
25e
1 2 5

Rapport annuel 2013

À CRÉER DE LA RICHESSE
POUR NOS MUTUALISTESANS

UV Mutuelle est membre d’Assuris.

C’est avec plaisir que nous vous faisons parvenir
notre Rapport annuel 2013 et nous vous invitons
à en prendre connaissance.

Les présidents
du conseil
d’administration
qui se sont
succédé
depuis notre
fondation
en 1889.

François-Xavier-Édouard Demers

1889-1896
Damase Benoît

1896-1898
Honoré Gravel

1898-1900
Alexandre Mercure

1900-1940

Table des matières

Rapport du président du conseil d’administration
et président-directeur général................................... 2

Conseil d’administration et direction générale........... 8

Rapport de la direction... 8

État consolidé résumé des résultats.......................... 9

État consolidé résumé du résultat global................... 9

État consolidé résumé de la situation financière...... 10

Rapport de l’auditeur indépendant sur
les états financiers consolidés résumés................... 11

Rapport de l’actuaire désigné................................. 11

Organigramme... 12

Joseph-Henri Tétreau

1940-1943
Gaston Ringuet

1943-1965
Marcel Marier

1965-1985
Noël Sylvain

1985-1998
Jacques Desbiens

1998 à ce jour

À tous les mutualistes
de UV Mutuelle,

Voilà le thème que nous avons retenu pour souligner notre

125e anniversaire de fondation qui, soit dit en passant, aura

lieu plus précisément le 29 décembre 2014. Ce thème est

dans la continuité de celui retenu pour le centenaire de

UV Mutuelle en 1989, soit 100 ans de respect mutuel. Tout

compte fait, c’est dans l’ordre des choses puisque, pour

créer de la richesse pour nos mutualistes, cela commande

comme prémisse le respect mutuel.

Il convient d’ajouter que, 125 ans d’existence, ça fait tout

un bail comme on dit. Il n’y a pas beaucoup de compagnies

d’assurance de personnes qui peuvent se targuer d’avoir

autant d’années d’existence. En fait, UV Mutuelle est la plus

ancienne compagnie d’assurance de personnes à charte du

Québec de même que, tel que mentionné l’an passé, la

dernière et la seule compagnie mutuelle d’assurance de

personnes à charte du Québec. Au niveau canadien,

UV Mutuelle est, à notre connaissance, la 5e plus ancienne

compagnie d’assurance de personnes.

Dans la même veine, il convient aussi de mentionner que

nos 125 ans d’existence sont en soi un fait d’armes dont

on peut s’enorgueillir. Pour nos mutualistes plus particulière-

ment, c’est, entre autres, un gage de sécurité et de pérennité

de notre institution.

Toujours est-il que cet exploit mérite d’être souligné comme

il se doit avec une programmation d’envergure à l’intention

de toutes les parties prenantes de UV Mutuelle. Par ailleurs,

nous avons pensé que notre Rapport annuel 2013 se devait

d’être le fer de lance de cet événement. C’est pourquoi, il a

été conçu autour du thème 125 ans à créer de la richesse pour

nos mutualistes comme idée maîtresse.

2

À CRÉER DE LA RICHESSE
POUR NOS MUTUALISTESANS

Rapport
du président
du conseil
d’administration
et président-
directeur général

Les états financiers 2013

Le bénéfice net de UV Mutuelle pour l’année 2013 s’élève

à 17,1 M$ comparativement à 16,2 M$ l’année précédente,

en hausse de 0,9 M$ ou encore 5,6 %. C’est donc une

22e hausse consécutive de notre bénéfice net et, par le fait

même, un nouveau sommet historique.

Nous sommes bénis des dieux car c’est contre toute attente.

En effet, tel que mentionné l’an passé, nous nous attendions

à connaître une première rupture après notre série de 21

hausses consécutives de notre bénéfice net. Ce revirement

est dû en grande partie aux opérations financières de type

« rallongements d’actifs » que nous avons effectuées pour

améliorer notre appariement. L’embellie des taux d’intérêt

à partir du mois de mai dernier a créé une période propice

pour ce faire. En bout de piste, cela a permis de diminuer

l’augmentation des provisions techniques nettes à l’état

des résultats. Quoiqu’il en soit, un bénéfice net de 17,1 M$,

c’est une belle façon de clore l’année 2013 et, par ricochet,

de commencer l’année du 125e anniversaire de fondation de

UV Mutuelle sur les chapeaux de roues.

