

« INFO RRFS » est un journal électronique disponible sur le site www.rrfs.ftq.qc.ca . Vous pouvez aussi vous y abonner en envoyant un courriel à rrfs@ftq.qc.ca . Indiquez «abonnement» à l'objet de votre courriel.

Le RRFS-FTQ en bref

Le RRFS-FTQ, c'est un régime de retraite à prestations déterminées (PD). Dans notre édition précédente, nous vous avons expliqué pourquoi un régime PD est de beaucoup préférable à un régime à cotisations déterminées. Vous pouvez consulter nos éditions antérieures du Bulletin INFO RRFS sur notre page web.

Au 31 décembre 2011, le RRFS-FTQ est capitalisé à 187,9 % et solvable à 99,3 %

Comme tous les régimes de retraite à prestations déterminées (PD), le RRFS-FTQ est affecté par la chute des taux d'intérêt servant à évaluer la solvabilité et par les faibles rendements de 2011 (+2,3 % pour le RRFS-FTQ). Le taux de solvabilité est passé sous la barre des 100 %, soit à 99,3 % au 31 décembre 2011. Contrairement à la quasi-totalité des autres régimes PD, le RRFS-FTQ demeure malgré tout en bonne situation financière. Selon la firme d'actuaire Aon-Hewitt, le degré de solvabilité moyen des régimes de retraite PD devrait se situer autour de 68 % en date du 31 décembre 2011 comparativement à 83 % au 31 décembre 2010. Ceci illustre bien l'impact important de la chute des taux d'intérêt sur l'ensemble des régimes de retraite.

Par contre, il n'y a pas lieu de s'inquiéter pour la sécurité des rentes acquises par les participants du RRFS-FTQ puisque le régime est capitalisé à 187,9 % sans tenir compte de l'indexation future des rentes et à 102,2 % si on tient compte de l'indexation future des rentes. Cela signifie qu'il y avait dans la caisse du régime 1,88 \$ pour chaque dollar nécessaire pour payer les rentes promises par le régime. Et si l'on tient compte de l'indexation future des rentes, il y avait à ce moment 1,02 \$ pour chaque dollar nécessaire pour payer non seulement les rentes acquises au 31 décembre 2011, mais également pour les indexer à partir de cette date et pour toute la vie des participants. En conclusion, le régime est amplement capitalisé pour garantir les rentes promises. Vous pouvez consulter le graphique des ratios actuariels sur notre page web en plus d'y lire la nouvelle les concernant. Nous vous tiendrons informé des prochains développements.

Réponses à certaines questions posées récemment

« Je prends ma retraite, à quoi ai-je droit ? » Vous avez droit à une rente qui vous sera payée chaque mois pour le reste de votre vie, laquelle rente pourra être indexée si la situation financière du régime le permet. Au moment de votre retraite, notre administrateur vous fera parvenir un relevé de retraite vous donnant le montant de votre rente et les différents choix qui s'offrent à vous, comme la rente réversible à 60 % à votre conjoint si vous décédez avant lui ou les garanties de paiement durant 5 ou 10 ans. Vous pouvez aussi utiliser les sommes que vous avez économisées pour augmenter votre rente en rachetant du service passé. Pour plus de détail, nous vous référons à la Brochure du participant que vous avez reçue et que vous pouvez télécharger sur notre page web.

« Pourquoi le RRFS-FTQ ferait-il mieux que les autres régimes de retraite à prestations déterminées qui éprouvent d'énormes difficultés ? » Il faut rappeler que les régimes à prestations déterminées, autant ceux du secteur public que ceux du secteur privé, ont une politique de financement prévoyant que la cotisation versée correspond au minimum requis légalement pour financer les prestations garanties par le Régime, et que les prestations sont les mêmes quelle que soit la situation financière du Régime de retraite. Cela a comme conséquence que, quand ça va mal, tout le risque est supporté par la cotisation patronale qui augmente fortement et crée le sentiment de crise qui se répand comme une traînée de poudre chez les employeurs, mais aussi chez les travailleurs et les retraités. C'est aussi ce qui a fait en sorte que des régimes avaient des déficits importants lorsque le promoteur a fait faillite. Plus le régime a un pourcentage élevé de personnes retraitées, plus la cotisation explose et le régime est à risque.

Le RRFS-FTQ est financé par une cotisation qui est non seulement suffisante pour payer l'ensemble des prestations garanties par le Régime, mais qui serait aussi suffisante pour indexer en fonction de la hausse du coût de la vie (jusqu'à concurrence de 4 % par année) la rente acquise chaque année entre aujourd'hui et la date du décès de chaque participant, rétroactivement aux premières rentes acquises en 2008. Ceci veut dire qu'une importante partie de la cotisation ne sert pas à financer les prestations garanties, mais à constituer une réserve qui sert de coussin pour réduire le risque que le Régime tombe en déficit. Cette réserve sert aussi à indexer la rente des participants lorsque la situation financière du Régime le permet. Le fait que le risque de déficit du Régime soit supporté d'abord par cette importante réserve pour indexation est ce qui rend notre Régime plus sécuritaire et viable à long terme. C'est aussi la principale raison qui explique pourquoi notre situation financière semble meilleure que les autres régimes PD qui ont un taux de solvabilité inférieur à 70 %. Contrairement à la plupart des régimes PD, notre régime est conçu pour concilier sécurité des prestations et stabilité de la cotisation. Nous ne disons pas qu'il soit impossible que le RRFS-FTQ connaisse des déficits dans le futur. Nous affirmons que toutes les mesures sont en place pour réduire ce risque de façon importante.

Comité de retraite du RRFS- FTQ

565, boul. Crémazie est
Bureau 12100
Montréal (Québec) H2M 2W3

Téléphone : 514-858-4401

Télécopie : 514-383-8001

Courriel : rrfs@ftq.qc.ca

Site Web: <http://rrfs.ftq.qc.ca/>

Le RRFS-FTQ c'est : (au 31 décembre 2011)

- **2 206 participants, dont 8 retraités**
- **62 groupes (39 employeurs)**
- **10,8 millions \$ en caisse**