu'à un rendement élevé. 44 % des PME sondées possèdent un contrat d'affiliation auprès d'une compagnie d'assurance.

Seul un quart des entreprises comptant plus de 250 employés est encore assuré auprès d'une compagnie d'assurance. L'étude conclut à un décalage entre la solution de prévoyance en vigueur et le besoin de sécurité. L'étude montre de surcroît que 30 % à peine des entreprises plus petites seraient en mesure, si l'institution de prévoyance devenait un cas d'assainissement, de dégager les moyens supplémentaires nécessaires – contre tout de même 70 % chez les entreprises d'une certaine taille. La moitié des PME se déclare prête à payer davantage pour des garanties additionnelles. L'étude montre cependant que les petites entreprises, qui dépendent plus des garanties, sont moins disposées à supporter les coûts plus élevés associés.

L'étude la plus récente d'Ernst & Young (2014)⁶, mais qui repose seulement sur 43 grandes entreprises et 42 PME, arrive à la conclusion que l'acceptation des solutions d'assurance complète reste bonne auprès des PME sondées. Elle réaffirme en particulier le besoin de minimisation des risques à travers une assurance complète.

² Cf. pour les considérations qui suivent: Krohmer H., Miller K., 2008, Was wissen die Versicherten über ihre berufliche Vorsorge? BVG Focus. [Combien les assurés savent-ils de leur prévoyance professionnelle?]

³ Cf. pour les considérations qui suivent: Burkhard H.-P., 2008, Berufliche Vorsorge und Unternehmen. [Prévoyance professionnelle et entreprises]

⁴ Ernst & Young, 2011, Étude sur les assurances vie 2011: Une confiance limitée dans les assureurs vie?

⁵ 500 particuliers ont également été interrogés.

⁶ Ernst & Young, 2014, Étude 2014 sur les retraites: la prévoyance professionnelle du point de vue de l'entreprise – une contrainte ou un avantage concurrentiel?

3. Conception de l'enquête

L'enquête a été réalisée au moyen d'un questionnaire électronique et menée du 6 mai au 7 juin 2015 auprès d'entreprises ayant leur siège social en Suisse. Le questionnaire a été adressé aux personnes occupant les postes suivants: directeur général (CEO), directeur financier (CFO), chef comptable au sein du département financier, chef du service du personnel (HR) ainsi que chef du service salaires et prévoyance professionnelle au sein du service du personnel.

Le jeu de données apuré et édité regroupe les réponses de 568 sociétés. Dans la mesure où les sondés n'ont pas toujours répondu de manière exhaustive à tous les points (parce qu'ils ne voulaient ou ne pouvaient pas), l'échantillon couvert par les questions d'enquête concernées peut varier. C'est pourquoi la taille de l'échantillon est indiquée à chaque fois.

4. Résultats de l'enquête

Les résultats de l'enquête sont présentés en fonction de la taille de l'entreprise – mesurée sur la base des effectifs – et de la solution de prévoyance existante. L'Office fédéral de la statistique (OFS) distingue entre micro-entreprises (jusqu'à 9 employés), petites entreprises (10 à 49 employés), entreprises moyennes (50 à 249 employés) et grandes entreprises (250 employés et plus). PME désigne les entreprises comptant jusqu'à 249 employés. L'étude reprend cette classification.

Les **Graph. 1** et **Graph. 2** illustrent la distribution statistique des effectifs et des solutions de prévoyance.

Graph. 1 Distribution statistique des effectifs

Nombre total: 568

Graph. 2 Distribution statistique des solutions de prévoyance selon les effectifs

Total 514

Avec cinq entreprises, le nombre de sondés appartenant à une institution supplétive est trop faible pour permettre des indications statistiques. Cette catégorie est donc systématiquement représentée, mais pas interprétée.

Sans surprise, les micro- et petites entreprises optent plutôt pour la solution d'assurance complète (46 % resp. 49 %), les entreprises moyennes s'affilient à une fondation collective (38 %) et les grandes entreprises possèdent leur propre institution de prévoyance (52 %). Le **Graph. 3** montre la distribution des solutions de prévoyance pour les PME (jusqu'à 249 employés) et les grandes entreprises (250 employés et plus). Selon celle-ci, 44 % des PME possèdent une solution d'assurance complète, ce qui correspond exactement au pourcentage établi par l'étude d'Ernst & Young (2011). En revanche, cette dernière indique que 25 % des grandes entreprises possèdent une assurance complète, nettement plus que les 14 % relevés par la présente étude.

Graph. 3 Distribution statistique des solutions de prévoyance pour les PME et les grandes entreprises

Nombre: PME 428, grandes entreprises 42

Les sous-chapitres 3.1 à 3.6 ci-après présentent les résultats pour les six questions (thèmes). Les points adressés concrètement dans l'enquête sont repris dans l'encadré en introduction de chaque sous-chapitre, ce qui permet de voir clairement à quelles questions se rapportent les considérations et conclusions concernées. Les statistiques sont présentées sous forme de distribution statistique selon la taille de l'entreprise et la solution de prévoyance. Chaque chapitre s'achève par une conclusion.

4.1 Intérêt porté en général par les entreprises au thème de la prévoyance professionnelle

Questions

- Quelle confiance accordez-vous de manière générale (indépendamment de la solution de prévoyance choisie par votre entreprise) au système de la prévoyance professionnelle?
- Quel intérêt votre entreprise porte-t-elle de manière générale au thème de la prévoyance?
- Une solution de prévoyance attrayante est-elle essentielle au positionnement de votre entreprise vers l'extérieur pour...
 - o recruter du personnel?
 - o garder les bons collaborateurs?
 - o l'image de l'entreprise?
 - o la responsabilité sociale?
 - o d'autres raisons?

D'une manière générale, les entreprises sondées ont une grande confiance dans le système de prévoyance professionnelle suisse, comme le montrent les **Graph. 4** et **Graph. 5**. Plus l'entreprise est grande, plus sa confiance est (plutôt) élevée. Sans surprise, les entreprises ayant leur propre institution de prévoyance sont celles à accorder le plus souvent (88 %) une confiance (plutôt) élevée, suivies des entreprises avec assurance complète (82 %) et des assurances avec solution de prévoyance d'une fondation collective (81 %).

Graph. 4 Confiance générale dans le système de prévoyance professionnelle; selon les effectifs

Effectifs: jusqu'à 9 employés: 227, de 10 à 49: 186, de 50 à 249: 98, 250 et plus: 55

Graph. 5 Confiance générale dans le système de prévoyance professionnelle; selon la solution de prévoyance

Nombre: assurance complète 211, fondation collective 166, institution de prévoyance propre à l'entreprise 56, institution de prévoyance d'une association sectorielle 74, institution supplétive 5

Le thème de la prévoyance professionnelle est lui aussi important pour la grande majorité des sondés. Tout comme pour la confiance en général, son degré d'importance augmente avec la taille des entreprises. Plus elles sont grandes, plus la prévoyance est jugée (plutôt) importante (cf. **Graph. 4**).