L’avoir des mutualistes, qui comprend les excédents non

répartis et le cumul des autres éléments du résultat global,

totalise 191,8 M$ à la fin de l’année 2013 comparativement

à 178,9 M$ à la fin de l’année précédente, en hausse de

12,9 M$. Analysée par composante, cette hausse résulte

du fait que les excédents non répartis ont augmenté de

17,5 M$ mais que le cumul des autres éléments du résultat

global a diminué de 4,6 M$. On aurait aussi pu dire que

l’avoir des mutualistes a, comme il se doit, augmenté du

résultat global pour l’exercice, soit 12,9 M$ tel qu’indiqué

à l’état du résultat global. Comme la variation totale des

excédents non répartis et du cumul des autres éléments du

résultat global est égale au bénéfice net plus les autres

éléments du résultat global qui sont détaillés à l’état du

résultat global, le tout se recoupe mathématiquement.

Au-delà de ces explications de haute voltige, ce qu’il faut

retenir, c’est que l’avoir des mutualistes est à un niveau tel

qu’il nous permet de maintenir un ratio de solvabilité supérieur

à 300 % pour la plus grande sécurité de nos mutualistes et,

en même temps, de continuer à être maître de notre destinée.

C’est pourquoi d’ailleurs on y tient comme à la prunelle de

nos yeux. Nous ferons par le fait même tout ce qui est

possible pour continuer à faire croître l’avoir des mutualistes

au moins au même rythme.

L’actif de UV Mutuelle au 31 décembre 2013 s’élève à

1,65 G$, en baisse de 62,3 M$ par rapport à sa valeur un

an plus tôt. À première vue, une baisse de l’actif, c’est

toujours questionnant mais pas dans ce cas-ci. En effet, pour

cette fois-ci, c’est une question de présentation de l’infor-

mation financière qui commande d’évaluer l’actif à sa valeur

marchande. Comme les taux d’intérêt ont augmenté

sensiblement du 31 décembre 2012 au 31 décembre 2013,

la valeur marchande des placements a baissé malgré l’ajout

des flux financiers de l’exercice de même que la valeur de

l’actif de réassurance qui aurait autrement augmenté.

Lesdites baisses sont respectivement de 40,7 M$ et

de 29,1 M$. En tenant compte des variations des autres

éléments d’actif et de la variation de l’actif des fonds dis-

tincts qui ont totalisé 7,5 M$, on peut réconcilier la baisse

de l’actif de 62,3 M$.

Cela étant dit, nous pouvons ajouter que nous n’avons

pas enregistré de défaut d’actif en 2013. Ça demeure sans

contredit le résultat d’une approche prudente à l’égard de

notre portefeuille de placements qui, comme nous continuons

3

à privilégier la qualité au rendement, demeure de grande

qualité et des plus sécuritaires. Il est aussi de mise d’ajou-

ter que le cadre rigoureux que nous nous sommes donnés

pour faire le suivi de notre portefeuille de placements y est

pour quelque chose et, surtout, est garant d’une continuité

à l’égard de la performance de notre portefeuille.

Revue de l’année 2013

Pour faire une longue histoire courte, le plan d’affaires que

les membres du conseil d’administration ont approuvé pour

l’année 2013 a été réalisé dans son ensemble. Plus particu-

lièrement, les objectifs de nouvelles ventes ont été atteints

en assurance individuelle et dépassés en assurance collec-

tive. En investissement–retraite, il convient de souligner

qu’ils ont été dépassés de plus du double. Quant aux projets

prioritaires retenus pour l’année 2013, ils ont été réalisés du

moins pour les plus importants. En bout de piste, de belles

améliorations à notre offre globale de produits et services

en ont découlé.

En assurance individuelle, nous avons, par exemple, étendu

notre concept « équitable » à tous nos produits permanents.

Ledit concept a été décrit dans notre Rapport annuel de l’an

passé. Essentiellement, le concept « équitable » prend pour

acquis que, suivant la théorie du cycle de 31 ans, les taux

d’intérêt devraient augmenter dans le futur. Le cas échéant,

des rabais de primes seront accordés suivant une formule

prédéterminée dans le contrat. Nous pouvons attester que ça

marche puisque les premiers Adaptable Équitable vendus ont

eu droit à un rabais de primes lors de leur 1er renouvellement.

En assurance collective, nous ne lésinons pas non plus pour

répondre aux demandes du marché. Par exemple, nous som-

mes maintenant prêts à souscrire la garantie maladies criti-

ques et nous serons sous peu en mesure d’offrir un compte

de gestion santé.

Somme toute, l’année 2013 peut être qualifiée comme étant

une année des plus satisfaisantes d’autant plus que notre

bénéfice net est à un niveau que l’on croyait inatteignable

en début d’année, ce qui nous a permis de prolonger à 22

notre série de hausses consécutives.

Dans un autre ordre d’idées, l’année 2013 a entraîné dans son

sillon de bonnes nouvelles pour notre industrie. Ainsi, à moins

d’avis contraire, l’Institut canadien des actuaires (l’ICA) chan-

gera à partir de 2014 l’approche qu’elle avait décrétée jusqu’à

ce jour pour déterminer les taux de réinvestissement aux fins

du calcul des provisions techniques. La nouvelle approche, qui

devrait être entérinée sous peu, est une nette amélioration par

rapport à l’approche actuelle. Elle traduit mieux la réalité et sera,

par conséquent, plus accommodante le temps qu’on fasse le

passage à IFRS 4 – Phase 2.

