
                         0022

Fondazione collett  

                         4                         14100

 tiva LPP

                                                  2                         02                         0                         41                         4                         4


Premessa

Cara lettrice, caro lettore

Congratulazione: Con Loyalis Fondazione collettiva LPP ha scelto il partner giusto per la sua previdenza
professionale. Questo viene dimostrato con l’esercizio annuo del 2014. Nel ultimo anno abbiamo rin-
contrato delle sfide impegnative superandole tutte. 

L’esercizio 2014 era un successo. Gli assicurati attivi sono aumentati di 5% rispetto all’anno prece-
dente. Il 31 dicembre 2014 la Loyalis Fondazione collettiva LPP ha 2'766 assicurati attivi da un totale
di 532 datori di lavoro. Il grado di copertura è cresciuto continuamente e ha raggiunto alla fine del eser-
cizio in esame 111,2% (anno precedente: 106,5%).

Per ragione di una performance ottima di 7,3% e un risultato positivo di rischio-costi la situazione finan-
ziaria della fondazione si è sviluppata ancora positivamente. Per l’anno 2014 gli assicurati ricevano
un’eccedenza in forma di un rendimento aggiuntivo: L’avere di vecchiaia è stato conteggiato con un in-
teresse di 2,50% invece del tasso d’interesse minimo di legge di 1,75%. L’esercizio 2014 ci permette
di costruire continuamente gli accantonamenti della fluttuazione di valore. Con questo la Loyalis Fonda-
zione collettiva LPP è di buona salute finanziaria. 

In futuro dobbiamo aspettarci che a causa del’intervento globale nei mercati finanziari e il livello basso
degli interessi, il profitto sarà meno alto. La crescente aspettativa di longevità nella Svizzera è piacevole
per ogni persona: pero la pretesa finanziaria per le casse pensioni cresce. Nel interesse a lungo termine
della fondazione il consiglio di fondazione ha già provveduto a dei accantonamenti nel’esercizio 2014.
Per questa ragione l’interesse tecnico ha potuto essere ridotto da 2,75% a 2,50%. L’aggiustamento
ha di conseguenza che il profitto programmato necessario viene ribassato – questo si riflette positiva-
mente nella stabilità finanziaria della fondazione. 

Il consiglio di fondazione rimane attivo. Adesso deve dimostrare competenza e responsabilità purché la
buona situazione finanziaria della Loyalis Fondazione collettiva LPP sia assicurata anche in futuro. In frat-
tempo i nostri specialisti si occupano del benessere e della sicurezza dei nostri assicurati. Anche se il
rinuncio alla soglia minima franca-euro il 15 gennaio 2015 della banca nazionale svizzera è stato un
punto cruciale per l’economia svizzera: La Loyalis non si lascia impressionare. Anche in futuro resteremo
un partner stabile e affidabile per la previdenza professionale. 

Nel nome del consiglio di fondazione ringrazio nostri clienti della vostra fiducia e ai collaboratrici e col-
laboratori del loro grande sforzo. 

Stefan Schena
Presidente del Consiglio di fondazione


Numeri di riferimento

Obbligazioni in CHF:  42%
Immobili:  13%
Liquidità:  4%
Azioni Estero:  11%
Azioni Svizzera:  17%
Obbligazioni in valuta estera:  10%
Investimento alternativo:          3%

42%

13%

4%
11%

17%

10%

3%

al 31.12. 1.1.2015 2014 2013 2012 2011

Numero esercizi affiliati 532 536 512 553
Numero persone assicurate 2'766 2'636 2'511 2'928
Numero rendite a rischio (non compresi casi in corso) 29 22 16 13
Numero beneficiari di rendite di vecchiaia 67 57 47 37

Totale di bilancio (in CHF 1'000) 191'106 169'884 161'730 142'411
Volume dei contributi annuo (in CHF 1'000) 17'580 17'248 17'900 17'498