Le **Graph. 7** montre les réponses quant à l'intérêt porté au thème de la prévoyance professionnelle en fonction de la solution de prévoyance choisie. La part de ceux qui jugent le thème (plutôt) important est particulièrement grande parmi les entreprises ayant leur propre solution de prévoyance. Les différences en fonction de la solution de prévoyance sont cependant minimes dans les réponses.

Graph. 6 Intérêt du thème de la prévoyance professionnelle pour l'entreprise; selon les effectifs

Effectifs: jusqu'à 9 employés: 227, de 10 à 49: 186, de 50 à 249: 98, 250 et plus: 56

Graph. 7 Intérêt du thème de la prévoyance professionnelle pour l'entreprise; selon la solution de prévoyance

Nombre: assurance complète 211, fondation collective 167, institution de prévoyance propre à l'entreprise 56, institution de prévoyance d'une association sectorielle 74, institution supplétive 5

Les **Tableau 1** et **Tableau 2** présentent la distribution statistique des réponses à la question dans quelle mesure une solution de prévoyance attrayante est essentielle au positionnement de l'entreprise vers l'extérieur. Pour la plupart des sondés, l'aspect primordial d'une solution de prévoyance attrayante est qu'elle permet d'assumer la responsabilité sociale. Cela vaut indépendamment de la taille de l'entreprise et de la solution de prévoyance choisie. Contrairement à l'étude de l'Université de Zurich (2008), qui conclut que les salariés n'attachent guère d'importance à la prévoyance professionnelle au moment de choisir un emploi, une part significative des sondés estime qu'une solution de prévoyance attrayante est essentielle pour recruter et garder les bons collaborateurs.

Tableau 1 Portée d'une solution de prévoyance attrayante pour le positionnement vers l'extérieur; selon les effectifs

	Nombre	Oui	Non	Pas de réponse
Total	568			
Recrutement de personnel		47%	51%	2%
Fidélisation des bons employés		63%	36%	2%
Image de l'entreprise		53%	44%	3%
Responsabilité sociale		86%	12%	2%
Autres		2%	4%	95%
Jusqu'à 9 employés	227			
Recrutement de personnel		36%	62%	3%
Fidélisation des bons employés		52%	47%	2%
Image de l'entreprise		40%	56%	4%
Responsabilité sociale		77%	19%	4%
Autres		1%	6%	93%
10 à 49 employés	187			
Recrutement de personnel		47%	51%	2%
Fidélisation des bons employés		66%	32%	2%
Image de l'entreprise		53%	45%	2%
Responsabilité sociale		91%	7%	2%
Autres		1%	2%	97%
50 à 249 employés	98			
Recrutement de personnel		52%	46%	2%
Fidélisation des bons employés		76%	24%	0%
Image de l'entreprise		68%	31%	1%
Responsabilité sociale		89%	11%	0%
Autres		0%	2%	98%
250 employés et plus	56			
Recrutement de personnel		82%	16%	2%
Fidélisation des bons employés		75%	21%	4%
Image de l'entreprise		80%	18%	2%
Responsabilité sociale		95%	4%	2%
Autres		7%	2%	91%

Tableau 2 Portée d'une solution de prévoyance attrayante pour le positionnement vers l'extérieur;
selon la solution de prévoyance

	Nombre	Oui	Non	Pas de réponse
Total	514			
Recrutement de personnel		47%	49%	3%
Fidélisation des bons employés		66%	33%	2%
Image de l'entreprise		50%	46%	4%
Responsabilité sociale		85%	12%	3%
Autres		2%	4%	95%
Assurance complète	212			
Recrutement de personnel		44%	53%	3%
Fidélisation des bons employés		68%	32%	0%
Image de l'entreprise		52%	45%	3%
Responsabilité sociale		86%	10%	4%
Autres		2%	3%	95%
Fondation collective	167			
Recrutement de personnel		47%	48%	5%
Fidélisation des bons employés		65%	32%	3%
Image de l'entreprise		42%	54%	4%
Responsabilité sociale		86%	11%	2%
Autres		1%	4%	95%
Institution de prévoyance propre à l'entreprise	56			
Recrutement de personnel		68%	32%	0%
Fidélisation des bons employés		77%	21%	2%
Image de l'entreprise		73%	23%	4%
Responsabilité sociale		91%	7%	2%
Autres		4%	4%	93%
Institution de prévoyance d'une association sec	74			
Recrutement de personnel		43%	54%	3%
Fidélisation des bons employés		53%	45%	3%
Image de l'entreprise		45%	51%	4%
Responsabilité sociale		78%	20%	1%
Autres		0%	3%	97%
Institution supplétive	5			
Recrutement de personnel		20%	80%	0%
Fidélisation des bons employés		60%	40%	0%
Image de l'entreprise		60%	40%	0%
Responsabilité sociale		60%	40%	0%
Autres		0%	20%	80%

Conclusion: les sondés ont une grande confiance dans le système de prévoyance suisse. Le thème de la prévoyance professionnelle leur importe. Pour les entreprises, assumer leur responsabilité sociale est la première raison en faveur d'une solution de prévoyance attrayante. Ces déclarations valent indépendamment de la taille de l'entreprise ou de la solution de prévoyance choisie.

4.2 Confiance des entreprises dans leur institution de prévoyance et transparence de celle-ci pour les entreprises

Questions

- Quelle confiance accordez-vous à votre institution de prévoyance et son aptitude à vous fournir les prestations dues?
- Comment évaluez-vous la solidité financière ou la sécurité de votre institution de prévoyance?
- Quel est selon vous le degré de transparence de votre prestataire de prévoyance?

Comme l'illustrent les **Graph. 8** et **Graph. 9**, les entreprises ont une confiance (plutôt) grande dans les institutions de prévoyance et leur aptitude à fournir effectivement les prestations de prévoyance garanties, indépendamment de la taille de l'entreprise et de la solution de prévoyance choisie. À noter toutefois que les micro-entreprises sont, de loin, les plus sceptiques (cf. **Graph. 8**). L'analyse selon la solution de prévoyance fait ressortir la plus grande part d'avis sceptiques parmi les entreprises assurées auprès d'une institution de prévoyance d'une association sectorielle (cf. **Graph. 9**).

La grande confiance des entreprises dans les institutions de prévoyance se couvre avec celle exprimée par les assurés actifs et passifs. Ainsi, l'étude d'AXA IM (2011) conclut également que les assurés font majoritairement confiance à leurs institutions de prévoyance.