En parlant de IFRS 4 – Phase 2, ça demeure encore une

boîte noire comme on dit mais, aux dernières nouvelles,

c’est un dossier qui évolue bien. En effet, l’ACCAP, le BSIF et

l’AMF ont fait des représentations convergentes auprès de

l’International Accounting Standards Board (IASB) notam-

ment pour que l’approche préconisée actuellement pour

l’évaluation du passif des contrats d’assurance soit réexami-

née à la lumière de leurs commentaires, et ce, afin de limiter

l’impact du passage à IFRS 4 – Phase 2 et de restreindre

les fluctuations des résultats financiers qui en découleront.

Parallèlement, il a été demandé au Conseil des normes

comptables (CNC) d’attendre que davantage de pays dont

les plus influents supportent IFRS 4 – Phase 2 avant de déci-

der de sa date d’entrée en vigueur au Canada, ce qui aura

au moins pour effet de donner plus de temps à l’industrie

pour se préparer.

4

20 ans comme 1er dirigeant

Le 2 août dernier, j’ai fait part aux membres du personnel que

je venais de franchir le cap des 20 ans comme 1er dirigeant de

UV Mutuelle. J’en ai profité pour leur dire que nous avons

tous ensemble relevé les défis au fur et à mesure qu’ils se

sont présentés et que nous avons fait de UV Mutuelle ce

qu’elle est aujourd’hui. Ça allait aussi de soi que je leur rap-

pelle les accomplissements de toute l’équipe au cours des

20 dernières années à l’égard de l’essor de UV Mutuelle,

de son rayonnement et de sa situation financière des plus

enviables. J’ai poursuivi en mentionnant qu’au fil des ans,

on avait tous ensemble forgé UV Mutuelle de telle sorte que

l’on peut lui accoler aujourd’hui les attributs suivants :

•	UV Mutuelle est une compagnie innovatrice notamment

en termes de conception de produits (nous avons été

copiés plus souvent qu’autrement) ;

•	UV Mutuelle est une compagnie avec une grande exper-

tise au niveau des acquisitions de compagnies ou de

portefeuilles (15 acquisitions en 20 ans) ;

•	UV Mutuelle est une compagnie avec une équipe forte,

stable et engagée et avec un style de gestion prudent ;

•	UV Mutuelle est une compagnie avec une santé financière

des plus enviables. Les faits saillants suivants en font foi :

-	 la longue série de hausses consécutives du bénéfice net ;

-	 un ratio de solvabilité de plus de 300 % ; et

-	 un rendement composé de l’avoir des mutualistes de 13 %

par année au cours de cette période.

•	UV Mutuelle est la dernière et la seule compagnie mutuel-

le d’assurance de personnes à charte du Québec ;

•	UV Mutuelle est une compagnie « d’envergure nationale »

avec son siège social au Centre-du-Québec ; et

•	UV Mutuelle est, toute proportion gardée, la compagnie

d’assurance avec la plus grande avancée en matière de

travail à distance.

J’ai terminé par ces mots :

« Somme toute, j’ai sans contredit passé les 20 plus belles

années de mes 38 ans de carrière à date et, avec votre col-

laboration et votre dévouement, les suivantes continueront

sur le même élan ».

Que nous réserve 2014 ?

Quoique les nouvelles soient bonnes, nous avons abordé

l’année 2014 avec une certaine prudence. Ce n’est pas en-

core le temps « d’ouvrir la machine ». Le temps de voir plus

clair relativement à IFRS 4 – Phase 2, qui impacte fortement

la viabilité même des ventes de produits individuels d’assu-

rance de type vie entière, et ce, dans l’état actuel des choses,

nous mettrons plus d’emphase sur les ventes de régimes

d’assurance collective et de produits d’investissement et

retraite. Parallèlement, si les astres sont alignés, nous amé-

liorerons le mixte de nos produits d’assurance individuelle

en mettant en marché une gamme de produits du type

accident-maladie.

Dans un autre ordre d’idées, nous nous donnons l’année

2014 pour statuer sur la pertinence d’offrir des produits

IARD. Ça fait plusieurs années qu’on en parle et la conjonc-

ture est propice pour finaliser les réflexions à cet égard pour

qu’à la fin de l’année, on ait un go – no go de la part des

membres du conseil d’administration.

Simultanément, plusieurs membres de notre personnel seront

interpelés dans des activités entourant notre 125e anniver-

saire de fondation. La programmation retenue a pris en

compte les intérêts de toutes les parties prenantes, soit nos

mutualistes, ceux et celles qui distribuent nos produits et

5

services financiers et les membres de notre personnel. Com-

me il se doit, il y en aura pour tous et chacun. Pour chapeau-

ter tout ça, nous ferons état de notre 125e dans des médias

bien ciblés.