Grado di copertura ai sensi dell’art. 44 OPP2*** 111.16% 106.53% 102.90% 101.70%
Performance netta 7.25% 5.67% 6.37% -0.48%

Rendimento dell’avere di vecchiaia obbligatorio 2.50% 1.50% 1.50% 2.00%
Rendimento dell’avere di vecchiaia sovraobbligatorio 2.50% 1.50% 1.50% 2.00%
Rendimento delle riserve di contributi del datore di lavoro 0.50% 1.00% 1.00% 1.00%
Tasso d’interesse tecnico (Basi LPP 2010)* 2.75% 3.00% 3.00% 3.50% 3.50%

Aliquota di conversione obbligatoria uomini (65) 6.80% 6.80% 6.85% 6.90% 6.95%
Aliquota di conversione obbligatoria donne (64) 6.80% 6.80% 6.80% 6.85% 6.90%
Aliquota di conversione sovraobbligatoria uomini (65) 6.20% 6.20% 6.20% 6.20% 6.20%
Aliquota di conversione sovraobbligatoria donne (64) 6.20% 6.20% 6.20% 6.20% 6.20%

Spese amministrative a persona in CHF** 440 460 430 415

* fino al 2007: Basi tecniche CFA 2000, dal 2008 – 2011 LPP 2005, dal 2012 LPP 2010
** per conto registrato, ciò significa compresi uscite e pensionati
*** dal 2012 senza fondi liberi delle casse di previdenza

Investimenti patrimoniali

La piena responsabilità è del consiglio di fondazione. Esso ha stabilito l’organizzazione della gestione dei patrimoni e
fissato nel regolamento degli investimenti gli obiettivi, i fondamenti e le competenze. La gestione dei patrimoni è stabilito
tramite mandato amministrativo patrimoniale dalla Banca Cantonale dei Grigioni, la Swiss & Global, UBS SA e Pictet.
La commissione d’investimento gestisce l’investimento immobili e l’investimento alternativo. La rivalutazione della stra-
tegia d’investimento viene fatta periodicamente in uno studio di asset e liability, la quale assicura che la strategia cor-
risponde ai obblighi della cassa e che viene raggiunto il migliore rapporto tra rischio e rendimento. Nel 2015 sarà
fatto uno nuovo studio di asset e liability.

Strategia d’investimento


Bilancio

al 31.12. (in CHF 1’000) 2014 in % 2013 in %

Investimenti patrimoniali
Liquidità 13'952 7.3 19'234 11.3
Obbligazioni in CHF 72'235 37.8 67'010 39.4
Obbligazioni in valuta estera 17'430 9.1 14'078 8.3
Investimenti datore di lavoro 2'691 1.4 2'404 1.4
Immobili (indiretti) 21'865 11.4 17'804 10.5
Azioni Svizzera 32'199 16.8 27'055 15.9
Azioni Estero 23'409 12.2 18'579 10.9
Investimenti alternativi 4'512 2.4 977 0.6
Crediti, altri attivi 2'813 1.5 2'743 1.6

Totale attivi 191'106 100 169'884 100

Passivi 13'598 7'957
Debiti e delimitazioni contabili passive 11'703 6'388
Riserve dei contributi dei datori di lavoro 1'896 1'569

Capitali di previdenza e accantonamenti tecnici 159'683 100 152'001 100
Capitale di previdenza degli assicurati attivi e dei beneficiari di rendita AI 133'580 83.7 128'773 84.7
(capitale di risparmio)
Capitale di previdenza dei beneficiari di rendita di vecchiaia 16'406 10.3 14'273 9.4
(capitale di copertura)
Fondi legati casse di previdenza 4'584 2.9 4'748 3.1
Diversi fondi casse di previdenza 7 0.0 6 0.0
Accantonamenti tecnici 5'106 3.2 4'201 2.8

Riserve di fluttuazione del valore 17'825 9'925

Totale passivi 191'106 100 169'884 100

Il totale di bilancio è aumentato del 12.5% raggiungendo i CHF 191.1 milioni. La fondazione ha investito secondo la
strategia. Eventuali irregolarità sono causati dai cambiamenti del mercato e tatticamente motivate. Nel anno scorso
è stato raggiunto un ottimo risultato dei investimenti, soprattutto il sovrappeso e la selezione delle azioni globali e sviz-
zere, le obbligazioni, le obbligazioni societarie e le parti dei fondi immobiliari quotate hanno contributo al risultato. 