Graph. 8 Confiance dans l'aptitude de l'institution de prévoyance à fournir les prestations; selon les effectifs

Effectifs: jusqu'à 9 employés: 220, de 10 à 49: 186, de 50 à 249: 97, 250 et plus: 56

Graph. 9 Confiance dans l'aptitude de l'institution de prévoyance à fournir les prestations; selon la solution de prévoyance

Nombre: assurance complète 212, fondation collective 167, institution de prévoyance propre à l'entreprise 56, institution de prévoyance d'une association sectorielle 74, institution supplétive 5

Graph. 10 Appréciation de la solidité financière de l'institution de prévoyance; selon les effectifs

Effectifs: jusqu'à 9 employés: 220, de 10 à 49: 186, de 50 à 249: 97, 250 et plus: 56

La grande confiance dans l'aptitude à fournir les prestations de prévoyance dépend notamment aussi de l'appréciation que les entreprises assurées donnent de la solidité financière de l'institution de prévoyance. La plupart des sondés (60 % au moins) estiment d'ailleurs que la solidité financière est grande (cf. Graph. 10 et Graph. 11). Comme plus haut, les micro-entreprises sont comparativement les plus nombreuses à donner une évaluation faible ou plutôt faible de la solidité financière. Elles constituent cependant aussi la plus grande part des sondés à ne pas pouvoir se prononcer en la matière (cf. Graph. 10). Au regard des solutions de prévoyance choisies, il est d'autant plus intéressant que le pourcentage le plus fort (74 %) de ceux évaluant la solidité financière comme élevée se trouve parmi les entreprises comptant une assurance complète.

Graph. 11 Appréciation de la solidité financière de l'institution de prévoyance; selon la solution de prévoyance

Nombre: assurance complète 212, fondation collective 167, institution de prévoyance propre à l'entreprise 56, institution de prévoyance d'une association sectorielle 74, institution supplétive 5

Les sondés sont également satisfaits de la transparence. Dans 40 % des réponses, celle-ci est jugée élevée (cf. Graph. 12 et Graph. 13). Les entreprises détenant une assurance complète sont toutefois celles à estimer le moins souvent que le degré de transparence est (plutôt) élevé (cf. Graph. 13). C'est surtout dans le domaine des coûts en général et des coûts administratifs en particulier que les entreprises interrogées souhaitent davantage de transparence.

Graph. 12 Appréciation de la transparence des prestataires de prévoyance; selon les effectifs

Effectifs: jusqu'à 9 employés: 186, de 10 à 49: 163, de 50 à 249: 84, 250 et plus: 41

Graph. 13 Appréciation de la transparence des prestataires de prévoyance; selon la solution de prévoyance

Nombre: assurance complète 212, fondation collective 164, institution de prévoyance propre à l'entreprise 53, institution de prévoyance d'une association sectorielle 71, institution supplétive 5

Conclusion: les entreprises ont toute confiance que les institutions de prévoyance sont en mesure de fournir les prestations de prévoyance garanties et sont financièrement solides. Elles les perçoivent également comme transparentes.

4.3 Satisfaction des entreprises avec les solutions de prévoyance choisies

Questions

- Dans quelle mesure la solution existante couvre-t-elle les besoins de sécurité financière de votre entreprise?
- Pourquoi la solution n'a-t-elle pas (encore) été adaptée aux besoins?
- Dans quelle mesure la solution de prévoyance choisie est-elle satisfaisante concernant
 - o le rapport qualité/prix?
 - o le service et le suivi?
 - o le volume d'informations?
 - o la compréhensibilité des documents?

À l'exception des micro-entreprises, les sondés indiquent en grande majorité (plus de 80 %) que la solution de prévoyance en place couvre (quasi) intégralement leur besoin de sécurité financière (cf. Graph. 14). Il est alors intéressant de voir que, en comparaison des autres solutions de prévoyance, cela est particulièrement vrai (93 %) dans les entreprises détenant une assurance complète (cf. Graph. 15). Concernant le fait que la solution de prévoyance n'ait pas (encore) été adaptée aux besoins, les coûts additionnels inacceptables sont la raison avancée le plus souvent.

Graph. 14 Solution de prévoyance couvrant les besoins de sécurité financière; selon les effectifs

Effectifs: jusqu'à 9 employés: 215, de 10 à 49: 184, de 50 à 249: 97, 250 et plus: 54

Graph. 15 Solution de prévoyance couvrant les besoins de sécurité financière; selon la solution de prévoyance

Nombre: assurance complète 212, fondation collective 167, institution de prévoyance propre à l'entreprise 56, institution de prévoyance d'une association sectorielle 74, institution supplétive 5

Tableau 3 Satisfaction avec la solution de prévoyance en place; selon les effectifs

	Nombre	1 mécontent	2	3	4 content	sans opinion
Total	536					
Rapport qualité/prix		2%	7%	25%	63%	3%
Service et suivi		2%	6%	17%	73%	2%
Volume d'information		2%	6%	21%	71%	1%
Compréhensibilité des documents		4%	10%	26%	60%	1%
Jusqu'à 9 employés	206					
Rapport qualité/prix		3%	11%	23%	58%	6%
Service et suivi		4%	9%	18%	66%	2%
Volume d'information		3%	9%	23%	64%	1%
Compréhensibilité des documents		6%	14%	24%	54%	1%
10 à 49 employés	181					
Rapport qualité/prix		1%	4%	28%	66%	1%
Service et suivi		2%	3%	16%	78%	2%
Volume d'information		1%	5%	19%	74%	1%
Compréhensibilité des documents		3%	8%	29%	60%	1%
50 à 249 employés	97					
Rapport qualité/prix		1%	6%	26%	66%	1%
Service et suivi		0%	6%	21%	72%	1%
Volume d'information		0%	4%	20%	76%	0%
Compréhensibilité des documents		0%	5%	24%	70%	1%
250 employés et plus	52					
Rapport qualité/prix		0%	8%	21%	69%	2%
Service et suivi		0%	8%	8%	85%	0%
Volume d'information		2%	2%	17%	75%	4%
Compréhensibilité des documents		4%	4%	25%	67%	0%

Les **Tableau 3** et **Tableau 4** montrent le degré de satisfaction des entreprises avec la solution de prévoyance au regard des facteurs suivants: rapport qualité/prix, service et suivi, volume d'informations, compréhensibilité des documents. À relever que la satisfaction concernant la compréhensibilité des documents est le point le moins bien noté, et de loin. Sur la base des effectifs, cela vaut pour les entreprises qui comptent jusqu'à 49 employés et, sur la base de la solution de prévoyance, pour tous les sondés. Concernant le rapport qualité/prix, c'est chez les micro-entreprises que la part des sondés (plutôt) satisfaits est la plus faible (81 %) en comparaison des autres tailles d'entreprises (cf. **Tableau 3**). Et selon la solution de prévoyance, cette part des sondés (plutôt) satisfaits est la plus faible (89 %) chez les entreprises assurées auprès de fondations collectives ou d'institutions de prévoyance propres à l'entreprise (cf. **Tableau 4**). Le chiffre surprend en ce sens que, au vu des discussions publiques, l'on pourrait s'attendre à ce que le rapport qualité/prix enregistre le moins bon résultat en rapport avec les assurances complètes.