Aux termes de l’année 2014, toute autre chose étant égale

par ailleurs, nous espérons être en mesure de « livrer » un

bénéfice net en hausse pour une 23e année consécutive. Le

cas échéant, il n’y aurait pas de meilleure façon de souligner

notre 125e anniversaire de fondation dont la date coïncide

avec la fin d’année.

Changements
au Conseil d’administration

On savait depuis belle lurette qu’en 2013, 4 administrateurs

sur les 9 qui composent le conseil d’administration quitte-

raient en vertu du règlement sur l’âge. Il s’agit dans l’ordre

de madame Diane Drouin, du Général (Ret.) Maurice Baril

et de messieurs Réal Brodeur et Gilles Paré. Ils ont siégé

respectivement pendant 19 ans, 7 ans, 14 ans et 19 ans. Il

va sans dire que leur contribution soutenue au cours de ces

années a été des plus bénéfiques pour l’essor de UV Mutuelle.

La justesse de leurs interventions a conduit à des prises de

décision éclairées. Nous les remercions encore une fois de

leur implication et nous leur souhaitons longue vie.

Lorsque nous nous sommes penchés sur cette situation il y

a déjà un certain temps, il a été décidé que nous ne comble-

rions que deux postes sur quatre puisque la loi permet un

minimum de 7 administrateurs, et ce, pour des motifs qui

nous sont propres. Le conseil d’administration de UV Mutuelle

passera donc de 9 à 7 administrateurs après qu’une

résolution à cet égard aura été entérinée par nos

mutualistes en assemblée générale spéciale qui aura lieu

à l’intérieur de l’assemblée générale annuelle. Cela étant

dit, nous avons eu la main heureuse dans notre démarche

pour recruter les deux successeurs convoités. Nos choix se

sont arrêtés sur monsieur Richard Fortier, FSA, FICA, CFA

qui a occupé différents postes dont celui de 1er dirigeant

d’une importante compagnie d’assurance avant de prendre

sa retraite après une carrière bien remplie dans le domaine de

l’assurance de personnes et sur monsieur Jacques Bégin, ing.

qui a fait la presque totalité de sa carrière chez Cogeco,

notamment à titre de vice-président et directeur général.

Nous les remercions d’avoir accepté de joindre notre conseil

d’administration et nous leur souhaitons beaucoup de

succès dans l’exécution de leur nouveau mandat.

Remerciements

Si nous avons été en mesure de faire état de belles réa-

lisations pour l’année 2013, c’est que tous et chacun ont

mis l’épaule à la roue. Chose certaine, on est toujours bien

conscient que ça n’arrive pas par enchantement. Nous

adressons donc des remerciements bien sentis :

•	à nos mutualistes et à nos assurés pour leur confiance et

leur fidélité ;

•	à ceux et celles qui distribuent nos produits et services

financiers pour leur faculté à les apprécier à leur juste valeur ;

•	à nos administrateurs pour leur vision éclairée et leur

accompagnement avisé ; et

•	aux membres de notre personnel pour leur dévouement,

leur collaboration et leur implication de tous les instants.

Ils méritent qu’on continue la tradition de les nommer un

par un ci-après :

6

Eric Gemme, Michel Ducharme, Jean-François Théberge,
Lucie Bastien, Chantal Beaudry, Pascale Beaulieu, Sylvie
Bergeron, Cindy Blais, Maryse Cartier, Diane Cayer, Martine
Charron, Marie Josée Champagne, Ghislaine Chicoine,
Réal Cloutier, Luc Comeau, Martine Corbeil, Pauline
Custeau, Marcel Desbiens, Linda Dubois, Chantal
Ducharme, Véronique Filion, Nathalie Fréchette, Sylvie
Gagnon, Serge Gagnon, Bibiane Gravel, Sylvie Hamel, Julie
Hébert, Manon Jobin, Sophie Lachapelle, Danielle Lafond,
Anne Lahaie, Serge Landry, Lucie Laterreur, Marguerite
Lemire, Lyne Lupien, Sylvie Mace, Diane Morin, Hélène
Morissette, Daniel Nault, Lydia Nolin, Anthony Paquin,
Audrey Parenteau, Ginette Richard, Véronique Parenteau,
Rachel St-Laurent, Suzanne Talbot, Audrey-Claude Tardif,
Eric Timmons, Jean-René Vaillant, Sylvain Talbot, François
Arcand, Denis Charlebois, Alexandre Desbiens, Steeve
Desbiens, Sophie Lachance, Julie Michaud, Luc Pellerin,
Carl Têtu, Sylvain Paré, Mylène Gagnon, Sylvie Bélisle,
Marie-France Noël, Nathalie Mongrain, Véronique Tarte,
Linda Scott, Nicole Robert, Johanne Charles, Nancy
Boudreau, Luce Therrien, Aycha Côté, Josée St-Pierre,
Vanessa Beaudoin, Ginette Boisclair, Nadia Boissonneault,
Mélodie Nadeau-Dionne, Nathalie Bourret, Frédérike
Pelletier, Annie Bouthillette, Anne Crustin, François
Cordey, Ritchie Cairnduff, Ginette Lafrenière, Isabelle
Langlois, Josée Presseault, François Monastesse, Josyane
Lupien, Sylvain Bédard, Caroline Boutin, Stéphanie Côté-
Dubé, Isabelle Dubois, Chantal Duchesne, Abdelkader
Ghouraf, Josée Hamelin, Caroline Leblanc, Sandra Poulin,
Nancy Théberge, Jessica Touchette, Natacha Tremblay,
Jessica Timmons, Stéphanie Ruel, Annie Weare, Danielle
Lamontagne, Marilou Traversy, Nathalie Pion, Violette
Beaudoin, Eric Breton, Nathalie Bière, Nathalie Carrier,
Julie Courchesne, Katryn Cournoyer, Céline Dazé, Josée
Fyrigos, Nathalie Houle, Valérie Lamothe, Nancy Lanoie,
Céline Martin, Marie-Hélène Nadeau, Marie-Pierre
Robitaille, Anick Soucy, Pascale Di Stasio et Mathieu
Boisvert-Désilet.