Nella categoria investimenti datore di lavoro si tratta della richiesta dei contributi della fattura del 4° trimestre 2014,
la quale viene fatturata nel mese di dicembre con scadenza a gennaio.

Il capitale di copertura dei beneficiari di rendita è aumentato in modo considerevole in confronto al capitale di risparmio
(capitale di previdenza), questo è riconducibile all’aumento dei casi di pensionamento.


Conto d’esercizio 

al 31.12. (in CHF 1’000) 2014 2013

Contributi e depositi
Contributi regolamentari 17'580 17'248
di cui contributi di risparmio datori di lavoro 7'214 6'962
di cui contributi di risparmio lavoratori 6'010 5'777
di cui contributi di rischio datori di lavoro 1'488 1'541
di cui contributi di rischio lavoratori 1'200 1'259
di cui spese amministrative datori di lavoro 851 881
di cui spese amministrative lavoratori 705 721
di cui contributi dei costi fissi 110 107
Versamenti retroattivi e unici 1'630 1'751
Prestazioni di entrata (compresi rimborsi dei prelievi anticipati 11'552 12'182
per PPA*/divorzio)
Afflusso di fondi 30'763 31'182

Uscite per prestazioni e anticipi
Prestazioni regolamentari per rendite -1'547 -1'301
Prestazioni di uscita (compresi i prelievi anticipati per PPA*/divorzio) -29'944 -32'315
Deflusso di fondi -31'492 -33'616

Scioglimento / costituzione capitali di previdenza
Variazione capitale di previdenza degli assicurati attivi 15'169 16'664
Variazione capitale di previdenza (contributi di risparmio) -13'224 -12'739
Variazione capitale di previdenza dei beneficiari di rendita 726 57
Perdite di pensionamento nuove rendite -204 -286
Variazione capitale di risparmio dei beneficiari di rendita di vecchiaia 1'472 2'539
Variazione di accantonamenti per l’adeguamento al rincaro 0 0
Variazione di accantonamenti tecnici -330 -1'027
Cambiamento accantonamenti riduzione dell’interesse tecnico -710 -630
Rendimento del capitale di previdenza degli attivi (2.5 %) -3'105 -1'835
Rendimento del capitale di risparmio dei beneficiari di rendita AI (2.5 %) -58 -29
Rendimento del capitale di copertura dei beneficiari di rendita 
di vecchiaia (interesse tecnico 3 %) -398 -352
Variazione accantonamenti di previdenza, esito di previdenza -663 2'362

Prestazioni / spese assicurative
Redditività dalle prestazioni assicurative 629 495
Contributi al riassicuratore -1'692 -1'624
Contributo al fondo di sicurezza -74 -79
Totale variazione accantonamenti, esito di previdenza -1'800 -1'152

Utile netto da attività assicurativa -2'529 -1'281

Investimento patrimoniale / amministrazione
Ricavo netto da investimenti patrimoniali 11'990 8'608
Ulteriori ricavi 101 82
Altre spese per interessi (riserva di contributi del datore -104 -75
di lavoro, fondi liberi casse di previdenza)
Spese amministrative amministrazione cassa pensione -777 -761
Spese per marketing e pubblicità -738 -785
Ufficio di revisione -11 -9
Esperto cassa pensione -3 -4
Spese d‘ispettorato -9 -12
Spese d‘informatica -37 -34
Ulteriori spese d‘amministrazione -31 -43
Retribuzione indennizzo dei riassicuratori 49 46

Utile netto da investimento patrimoniale / amministrazione 10'430 7'013

Risultato ante variazione delle riserve di fluttuazione del valore 7'901 5'731

Variazione riserve di fluttuazione del valore -7'901 5'731

Perdita d’esercizio (-) / Utile d’esercizio (+) 0 0

* Promozione della proprietà di abitazione 


Rischi attuariali / copertura del rischio

Continuazione conto d’esercizio

L’utile di CHF 7.901milioni è stato assegnato completamente alle riserve di fluttuazione del valore, le quali sono com-
poste del 85%.