Tableau 4 Satisfaction avec la solution de prévoyance en place; selon la solution de prévoyance

	Nombre	1 mécontent	2	3	4 content	sans opinion
Total	514					
Rapport qualité/prix		2%	7%	24%	65%	2%
Service et suivi		2%	5%	17%	74%	2%
Volume d'information		2%	6%	21%	71%	1%
Compréhensibilité des documents		4%	10%	25%	60%	1%
Assurance complète	212					
Rapport qualité/prix		2%	6%	29%	60%	2%
Service et suivi		4%	6%	17%	71%	2%
Volume d'information		2%	6%	24%	68%	0%
Compréhensibilité des documents		6%	12%	29%	53%	0%
Fondation collective	167					
Rapport qualité/prix		2%	7%	20%	68%	2%
Service et suivi		0%	5%	16%	76%	3%
Volume d'information		0%	5%	19%	75%	1%
Compréhensibilité des documents		1%	8%	26%	63%	1%
Institution de prévoyance propre à l'entreprise	56					
Rapport qualité/prix		2%	9%	16%	73%	0%
Service et suivi		2%	4%	21%	73%	0%
Volume d'information		2%	7%	23%	68%	0%
Compréhensibilité des documents		4%	9%	25%	63%	0%
Institution de prévoyance d'une association sectorielle	74					
Rapport qualité/prix		1%	5%	20%	70%	3%
Service et suivi		0%	7%	14%	80%	0%
Volume d'information		3%	7%	12%	77%	1%
Compréhensibilité des documents		4%	5%	16%	72%	3%
Institution supplétive	5					
Rapport qualité/prix		20%	20%	40%	20%	0%
Service et suivi		40%	0%	20%	40%	0%
Volume d'information		20%	0%	60%	20%	0%
Compréhensibilité des documents		20%	20%	0%	60%	0%

Conclusion: la grande majorité des sondés est satisfaite de la solution de prévoyance choisie, celle-ci couvrant (quasi) intégralement leurs besoins de sécurité financière. L'aspect qui dérange le plus les sondés est l'opacité des documents.

4.4 Importance attribuée à la sécurité par les entreprises (capacité à assumer les risques/propension aux risques)

Questions

- Jusqu'à quel point votre entreprise est-elle capable d'assumer elle-même les risques de la prévoyance professionnelle?
- Quel est le besoin de sécurité de votre entreprise par rapport aux risques suivants:
 - o placements en capital?
 - o assainissement/découvert?
 - o rentes de vieillesse à vie?
 - o décès?
 - o invalidité?
- Dans quelle mesure êtes-vous prêt à payer pour des garanties additionnelles?
- À quoi donneriez-vous la préférence dans le cadre de la prévoyance professionnelle?
 - o Intérêt garanti sans découvert, au prix de rentes éventuellement plus faibles
 - o Rendement supérieur attendu, avec potentiel pour rentes plus élevées, au prix d'un éventuel découvert
- En cas d'assainissement (avec gros découvert), votre entreprise serait-elle capable de libérer suffisamment de moyens additionnels pour l'institution de prévoyance?

Les Graph. 16 et Graph. 17 montrent la disposition des entreprises interrogées à assumer elles-mêmes les risques financiers de la prévoyance professionnelle. Comme l'on pouvait s'y attendre, les grandes entreprises (44 %) constituent la plus grande part des sondés à afficher une disposition (plutôt) élevée en la matière (cf. Graph. 16).

Le Graph. 17 révèle que, sauf pour les entreprises assurées auprès d'une institution de prévoyance d'une association sectorielle, la solution de prévoyance correspond au besoin de sécurité en rapport avec la capacité à assumer soi-même les risques financiers. Ainsi, les entreprises au bénéfice d'une assurance complète veulent supporter le moins de risques, tandis que celles avec leur propre institution de prévoyance sont proportionnellement plus disposées à en assumer. La corrélation assez étroite entre la solution de prévoyance et la disposition à assumer des risques financiers ressortait aussi déjà des Graph. 14 et Graph. 15.

Un résultat qui se situe à l'opposé de celui dégagé par l'étude d'Ernst & Young (2011), qui conclut à un décalage entre la solution de prévoyance choisie et le besoin de sécurité.

Graph. 16 Disposition à assumer les risques financiers; selon les effectifs

Effectifs: jusqu'à 9 employés: 203, de 10 à 49: 181, de 50 à 249: 97, 250 et plus: 50

Graph. 17 Disposition à assumer les risques financiers; selon la solution de prévoyance

Nombre: assurance complète 212, fondation collective 189, institution de prévoyance propre à l'entreprise 55, institution de prévoyance d'une association sectorielle 73, institution supplétive 5

Les **Tableau 5** et **Tableau 6** montrent le besoin de sécurité des entreprises par rapport aux risques suivants de la prévoyance professionnelle: placements en capital, assainissement/découvert, rentes de

vieillesse à vie, décès et invalidité. À souligner que le besoin de sécurité est le plus prononcé au sujet de l'invalidité, puis de la longévité, quelle que soit la solution de prévoyance choisie.

Tableau 5 Besoin de garanties; selon les effectifs

	Nombre				
Total		1 faible	2	3	4 élevé
Placements en capital	505	5%	14%	39%	42%
Assainissement/découvert	503	6%	12%	36%	46%
Rentes de vieillesse à vie	506	3%	10%	38%	48%
Décès	506	3%	15%	42%	40%
Invalidité	504	1%	5%	39%	56%
Jusqu'à 9 employés					
Placements en capital	193	8%	19%	39%	34%
Assainissement/découvert	191	8%	16%	34%	42%
Rentes de vieillesse à vie	194	4%	12%	39%	45%
Décès	194	5%	19%	39%	38%
Invalidité	193	2%	5%	36%	58%
10 à 49 employés					
Placements en capital	173	5%	13%	37%	45%
Assainissement/découvert	174	5%	9%	37%	48%
Rentes de vieillesse à vie	172	2%	9%	34%	55%
Décès	173	2%	13%	42%	43%
Invalidité	173	1%	4%	39%	56%
50 à 249 employés					
Placements en capital	91	1%	7%	40%	53%
Assainissement/découvert	91	4%	8%	42%	46%
Rentes de vieillesse à vie	91	4%	10%	45%	41%
Décès	91	2%	9%	54%	35%
Invalidité	91	1%	2%	45%	52%
250 employés et plus					
Placements en capital	48	4%	13%	40%	44%
Assainissement/découvert	47	2%	17%	26%	55%
Rentes de vieillesse à vie	49	0%	10%	37%	53%
Décès	48	0%	17%	35%	48%
Invalidité	47	0%	11%	36%	53%