7

Conclusion

L’année 2013 nous a finalement tenus sur le qui-vive contrai-
rement à ce qu’on voyait dans notre mire en début d’année.
L’embellie des taux d’intérêt, les bonnes nouvelles touchant
l’industrie et, contre toute attente, l’atteinte d’un bénéfice
net en hausse pour une 22e année consécutive ont notam-
ment fait de 2013 une année des plus fortes en émotions.

L’année 2014 s’annonce prometteuse. Les défis ne manque-
ront pas et l’équipe de UV Mutuelle demeure aux aguets
pour les relever au fur et à mesure qu’ils se présenteront.

Tout compte fait, tout est en place pour qu’on continue à
CRÉER DE LA RICHESSE POUR NOS MUTUALISTES.

Jacques Desbiens, FSA, FICA
Président du conseil d’administration
et président-directeur général

Conseil d’administration
Jacques Desbiens, FSA, FICA 3

	 Président du conseil
	 (Drummondville)

Denis Lapierre, FSA, FICA 1 3

	 Premier vice-président
	 (Saint-Jean-sur-Richelieu)

Maurice Savoie, B. Sc. S. 2 3

	 Deuxième vice-président
	 (Québec)

Yves Langlois, M.D., LMCC 2

	 (Saint-Jean-sur-Richelieu)

Richard Fortier, FSA, FICA, CFA 1

	 (Longueuil)

Jacques Bégin, ing. 2

	 (Saint-Étienne-des-Grès)

Jean-Pierre April 1

	 (Québec)

Secrétaire-trésorier

Carl Têtu, CPA, CA
	 (Drummondville)

1. Membre du comité d’audit
2. Membre du comité de déontologie
3. Membre du comité exécutif

Direction générale
Jacques Desbiens, FSA, FICA
	 Président-directeur général

Luc Pellerin, FSA, FICA
	 Vice-président exécutif et Actuaire désigné
	 Planification stratégique et Actuariat corporatif

Julie Michaud, ASA, AICA, M.A.P.
	 Première vice-présidente
	 Assurance individuelle et Investissement-retraite

Sylvain Paré, ASA, AICA
	 Premier vice-président
	 Assurance collective

Carl Têtu, CPA, CA
	 Premier vice-président
	 Services corporatifs

de la direction
Rapport

Aux mutualistes de L’Union-Vie,
compagnie mutuelle d’assurance

La préparation des états financiers de L’Union-Vie, compagnie

mutuelle d’assurance, incombe à la direction. Les états financiers

consolidés résumés ci-joints sont tirés de ceux dressés selon les

Normes internationales d’information financière (IFRS) et compren-

nent certains montants qui sont fondés sur les meilleurs jugements

et estimations convenant aux circonstances propres à la Compagnie.

Afin de s’acquitter de ses responsabilités à l’égard des états

financiers, la direction a mis en application des systèmes de contrô-

les internes qui visent à assurer l’exactitude des renseignements

financiers et le contrôle des opérations.

Le conseil d’administration nomme, conformément à la Loi sur les

assurances du Québec, l’actuaire désigné qui est chargé de procéder

à l’évaluation des provisions techniques selon les normes de pratique

de l’Institut canadien des actuaires.

L’auditeur indépendant, nommé par les mutualistes, s’assure que les

états financiers consolidés ont été préparés selon les IFRS.