I contributi di rischio riscossi per un ammontare di CHF 4.356 milioni sono stati impiegati nel modo seguente:

./. CHF 1.692 mio. per la riassicurazione del rischio  

./. CHF 1.557 mio. per le spese di amministrazione 

./. CHF 0.074 mio. per il fondo di sicurezza
+ CHF 0.036 mio. Accredito per tasse di diffida e per altri proventi 

CHF 1.068  mio.  a favore del conto d'esercizio 

Il risultato rischio/costi ha raggiunto nuovamente un contributo di copertura positivo, il quale viene utilizzato per il fi-
nanziamento delle perdite tecniche (perdite di pensionamento, rischio di longevità). Il finanziamento della fondazione è
solido. L’età media degli assicurati è di 41 anni. 

Tipo di copertura del rischio, riassicurazione

La fondazione, come istituto di previdenza semiautonomo, sostiene da sola il rischio interessi e il rischio longevità. Per
i rischi decesso prima dell'età pensionabile e invalidità esiste una congrua riassicurazione con la compagnia di assicu-
razioni Zurigo. 

Andamento e rendimento dei capitali di previdenza

al 31.12. (in CHF 1'000) 2014 2013

Avere di vecchiaia disponibile (capitale di previdenza)
Assicurati attivi 130'879 126'444
Assicurati invalidi 2'701 2'328

Totale capitale di previdenza attivo 133'580 128'772

Rendimento dell'avere di vecchiaia 2.50% 1.50%

Andamento capitale di copertura per beneficiari di rendita 
di vecchiaia 
Situazione al 1° gennaio 14'273 11'139
Riporto nuovi casi di prestazioni (dal capitale di previdenza attivi) 2'071 3'448
Consegna del capitale di copertura ai nuovi istituti di previdenza -228 -74
Prestazioni di pensionamento -918 -797
Adeguamento capitale di copertura secondo esperto casse pensioni 923 557

Totale capitale di previdenza per beneficiari di rendita 16'121 14'273

Composizione accantonamento tecnico
Riserve future perdite di pensionamento (aliquota di conversione) 3'060 2'730
Rinforzamento capitale di copertura dei beneficiari di rendita 2'707 2'175
Accantonamento individuale aziende affiliate 506 641
Accantonamento riduzione interesse tecnico 1'340 630
Accantonamento adeguamento al carovita delle rendite di rischio 200 200

Totale accantonamenti assicurativi tecnici 7'813 6'377

Il capitale di copertura al 31 dicembre 2014 è stato conteggiato con le basi tecniche LPP 2010 con un tasso d'interesse
tecnico del 3%. A causa della crescente aspettativa di vita, il capitale di copertura dei beneficiari di rendita è stato consolidato
del 0.5% annuo. Agli accantonamenti delle future perdite a seguito del pensionamento è stato assegnato lo 0.25% del ca-
pitale di risparmio degli attivi. Il rischio degli adeguamenti al carovita secondo la LPP sulle rendite di rischio è finanziato dalla
fondazione stessa. Pertanto viene costituito un accantonamento per l'adeguamento delle rendite al carovita. Inoltre il Consiglio
di fondazione ha stabilito un accantonamento per una riduzione futura del tasso d’interesse tecnico dal 2.75% al 2.50%.