Tableau 6 Besoin de garanties; selon la solution de prévoyance

	Nombre	1 faible	2	3	4 élevé
Total					
Placements en capital	507	5%	13%	39%	42%
Assainissement/découvert	508	6%	11%	34%	48%
Rentes de vieillesse à vie	511	3%	10%	39%	49%
Décès	510	4%	15%	42%	39%
Invalidité	508	1%	5%	39%	56%
Assurance complète					
Placements en capital	211	5%	13%	36%	46%
Assainissement/découvert	212	8%	7%	31%	54%
Rentes de vieillesse à vie	211	3%	10%	32%	55%
Décès	211	3%	11%	42%	44%
Invalidité	210	1%	3%	37%	59%
Fondation collective					
Placements en capital	164	6%	13%	38%	43%
Assainissement/découvert	164	4%	13%	35%	48%
Rentes de vieillesse à vie	167	3%	8%	39%	50%
Décès	167	5%	14%	41%	40%
Invalidité	167	2%	5%	37%	56%
Institution de prévoyance propre à l'entreprise					
Placements en capital	55	0%	16%	53%	31%
Assainissement/découvert	55	9%	13%	42%	36%
Rentes de vieillesse à vie	55	0%	11%	51%	38%
Décès	55	0%	11%	60%	29%
Invalidité	54	0%	4%	56%	41%
Institution de prévoyance d'une association sectorielle					
Placements en capital	72	7%	13%	42%	39%
Assainissement/découvert	72	1%	19%	38%	42%
Rentes de vieillesse à vie	73	4%	11%	45%	40%
Décès	72	4%	31%	33%	32%
Invalidité	72	1%	10%	35%	54%
Institution supplétive					
Placements en capital	5	0%	20%	20%	60%
Assainissement/découvert	5	0%	20%	40%	40%
Rentes de vieillesse à vie	5	0%	20%	80%	0%
Décès	5	20%	0%	40%	40%
Invalidité	5	0%	0%	40%	60%

La disposition des entreprises sondées à payer pour des garanties additionnelles ressort des Graph. 18 et Graph. 19. D'une manière générale, l'on observe que chez plus de la moitié des entreprises, elle est (plutôt) élevée. L'étude d'Ernst & Young (2011) est parvenue au même résultat, à savoir que 50 % des PME seraient prêtes à payer davantage pour des garanties additionnelles.

Graph. 18 Disposition à payer pour des garanties additionnelles; selon les effectifs

Effectifs: jusqu'à 9 employés: 188, de 10 à 49: 171, de 50 à 249: 90, 250 et plus: 44

Graph. 19 Disposition à payer pour des garanties additionnelles; selon la solution de prévoyance

Nombre: assurance complète 208, fondation collective 163, institution de prévoyance propre à l'entreprise 53, institution de prévoyance d'une association sectorielle 71, institution supplétive 4

Graph. 20 Besoin de sécurité ou de rendement accru; selon les effectifs

Effectifs: jusqu'à 9 employés: 187, de 10 à 49: 161, de 50 à 249: 91, 250 et plus: 48

Graph. 21 Besoin de sécurité ou de rendement accru; selon la solution de prévoyance

Nombre: assurance complète 203, fondation collective 159, institution de prévoyance propre à l'entreprise 55, institution de prévoyance d'une association sectorielle 70, institution supplétive 5

Indépendamment de la taille de l'entreprise et de la solution de prévoyance choisie, l'intérêt garanti sans découvert au prix de rentes éventuellement plus faibles est préféré au rendement supérieur attendu, avec potentiel pour rentes plus élevées, au prix d'un éventuel découvert (cf. Graph. 20 et Graph. 21). Cela se couvre avec les résultats d'études antérieures⁷.

Les Graph. 22 et Graph. 23 montrent dans quelle mesure les entreprises interrogées seraient, en cas d'assainissement (avec gros découvert), capables de libérer suffisamment de moyens additionnels pour l'institution de prévoyance. Ce qui frappe est que le pourcentage des sondés répondant par un non clair diminue avec la taille de l'entreprise. Cela se couvre avec l'étude d'Ernst & Young (2011). Par contre, selon celle-ci, 70 % des grandes entreprises disposeraient de moyens suffisants en cas d'assainissement. Dans la présente étude, tout juste 52 % ont répondu (plutôt) oui (cf. Graph. 22). Au niveau des PME, l'on obtient 30 % de (plutôt) oui, exactement comme dans l'étude d'Ernst & Young (2011).

Graph. 22 Moyens additionnels disponibles en cas d'assainissement; selon les effectifs

Effectifs: jusqu'à 9 employés: 195, de 10 à 49: 174, de 50 à 249: 90, 250 et plus: 47

Examinées en fonction de la solution de prévoyance choisie, les réponses correspondent aux attentes. Ainsi, les entreprises avec assurance complète sont celles qui pourraient mobiliser le moins de moyens en cas d'assainissement, tandis que les entreprises ayant leur propre institution de prévoyance seraient nettement mieux placées (cf. Graph. 23).

⁷ Cf. les études: AXA IM (2011), Université de Berne (2008), étude d'Ernst & Young (2011) étude d'Ernst & Young (2014).

Graph. 23 Moyens additionnels disponibles en cas d'assainissement; selon la solution de prévoyance

Nombre: assurance complète 211, fondation collective 167, institution de prévoyance propre à l'entreprise 56, institution de prévoyance d'une association sectorielle 73, institution supplétive 5

Conclusion: le besoin de sécurité est grand. Indépendamment de la taille de l'entreprise et de la solution de prévoyance choisie, la plupart préfèrent la sécurité au rendement. Les sondés sont aussi majoritairement prêts à payer pour des garanties additionnelles. Celles-ci ont donc de la valeur pour les entreprises, notamment aussi parce que beaucoup de PME seraient incapables, dans une situation d'assainissement, de libérer suffisamment de moyens financiers.

4.5 Importance de la liberté de choix au regard des solutions de prévoyance et des prestataires

Questions

- Quelle importance votre entreprise accorde-t-elle au fait de bénéficier d'un vaste choix de modèles de prévoyance (autonome, semi-autonome et assurance complète)?
- Quelle importance votre entreprise accorde-t-elle au fait de pouvoir choisir entre les offres de différents prestataires?
- Votre entreprise a-t-elle déjà changé sa solution de prévoyance depuis sa création?
- Pourquoi avez-vous changé la solution de prévoyance?
- Avec quelle facilité votre entreprise a-t-elle choisi entre les différentes solutions de prévoyance?