Le comité d’audit du conseil d’administration, composé majoritaire-

ment d’administrateurs n’appartenant ni à la direction ni au person-

nel de la Compagnie, voit à ce que la direction assume sa responsa-

bilité en matière d’information financière. Ce comité a pleine autorité

pour obtenir de la direction les renseignements utiles à la formation

de son opinion.

Au nom de la direction,

Jacques Desbiens, FSA, FICA

Président du conseil d’administration
et président-directeur général

Drummondville, le 25 février 2014

8

	 2013	 	 2012
	 $		 $
Bénéfice net pour l’exercice
		 17 057		 16 183
Autres éléments du résultat global	
Éléments susceptibles d’être reclassés ultérieurement dans le résultat net
	 Variation de l’exercice des gains (pertes) latent(e)s sur les titres
		 disponibles à la vente, déduction faite de 938 $ d’impôts
		 (509 $ en 2012)	 (2 550)	 1 383	
	 Reclassement aux résultats des gains de l’exercice,
		 déduction faite de 759 $ d’impôts (610 $ en 2012)	 (2 064)	 (1 294)
Éléments qui ne seront pas reclassés ultérieurement dans le résultat net
	 Gains actuariels (pertes actuarielles), déduction faite
		 de 177 $ d’impôts (503 $ en 2012)	 484		 (1 366)	

			 (4 130)	 (1 277)

Résultat global pour l’exercice	 12 927	 	 14 906	

	 2013		 2012
	 $		 $	
Produits			
Primes brutes d’assurance et de rentes	 137 906	 121 030
Primes cédées	 (31 757)	 (32 002)	
Primes nettes d’assurance et de rentes	 106 149	 	 89 028	
Revenus (pertes) de placements 	 (41 723)	 54 084
Autres	 794		 1 959

		 65 220	 	 145 071
Charges			 	
Prestations brutes aux titulaires de polices et aux bénéficiaires	 80 934	 	 72 048
Prestations cédées	 (20 014)	 (17 302)

Prestations nettes aux titulaires de polices et aux bénéficiaires	 60 920		 54 746

Commissions brutes	 10 501	 	 10 003
Commissions cédées	 (4 186)	 (4 653)

Commissions nettes	 6 315	 	 5 350

Variation des provisions techniques	 (68 228)	 221 882
Variation de l’actif de réassurance	 28 272	 	 (177 659)

Variation des provisions techniques nettes de la variation
de l’actif de réassurance	 (39 956)	 44 223

Taxes sur primes et impôts sur les revenus de placements	 3 674		 3 623
Frais généraux	 13 412	 	 14 430
Intérêts sur la dette à long terme	 206	 	 344
Participations aux titulaires de contrats	 212		 199	

		 17 504	 	 18 596

		 44 783	 	 122 915

Bénéfice avant impôts	 20 437		 22 156

Charge d’impôts sur le résultat	 3 380		 5 973

Bénéfice net pour l’exercice	 17 057	 	 16 183

État
consolidé résumé des résultats

État
consolidé résumé du résultat global

Pour l’exercice clos le 31 décembre 2013 (en milliers de dollars canadiens)

9

Pour l’exercice clos le 31 décembre 2013 (en milliers de dollars canadiens)

	 2013	 	 2012
	 $		 $
Actif				 			
Placements
Obligations	 893 191	 	 936 169	
Prêts hypothécaires	 170 798		 164 490
Actions	 32 613	 	 42 901
Titres du marché monétaire	 6 076		 799
Certificat de dépôt	 2 000		 1 000
Avances sur polices	 5 983		 6 018

		 1 110 661		 1 151 377

Actif des fonds distincts	 27 339		 28 179

Autres éléments d’actif				
Trésorerie	 1 470		 748
Revenus de placements échus et courus	 3 836		 3 616
Comptes débiteurs et autres	 2 056	 	 5 809
Impôts sur le résultat 	 15 197	 	 5 550
Charges payées d’avance	 2 651		 2 783
Immobilisations pour usage propre	 4 072		 3 831
Actif au titre des prestations constituées	 4 791		 3 378
Goodwill	 348		 348
Actif de réassurance	 477 402	 	 506 507

		 511 823		 532 570	
		 1 649 823	 	 1 712 126
Passif				 			
Engagements envers les assurés			
Provisions techniques	 1 392 725		 1 460 886
Sommes en dépôt	 8 453		 8 660
Prestations à payer	 9 565		 10 108
Participations	 90		 90
Primes perçues d’avance et autres engagements	 491		 731
Passif des fonds distincts 	 27 339		 28 179

		 1 438 663		 1 508 654
Autres éléments de passif				
Comptes créditeurs et charges	 8 568	 	 10 161
Dette à long terme	 3 567	 	 7 167
Passif au titre des prestations constituées	 4 419	 	 4 848
Passifs d’impôt différé 	 2 818		 2 435		
		 19 372	 	 24 611