Grado di copertura / Riserva di fluttuazione del valore /
Analisi dei costi di amministrazione del patrimonio

Grado di copertura sec. l’articolo 44 OPP2

al 31.12. (in CHF 1'000) 2014 2013

Attivi (totale di bilancio) 191'106 169'885
Debiti -10'797 -5'459
Delimitazioni contabili passive -906 -929
Riserve contributive del datore di lavoro -1'895 -1'569

Patrimonio disponibile (Pd) 177‘508 161‘928

Capitale di previdenza e riserve tecniche (Cp) 159‘683 152‘002

Copertura in eccesso/insufficiente 17‘825 9‘925

Grado di copertura (Pd in % del Cp) 111.16% 106.53%

Calcolo della riserva di fluttuazione del valore
Le riserve di fluttuazione del valore vengono costituite per i rischi tipici del mercato che sono alla base degli investimenti
in beni patrimoniali, al fine di sostenere l'adempimento continuato delle promesse di prestazione. La riserva programm-
ata per le fluttuazioni del valore è data dalla volatilità dei vari tipi d’investimento. Essa viene controllata regolarmente.  
Nel 2014 CHF 7.901 milioni sono stati assegnati alle riserve di fluttuazione del valore.

Andamento della riserva di fluttuazione del valore (RFV)

al 31.12. (in CHF 1'000) 2014 2013 2012 2011

Totale patrimonio rilevante (senza liquidità, crediti,  
conto corrente, delimitazioni contabili attive) 185'602 145'503 143'680 124'046
Riserve di fluttuazione del valore EFFETTIVE 17'825 9'925 4'193 -
Riserve di fluttuazione del valore PROGRAMMATE 20'961 16'838 16'511 14'072

Differenza -3'185 -6'913 -12'317 -14'072

RFV programmate in %  
(in base all’asset-allocation effettiva al 31.12.) 11.29% 11.57% 12.00% 11.34%

Analisi dei costi di amministrazione del patrimonio
I costi complessivi (TER) degli investimenti patrimoniali al 31 dicembre 2014 sono stati analizzati e rilevati dal concetto TER
quote dei costi, riconosciuto dalla commissione di sorveglianza della previdenza professionale. I costi sono composti quanto
segue:

Investimenti patrimoniali al 31.12.2014 in CHF 1'000 in %

Investimenti trasparenti 185'256 99.81
Investimenti non trasparenti 346 0.19

Valore di mercato 185'601 100

Consolidamento in CHF 1'000 in %

Valore di mercato CHF 185’601
Costi d’amministrazione del patrimonio contabilizzati direttamente 552 50.03
Costi d’amministrazione del patrimonio contabilizzati indirettamente 551 49.97
Costi d’amministrazione del patrimonio contabilizzati 1‘102 100
nel conto d’esercizio

In % degli investimenti patrimoniali trasparenti 0.59%

Quota della trasparenza dei costi 99.81%

La fondazione si impegna per una tutela migliore del diritto di voto degli azionari. Per questo scopo si è associata al
pool Ethos Engagement. I diritti di voto alle riunioni generali delle società per azioni svizzeri, quotate alla borsa, sono
definite dal controllo investimenti del’istituto di previdenza secondo il consiglio del rappresentante diritto di voto ed ef-
fettuati dal delegato autonomo diritto di voto.


Organizzazione

Forma giuridica
La Loyalis Fondazione collettiva LPP è una fondazione istituita con atto pubblico del 16 agosto 2001 ai sensi dell'art.
80 segg. C.C., con sede a Landquart.

Registrazione 
La fondazione è iscritta nel registro per la previdenza professionale.

Finalità 
La fondazione ha per finalità la previdenza professionale ai sensi LPP per i lavoratori di datori di lavoro affiliati a questa
fondazione mediante contratto di affiliazione, e per i loro congiunti e superstiti contro le conseguenze economiche di
vecchiaia, invalidità o decesso.

Finanziamento
L'istituto di previdenza è finanziato per le prestazioni di risparmio nel sistema del primato dei contributi. Le prestazioni
di rischio di regola sono definite in percentuali del salario assicurato.