Comme l'illustrent les Graph. 24 et Graph. 25, deux tiers des sondés estiment qu'il est (plutôt) important de bénéficier d'un vaste choix de modèles de prévoyance (autonome, semi-autonome et assurance complète). C'est en rapport avec les fondations collectives et assurances complètes que la liberté de choix est la plus importante.

Graph. 24 Importance de la liberté de choix au regard des modèles et prestataires de prévoyance; selon les effectifs

Effectifs: jusqu'à 9 employés: 192, de 10 à 49: 171, de 50 à 249: 90, 250 et plus: 46

Graph. 25 Importance de la liberté de choix au regard des modèles et prestataires de prévoyance; selon la solution de prévoyance

Nombre: assurance complète 212, fondation collective 167, institution de prévoyance propre à l'entreprise 56, institution de prévoyance d'une association sectorielle 71, institution supplétive 5

Les Graph. 26 et Graph. 27 illustrent à quel point il est important pour les entreprises de pouvoir choisir entre les offres de différents prestataires. Cette liberté de choix est d'ailleurs jugée (plutôt) importante par la grande majorité. Une comparaison avec la liberté de choix par rapport aux modèles de prévoyance montre que la liberté de choix au regard du prestataire est (plutôt) importante pour un nombre encore plus important des entreprises sondées. Le Graph. 26 fait en outre ressortir que les PME attachent plus d'importance à la liberté de choix que les grandes entreprises. Cela s'explique aussi par le fait que ces dernières possèdent souvent une solution de prévoyance qui leur est propre. La possibilité de pouvoir choisir parmi les prestataires revêt comparativement la plus grande importance pour les entreprises avec assurance complète.

Graph. 26 Importance de la liberté de choix au regard des prestataires; selon les effectifs

Effectifs: jusqu'à 9 employés: 193, de 10 à 49: 171, de 50 à 249: 90, 250 et plus: 46

Graph. 27 Importance de la liberté de choix au regard des prestataires; selon la solution de prévoyance

Nombre: assurance complète 212, fondation collective 167, institution de prévoyance propre à l'entreprise 56, institution de prévoyance d'une association sectorielle 71, institution supplétive 5

Les Graph. 28 et Graph. 29 expriment le pourcentage d'entreprises qui ont changé de solution de prévoyance depuis leur création. À noter que les petites et moyennes entreprises sont celles à avoir fait le plus souvent usage de leur liberté de choix, tandis que, sur la base de la solution de prévoyance choisie, ce sont les entreprises affiliées à une fondation collective, suivies de celles avec assurance complète.

Graph. 28 Solution de prévoyance modifiée depuis la création de l'entreprise; selon les effectifs

Effectifs: jusqu'à 9 employés: 194, de 10 à 49: 170, de 50 à 249: 90, 250 et plus: 46

Graph. 29 Solution de prévoyance modifiée depuis la création de l'entreprise; selon la solution de prévoyance

Nombre: assurance complète 211, fondation collective 167, institution de prévoyance propre à l'entreprise 56, institution de prévoyance d'une association sectorielle 74, institution supplétive 5

Les micro-entreprises et les grandes entreprises disent avoir essentiellement adapté la solution de prévoyance à cause de changements survenus dans leur besoin de sécurité, tandis que les petites et moyennes entreprises (entre 10 et 249 employés) changent la formule surtout à cause du prix.

Les Graph. 30 et Graph. 31 montrent la facilité du choix entre les différentes solutions de prévoyance pour les entreprises. La majorité des sondés, quelle que soit la taille de l'entreprise et la solution de prévoyance choisie, indique que la prise de décision en faveur d'une solution de prévoyance a été (plutôt) simple. Ce résultat contredit l'étude de l'Université de Zurich en 2008, qui avait conclu que le choix d'une solution de prévoyance était une décision difficile.

Graph. 30 Facilité du choix entre les solutions de prévoyance; selon les effectifs

Effectifs: jusqu'à 9 employés: 186, de 10 à 49: 165, de 50 à 249: 88, 250 et plus: 42

Graph. 31 Facilité du choix entre les solutions de prévoyance; selon la solution de prévoyance

Nombre: assurance complète 210, fondation collective 165, institution de prévoyance propre à l'entreprise 52, institution de prévoyance d'une association sectorielle 71, institution supplétive 5

Conclusion: la liberté de choix au regard du modèle de prévoyance et du prestataire est essentielle pour les entreprises. Tandis que toutes les entreprises, indépendamment de leur taille, accordent à peu près la même importance à la liberté de choix concernant le modèle de prévoyance, la liberté de choix à propos du prestataire a sensiblement plus de poids pour les PME que pour les grandes entreprises. Pour la grande majorité, le choix d'une solution de prévoyance est simple ou plutôt simple. Cela montre que la liberté de choix est ressentie comme positive et non comme fardeau.

4.6 Processus de décision des entreprises pour choisir une solution de prévoyance

Questions

- Quelle est la complexité du système de prévoyance professionnelle suisse du point de vue de votre entreprise?
- Sur quelles sources d'informations votre entreprise a-t-elle basé sa décision en faveur de son actuelle solution de prévoyance?
- Votre entreprise a-t-elle choisi d'abord le modèle (autonome, semi-autonome et assurance complète) ou le prestataire?
- Avez-vous l'impression que votre entreprise est bien renseignée sur les offres en matière de prévoyance professionnelle?
- À quelle fréquence votre entreprise vérifie-t-elle des alternatives à la solution choisie?
- Comment jugez-vous la compréhension que votre entreprise a de l'offre de solutions de prévoyance?

Comme le montrent les Graph. 32 et Graph. 33, au moins deux tiers des sondés, toutes entreprises confondues, estiment que le système de prévoyance professionnelle suisse est (plutôt) complexe. Sans surprise, c'est parmi les entreprises avec assurance complète que le pourcentage estimant que le système de prévoyance est (plutôt) complexe est le plus élevé.

Graph. 32 Évaluation de la complexité du système de prévoyance professionnelle suisse; selon les effectifs

Effectifs: jusqu'à 9 employés: 162, de 10 à 49: 154, de 50 à 249: 79, 250 et plus: 36

Graph. 33 Évaluation de la complexité du système de prévoyance professionnelle suisse; selon la solution de prévoyance

Nombre: assurance complète 189, fondation collective 149, institution de prévoyance propre à l'entreprise 47, institution de prévoyance d'une association sectorielle 63, institution supplétive 3

Voici les sources d'informations auxquelles les entreprises recourent pour choisir les solutions de prévoyance: conseillers externes/agents fiduciaires, recherches autonomes, conseillers en assurances. Cette dernière source est utilisée surtout par les micro- et petites entreprises (cf. Graph. 34).