		 1 458 035		 1 533 265

Avoir des mutualistes			 	
Excédents non répartis	 191 394		 173 853		
Cumul des autres éléments du résultat global	 394	 	 5 008			 	
		 191 788		 178 861	
		 1 649 823		 1 712 126	

Approuvé par le Conseil,

Jacques Desbiens, administrateur Richard Fortier, administrateur

10

État
consolidé résumé de la situation financière Au 31 décembre 2013 (en milliers de dollars canadiens)

10

Aux mutualistes de L’Union-Vie,
compagnie mutuelle d’assurance

Les états financiers consolidés résumés ci-joints, qui comprennent
l’état consolidé résumé de la situation financière au 31 décembre
2013 et les états consolidés résumés des résultats et du résultat global
pour l’exercice clos à cette date, sont tirés des états financiers conso-
lidés audités de L’Union-Vie, compagnie mutuelle d’assurance pour
l’exercice clos le 31 décembre 2013. Nous avons exprimé une opinion
non modifiée sur ces états financiers consolidés dans notre rapport
daté du 25 février 2014.

Les états financiers consolidés résumés ne contiennent pas toutes les
informations requises selon les Normes internationales d’information
financière (IFRS). Néanmoins, les informations présentées concordent
avec celles contenues dans les états financiers audités. La lecture
des états financiers consolidés résumés ne saurait par conséquent
se substituer à la lecture des états financiers consolidés audités de
L’Union-Vie, compagnie mutuelle d’assurance. Pour obtenir de plus
amples informations sur la situation financière, les résultats et les
flux de trésorerie de la société, le lecteur devra se reporter aux états
financiers consolidés complets correspondants qui sont disponibles
auprès de la société.

Responsabilité de la direction pour les états financiers
consolidés résumés
La direction est responsable de la préparation d’un résumé des états
financiers consolidés audités.

Responsabilité de l’auditeur
Notre responsabilité consiste à exprimer une opinion sur les états
financiers consolidés résumés sur la base des procédures que nous
avons mises en œuvre conformément à la Norme canadienne d’audit
(NCA) 810, « Missions visant la délivrance d’un rapport sur des états
financiers résumés ».

Opinion
À notre avis, les états financiers consolidés résumés tirés des états
financiers consolidés audités de L’Union-Vie, compagnie mutuelle
d’assurance pour l’exercice clos le 31 décembre 2013 constituent un
résumé fidèle de ces états financiers.

1 CPA auditrice, CA, permis de comptabilité publique no A124423
Québec, le 25 février 2014
PricewaterhouseCoopers LLP / s.r.l. / s.e.n.c.r.l., comptables professionnels agréés
Place de la Cité, Tour Cominar, 2640, boulevard Laurier, bureau 1700, Québec (Québec) Canada G1V 5C2

de l’auditeur indépendant
sur les états financiers consolidés
résumés

de l’actuaire
désigné

Rapport

Aux mutualistes de L’Union-Vie,
compagnie mutuelle d’assurance

J’ai évalué le passif des polices et les sommes à recouvrer auprès
des réassureurs dans le bilan consolidé de L’Union-Vie, compagnie
mutuelle d’assurance au 31 décembre 2013 et sa variation dans
l’état des résultats consolidés pour l’exercice terminé à cette date
conformément à la pratique actuarielle reconnue au Canada, notamment
en procédant à la sélection d’hypothèses et de méthodes d’évaluation
appropriées.

À mon avis, le montant du passif des polices net des sommes
à recouvrer auprès des réassureurs constitue une provision appro-
priée à l’égard de la totalité des obligations afférentes aux polices. De
plus, les résultats sont fidèlement présentés dans les états financiers
consolidés.

L’évaluation est conforme à la Loi sur les assurances du Québec et
son règlement d’application.

Luc Pellerin, FSA, FICA
Actuaire désigné
Drummondville, le 25 février 2014

11

Rapport

Assurés mutualistes

Sylvain Paré
Premier vice-président

Jacques Desbiens
Président-directeur

général

Conseil
d’administration

Carl Têtu
Premier vice-président

Julie Michaud
Première vice-présidente

Sophie Lachapelle
Adjointe

à la direction

Luc Pellerin
Actuaire désigné

Sophie Lachance
Adjointe au

V.P.E.