Prestazioni 
Le prestazioni generali sono descritte nel regolamento della fondazione (regolamento generale). Le prestazioni e i
finanziamenti specifici della ditta sono descritti in un piano delle prestazioni definito separatamente per ogni cassa
di previdenza.

1.)  Aziende affiliate
   Casse di previdenza paritetiche

2.) Loyalis Fondazione
 collettiva LPP

 Consiglio di fondazione
 Stefan Schena
 Lorenzo Schmid
 Marcel Friberg
 Remo Jotti

10.) Autorità di vigilanza
  Vigilanza sulla Fondazioni e LPP  
        della Svizzera Orientale

7.)  Gestione degli affari 
   Loyalis SA

4.)  Esperto casse pensioni 
   Dr. M. Wechsler

9.) Fondo di garanzia LPP
  affiliazione per legge 

5.)  Mandati di amministrazione  
 patrimoniale
 GKB/UBS/Pictet/Swiss Global

8.) Riassicuratore del rischio 
 Zurigo Vita

6.)  Investment controlling
  ÖKK Versicherungen SA

3.)  Ufficio di revisione
   RRT SA Coira

1) Aziende affiliate 
Le aziende si affiliano alla fondazione mediante contratto di affiliazione, il
quale regola diritti e doveri di ambedue le parti.

2) Consiglio di fondazione 
Il consiglio di fondazione è responsabile della gestione e direzione della
cassa pensioni. Compiti e competenze si attengono alla legge e all'atto
costitutivo ovvero al regolamento dell'organizzazione.

3) Ufficio di revisione 
L'ufficio di revisione è prescritto per legge. Si tratta di una ditta di revi-
sione indipendente dagli altri organi, la quale deve essere in possesso di
una speciale abilitazione professionale. Sostanzialmente l'organo di con-
trollo è responsabile per la parte delle attività di bilancio. 

4) Esperto di casse pensioni
L'esperto di casse pensioni è un ufficio di esperti indipendente dagli altri
organi. È responsabile per la parte passività del bilancio, cioè certifica
nei confronti dell'autorità di vigilanza che gli obblighi portati nelle passività
sono sufficienti per garantire i diritti regolamentari degli assicurati.

5) Mandati di amministrazione patrimoniale 
La gestione degli investimenti avviene tramite mandati di amministrazione
patrimoniale da parte della Banca cantonale dei Grigioni, UBS, Pictet e
Swiss & Global Asset Management (Bär). 

6) Investment controlling
L'investment controller sorveglia l'amministrazione patrimoniale, ovvero
le attività delle fondazioni d'investimento, l'osservanza della strategia d'in-
vestimento, la performance raggiunta e la gestione del rischio dalla parte
dell'investimento.

7) Gestione degli affari 
Loyalis SA è responsabile completamente dell'esecuzione e gestione di
tutta la fondazione.  

8) Riassicuratore del rischio 
I rischi attuariali sono completamente riassicurati con la Zurigo Compa-
gnia di Assicurazioni sulla Vita SA.

9) Fondo di garanzia 
Come tutti gli istituti di previdenza, Loyalis è affiliata al fondo di garanzia,
il quale garantisce le prestazioni della fondazione in caso di insolvenza o
nei casi di piramide delle età sfavorevole, fino a una volta e mezzo il salario
massimo LPP. Fino a questo importo le prestazioni degli assicurati sono
quindi garantite in ogni caso.

10) Autorità di vigilanza
L'autorità di vigilanza è l'organo di controllo superiore per gli istituti della
previdenza professionale. Tutti i regolamenti, rendiconti annuali eccetera
devono essere sottoposti all'esame e all'autorizzazione dell'autorità di vi-
gilanza.


Rapporto dell’ufficio di revisione


Rapporto dell’ufficio di revisione


Rapporto dell’ufficio di revisione


                         2

  

                                                                           hc.isloyawww.l|hc.isloyalo@fin|9379862810Fax|3479862810Fon|arCoi7004|1eassrsstfelinRhe|LPPavttillecoeionzadFonislLoya                          2                                                                                                                             