Graph. 34 Sources d'informations pour le choix de la solution de prévoyance; selon les effectifs

Effectifs: jusqu'à 9 employés: 188, de 10 à 49: 167, de 50 à 249: 89, 250 et plus: 44

Selon les attentes, les entreprises ayant une assurance complète recourent aux conseillers en assurances comme source d'informations, suivis des courtiers (cf. Graph. 35). Indépendamment de la taille de l'entreprise et de la solution de prévoyance choisie, Internet et les conseils de proches ou de connaissances jouent un rôle insignifiant.

Graph. 35 Sources d'informations pour le choix de la solution de prévoyance; selon la solution de prévoyance

Nombre: assurance complète 212, fondation collective 166, institution de prévoyance propre à l'entreprise 55, institution de prévoyance d'une association sectorielle 74, institution supplétive 5

Graph. 36 Choix d'abord du modèle ou du prestataire; selon les effectifs

Effectifs: jusqu'à 9 employés: 188, de 10 à 49: 164, de 50 à 249: 88, 250 et plus: 44

Comme le montre le Graph. 36, la majorité des sondés – à l’exception des micro-entreprises – choisit d’abord le modèle de prévoyance. Même les entreprises avec assurances complètes procèdent majoritairement ainsi (cf. Graph. 37). Cela permet de conclure que, au moment de se décider en faveur de l’un ou l’autre modèle de prévoyance, les entreprises ne sont pas dans une dépendance vis-à-vis des prestataires de l’institution de prévoyance.

Graph. 37 Choix d’abord du modèle ou du prestataire; selon la solution de prévoyance

Nombre: assurance complète 211, fondation collective 167, institution de prévoyance propre à l’entreprise 54, institution de prévoyance d’une association sectorielle 73, institution supplétive 5

Dans les Graph. 38 et Graph. 39, l’on voit qu’une nette majorité des entreprises sondées estime être bien renseignée sur les offres en matière de prévoyance professionnelle. Cependant, ce pourcentage est particulièrement faible chez les micro-entreprises.

Graph. 38 Entreprise bien renseignée sur les offres en matière de prévoyance professionnelle; selon les effectifs

Effectifs: jusqu'à 9 employés: 164, de 10 à 49: 164, de 50 à 249: 88, 250 et plus: 43

Graph. 39 Entreprise bien renseignée sur les offres en matière de prévoyance professionnelle; selon la solution de prévoyance

Nombre: assurance complète 212, fondation collective 166, institution de prévoyance propre à l'entreprise 55, institution de prévoyance d'une association sectorielle 74, institution supplétive 5

La fréquence à laquelle les entreprises, toutes tailles confondues, évaluent les alternatives à leur solution de prévoyance oscille entre occasionnellement et régulièrement (cf. Graph. 40). Les entreprises avec assurance complète sont celles qui le font le plus souvent (cf. Graph. 41).

Graph. 40 Examen d'alternatives à la solution de prévoyance choisie; selon les effectifs

Effectifs: jusqu'à 9 employés: 186, de 10 à 49: 161, de 50 à 249: 88, 250 et plus: 42

Graph. 41 Examen d'alternatives à la solution de prévoyance choisie; selon la solution de prévoyance

Nombre: assurance complète 208, fondation collective 166, institution de prévoyance propre à l'entreprise 55, institution de prévoyance d'une association sectorielle 74, institution supplétive 5

Dans les Graph. 42 et Graph. 43, il apparaît que les entreprises comprennent (plutôt) bien les offres de solutions de prévoyance. Tout juste 23 % des sondés indiquent (plutôt) mal comprendre les solutions de prévoyance.

Graph. 42 Estimation de la compréhension des offres de solutions de prévoyance; selon les effectifs

Effectifs: jusqu'à 9 employés: 179, de 10 à 49: 161, de 50 à 249: 86, 250 et plus: 41

Graph. 43 Estimation de la compréhension des offres de solutions de prévoyance; selon la solution de prévoyance

Nombre: assurance complète 204, fondation collective 162, institution de prévoyance propre à l'entreprise 54, institution de prévoyance d'une association sectorielle 68, institution supplétive 4

Conclusion: le choix de la solution de prévoyance est le résultat d'une démarche réfléchie. La plupart des entreprises sélectionnent le modèle avant le prestataire, puis vérifient régulièrement ou occasionnellement les offres de prévoyance. Seule une infime partie des sondés n'a jamais examiné de solutions alternatives. Les sociétés questionnées indiquent aussi majoritairement comprendre les offres de solutions de prévoyance.

5. Conclusions

D'une manière générale, l'enquête a révélé que les entreprises interrogées ont une attitude (plutôt) positive à l'égard du thème de la prévoyance professionnelle. La confiance dans le système de prévoyance en général et les institutions de prévoyance en particulier est (plutôt) grande. Les entreprises estiment en outre que les institutions de prévoyance sont suffisamment transparentes. Dans l'ensemble, elles sont satisfaites de la solution de prévoyance choisie. Elles apprécient notamment la liberté de choix aussi bien au regard des modèles de prévoyance qu'en ce qui concerne les prestataires. Ce dernier point importe particulièrement aux PME. Le sondage fait aussi ressortir qu'il existe un réel besoin de sécurité en général et qu'il est grand chez les PME en particulier.

Ce profond besoin de sécurité en matière de prévoyance professionnelle s'exprime par la préférence que la plupart des entreprises donnent aux garanties plutôt qu'au rendement. Celles-ci ont de la valeur pour les entreprises, qui sont majoritairement prêtes à payer pour des garanties additionnelles, notamment aussi parce que beaucoup de PME seraient incapables, dans une situation d'assainissement, de libérer suffisamment de moyens financiers.

Les sondés comprennent le plus souvent les offres, choisissent les modèles de prévoyance avant les prestataires et examinent régulièrement ou occasionnellement les offres de prévoyance. L'on peut donc conclure que les entreprises choisissent leur solution de prévoyance en toute conscience.

L'enquête a montré que le regard porté sur la prévoyance professionnelle n'est guère influencé par la taille de l'entreprise ou la solution de prévoyance choisie.