Comité exécutif

Comité d’audit

Comité de déontologie

Jean-François Théberge
Directeur adjoint

Sylvain Bédard
Lucie Bastien

Caroline Leblanc
Pascale Di Stasio

Mathieu Boisvert-Désilets

Alexandre Desbiens
Vice-président

Ass. individuelle
et Invest-retraite

Nadia Boissonneault
M.J. Champagne

Martine Charron
Directrice

Lucie Laterreur
Diane Morin
Manon Jobin

Anne Proulx
Directrice

Marcel Desbiens
Martine Corbeil
Pauline Custeau
Isabelle Langlois
Caroline Boutin
Ginette Richard

Sylvie Mace Côté
Directrice

Nathalie Fréchette
Chef de service

Chantal Pétrin
Margo Lemire
Sylvie Hamel
Julie Hébert

Nathalie Bourret
Vanessa Beaudoin

Bibiane Gravel
Ginette Boisclair

Linda Dubois
Lydia Nolin

François Cordey
Jessica Touchette
Stéphanie Ruel
Josyane Lupien
Anne Crustin

Natacha Tremblay
Marilou Traversy

Violette Beaudoin
Céline Martin

Marie-Hélène Nadeau
Valérie Lamothe

Anthony Paquin
Directeur

Ritchie Cairnduff
Chantal Ducharme

Sylvie Bergeron
Hélène Morissette

Suzanne Talbot
Danielle Lamontagne

Sylvie Bélisle
Véronique Tarte

Ginette Lafrenière
Aycha Côté

Audrey-Claude Tardif

Mylène Gagnon
Directrice adjointe

François Monastesse
Chef de service

Nancy Boudreau
Coordonnatrice

Danielle Lafond
Diane Cayer

Josée Hamelin
Sandra Poulin
Annie Weare

Stéphanie Côté-Dubé
Jessica Timmons

Nancy Lanoie
Nathalie Houle

M-Pierre Robitaille
Josée St-Pierre

Johanne Charles
Nicole Robert
Linda Scott

Frédérike Pelletier
Maryse Cartier
Nathalie Carrier

Céline Dazé
Josée Fyrigos

Katryn Cournoyer

Marie-France Noël
Directrice

Annie Bouthillette
Coordonnatrice

Luce Therrien
Nathalie Mongrain
Josée Presseault

Véronique Parenteau
Michel Ducharme
Isabelle Dubois

Chantal Duchesne
Mélodie Nadeau-Dionne

Julie Courchesne
Anick Soucy

Denis Charlebois
Vice-président

Ghislaine Chicoine
Luc Comeau
Daniel Nault

Abdelkader Ghouraf
Réal Cloutier
Sylvain Talbot
Éric Breton

Serge Gagnon

Éric Gemme
Directeur

Nancy Théberge
Serge Landry

Steeve Desbiens
Vice-président

Audrey Parenteau
Adjointe au V-P

Lyne Lupien
Sylvie Gagnon

Cindy Blais
Véronique Filion

Nathalie Pion
Nathalie Brière

François Arcand
Vice-président

Pascale Beaulieu

Jean-René Vaillant
Adjoint au V.P.E.

Eric Timmons
Responsable de
la conformité

Rachel St-Laurent

Ressources
matérielles

Vigie
Ressources humaines

Assurance individuelle
et Investissement-retraite

Assurance
collective

Services
corporatifs

Luc Pellerin
Vice-président

exécutif
Planification
stratégique
et Actuariat
corporatif

Organigramme

Développement
des affaires

Soumissions,
émissions et

renouvellements

Sélection
des risques

Émission
des contrats

Centre d’appels
et

administration

Réclamations
et réassurance

Actuariat -
opérations

Développement
des affaires

Administration
et

réclamations
Santé-dentaire

Réclamations
invalidité

Ressources et
développement

TI

Projets et
infrastructure

TI
Comptabilité Prêts

hypothécaires
Actuariat
corporatif

12

de UV Mutuelle
au 31 décembre 2013

Portrait

Actif : 1,65 milliard $

Revenus-primes : 137,9 millions $

Bénéfice net : 17,1 millions $

Avoir des mutualistes : 191,8 millions $

Ratio de solvabilité : > 300 %

Nombre d’assurés : ≈ 300 000 assurés

Lignes d’affaires :
Assurance vie individuelle
Assurance vie et maladie collective
Maladies critiques et soins de longue durée
Vie universelle
Rentes individuelles
Fonds distincts

Domaines d’activités bancaires :
Compte d’épargne UV Direct
Prêts hypothécaires
(multi-résidentiel et commercial)

Nombre de distributeurs :
Plus de 2 000 conseillers en sécurité financière
répartis à travers tout le Canada

Nombre d’employés :
125 employés dont 40 % en télétravail à temps plein

Présence et implications
dans le milieu :
Membre de SOCODEVI
Contribution à la promotion et au financement du
Pavillon universitaire de l’UQTR à Drummondville
La Loto-Maison UV Mutuelle au profit de la Tablée
Populaire à Drummondville
La Classique Soucy / UV Mutuelle au profit de la
Fondation Sainte-Croix / Heriot

À CRÉER DE LA RICHESSE
POUR NOS MUTUALISTESANS

142, rue Heriot, Drummondville (Québec) J2C 1J8
	 Téléphone :	 819 478-1315
	 Sans frais :	 800 567-0988
	 Télécopieur :	819 474-1990

www.uvmutuelle.ca
Ce rapport annuel est imprimé sur du papier recyclé à 55 %, incluant 30 % de fibres post-consommation.