Graphiques

Graph. 1	Distribution statistique des effectifs	8
Graph. 2	Distribution statistique des solutions de prévoyance selon les effectifs	9
Graph. 3	Distribution statistique des solutions de prévoyance pour les PME et les grandes entreprises	10
Graph. 4	Confiance générale dans le système de prévoyance professionnelle; selon les effectifs	11
Graph. 5	Confiance générale dans le système de prévoyance professionnelle; selon la solution de prévoyance	12
Graph. 6	Intérêt du thème de la prévoyance professionnelle pour l'entreprise; selon les effectifs	13
Graph. 7	Intérêt du thème de la prévoyance professionnelle pour l'entreprise; selon la solution de prévoyance	13
Graph. 8	Confiance dans l'aptitude de l'institution de prévoyance à fournir les prestations; selon les effectifs	16
Graph. 9	Confiance dans l'aptitude de l'institution de prévoyance à fournir les prestations; selon la solution de prévoyance	17
Graph. 10	Appréciation de la solidité financière de l'institution de prévoyance; selon les effectifs	17
Graph. 11	Appréciation de la solidité financière de l'institution de prévoyance; selon la solution de prévoyance	18
Graph. 12	Appréciation de la transparence des prestataires de prévoyance; selon les effectifs	19
Graph. 13	Appréciation de la transparence des prestataires de prévoyance; selon la solution de prévoyance	19
Graph. 14	Solution de prévoyance couvrant les besoins de sécurité financière; selon les effectifs	20
Graph. 15	Solution de prévoyance couvrant les besoins de sécurité financière; selon la solution de prévoyance	21
Graph. 16	Disposition à assumer les risques financiers; selon les effectifs	24
Graph. 17	Disposition à assumer les risques financiers; selon la solution de prévoyance	24
Graph. 18	Disposition à payer pour des garanties additionnelles; selon les effectifs	27
Graph. 19	Disposition à payer pour des garanties additionnelles; selon la solution de prévoyance	27
Graph. 20	Besoin de sécurité ou de rendement accru; selon les effectifs	28
Graph. 21	Besoin de sécurité ou de rendement accru; selon la solution de prévoyance	28
Graph. 22	Moyens additionnels disponibles en cas d'assainissement; selon les effectifs	29
Graph. 23	Moyens additionnels disponibles en cas d'assainissement; selon la solution de prévoyance	30
Graph. 24	Importance de la liberté de choix au regard des modèles et prestataires de prévoyance; selon les effectifs	31
Graph. 25	Importance de la liberté de choix au regard des modèles et prestataires de prévoyance; selon la solution de prévoyance	31
Graph. 26	Importance de la liberté de choix au regard des prestataires; selon les effectifs	32
Graph. 27	Importance de la liberté de choix au regard des prestataires; selon la solution de prévoyance	32
Graph. 28	Solution de prévoyance modifiée depuis la création de l'entreprise; selon les effectifs	33
Graph. 29	Solution de prévoyance modifiée depuis la création de l'entreprise; selon la solution de prévoyance	33
Graph. 30	Facilité du choix entre les solutions de prévoyance; selon les effectifs	34
Graph. 31	Facilité du choix entre les solutions de prévoyance; selon la solution de prévoyance .	34

Graph. 32	Évaluation de la complexité du système de prévoyance professionnelle suisse; selon les effectifs	35
Graph. 33	Évaluation de la complexité du système de prévoyance professionnelle suisse; selon la solution de prévoyance	36
Graph. 34	Sources d'informations pour le choix de la solution de prévoyance; selon les effectifs	36
Graph. 35	Sources d'informations pour le choix de la solution de prévoyance; selon la solution de prévoyance	37
Graph. 36	Choix d'abord du modèle ou du prestataire; selon les effectifs	37
Graph. 37	Choix d'abord du modèle ou du prestataire; selon la solution de prévoyance	38
Graph. 38	Entreprise bien renseignée sur les offres en matière de prévoyance professionnelle; selon les effectifs	38
Graph. 39	Entreprise bien renseignée sur les offres en matière de prévoyance professionnelle; selon la solution de prévoyance	39
Graph. 40	Examen d'alternatives à la solution de prévoyance choisie; selon les effectifs	39
Graph. 41	Examen d'alternatives à la solution de prévoyance choisie; selon la solution de prévoyance	40
Graph. 42	Estimation de la compréhension des offres de solutions de prévoyance; selon les effectifs	40
Graph. 43	Estimation de la compréhension des offres de solutions de prévoyance; selon la solution de prévoyance	41

Tableaux

Tableau 1	Portée d'une solution de prévoyance attrayante pour le positionnement vers l'extérieur; selon les effectifs	14
Tableau 2	Portée d'une solution de prévoyance attrayante pour le positionnement vers l'extérieur; selon la solution de prévoyance	15
Tableau 3	Satisfaction avec la solution de prévoyance en place; selon les effectifs	21
Tableau 4	Satisfaction avec la solution de prévoyance en place; selon la solution de prévoyance	22
Tableau 5	Besoin de garanties; selon les effectifs	25
Tableau 6	Besoin de garanties; selon la solution de prévoyance	26

Bibliographie

AXA Investment Managers. (2011), Wissen und Einstellung zur 2. Säule der Schweizer Bevölkerung. [Niveau de connaissance et position de la population suisse concernant le 2^e pilier]. Consulté le 6 février 2012 le site d'AXA Investment Managers: http://institutionelle.axaim.ch/c/document_library/get_file?uuid=12cc11f9-9506-472a-9c13-56aa5e915825&groupId=11200

Office fédéral des assurances sociales OFAS, Prévoyance vieillesse 2020: Résumé des résultats de la consultation, Département fédéral de l'intérieur, Berne, novembre 2014.

Office fédéral de la statistique OFS, La prévoyance professionnelle en Suisse. Statistique des caisses de pensions 2012, Neuchâtel, 2014.

Burkhard, H.-P. Berufliche Vorsorge und Unternehmen, 2008. [Prévoyance professionnelle et entreprises] Consulté le 6 février 2012 sur le site de l'Université de Zurich, Zurich Open Repository and Archive: http://www.zora.uzh.ch/16484/2/Bericht_def_Apr08V.pdf

Ernst & Young, 2011, Étude sur les assurances vie 2011: Une confiance limitée dans les assureurs vie? Consulté le 6 février 2012 sur le site d'Ernst & Young: [http://www.ey.com/Publication/vwLUAssets/Lebensversicherungs-Studie_2011/\\$FILE/20111114_Praesentation_final.pdf](http://www.ey.com/Publication/vwLUAssets/Lebensversicherungs-Studie_2011/$FILE/20111114_Praesentation_final.pdf)

Ernst & Young, 2014, Étude 2014 sur les retraites: la prévoyance professionnelle du point de vue de l'entreprise – une contrainte ou un avantage concurrentiel? octobre 2014. Consulté le 5 novembre 2014 sur le site d'Ernst & Young: [http://www.ey.com/Publication/vwLUAssetsPI/EY_Vorsorgestudie_2014/\\$FILE/EY-FSO-Vorsorgestudie-2014.pdf](http://www.ey.com/Publication/vwLUAssetsPI/EY_Vorsorgestudie_2014/$FILE/EY-FSO-Vorsorgestudie-2014.pdf)

Krohmer, H., Miller, K., Was wissen die Versicherten über ihre berufliche Vorsorge? [Combien les assurés savent-ils de leur prévoyance professionnelle?] BVG Focus, magazine client de la Zurich Assurance sur la prévoyance professionnelle, 1/2008, p. 4-7.