
Gouvernance
coopérative
Fédération des coopératives Migros

2013

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Par gouvernance coopérative, on entend l’ensemble des processus
organisationnels et des principes régissant la gestion d’une coopé-
rative et son contrôle. La Fédération des coopératives Migros (FCM)
vise une gouvernance à la fois responsable et efficace. Dans cette
perspective, elle a décidé de se conformer volontairement aux
normes du « Code suisse de bonne pratique pour le gouvernement
d’entreprise » ainsi qu’à celles de la « Directive concernant les infor-
mations relatives à la Corporate Governance » (DCG) de SIX Swiss
Exchange. Les éventuelles dérogations à ces deux réglementations
sont mentionnées expressément dans le présent rapport.

»	 www.migros.ch/m13

http://m13.migros.ch/fr

1

Dossier  >  Gouvernance Coopérative  >  Table de matière

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Table de matière

Organisation
Principes fondamentaux
Structure
	 Forme juridique et tâche
	 Capital social et responsabilité
	 Statuts et règlements
Organigramme de Migros

Assemblée des délégués
	 Composition de l’assemblée et mode de désignation des délégués
	 Mode de travail et compétences de l’assemblée des délégués
Membres de l’assemblée des délégués
Bureau de l’assemblée des délégués
Groupe de travail « Fonds d’aide »
Groupe de travail « Rapport annuel de l’administration »

Administration
	 Composition et mode de désignation des membres de l’administration
	 Mode de travail et compétences de l’administration
Composition de l’administration
	 Aperçu des membres de l’administration
	 Représ. externes indépendants
	 Représentants internes
Comités
	 Comité Personnel et rémunération
	 Comité Audit
	 Comité Finances
	 Comité Commerce de détail (ADH)

Management
La direction gérérale
Composition de la direction générale
Domaines de direction FCM

Organe de révision
	 Honoraires de l’organe de révision et autres honoraires

Instruments de contrôle internes
Compliance
Gestion des risques
Révisorat interne
Fondation G. et A. Duttweiler

Politique en matière d’information

Rapport sur les rémunérations
	 Honoraires des membres de l’administration
	 Salaires de la direction générale

2

Dossier  >  Gouvernance Coopérative  >  Organisation

Principes fondamentaux

La gouvernance coopérative constitue un élément fondamental de la culture de Migros. La gestion
correcte et diligente de la Fédération des coopératives Migros (FCM) compte parmi les tâches
premières de l’administration et de la direction générale. Les dirigeants sont conscients de leurs
responsabilités économiques sociétales et écologiques à l’égard de l’ensemble des stakeholders
(parties prenantes). Ces directives de conduite s’inscrivent dans l’héritage du fondateur de Migros,
Gottlieb Dutweiler.

L’administration et la direction générale de la FCM attachent une grande importance à la gestion
efficace de l’entreprise. Leurs responsables se donnent pour objectif permanent de satisfaire de
manière équitable les attentes des coopérateurs, des collaborateurs, de la clientèle, des consomma-
teurs et des partenaires commerciaux. Il s’agit là d’une ambition élevée que Migros, en tant que
leader du commerce de détail en Suisse, poursuit en prenant en compte les besoins de l’ensemble
des stakeholders. Dans cet effort, la mise en œuvre d’une politique de communication ouverte et
de transparence maximum occupe une large place.

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Organisation

3

Dossier  >  Gouvernance Coopérative  >  Organisation

Structure

Forme juridique et tâche
La Fédération des coopératives Migros (FCM) est une fédération de coopératives au sens des articles
921 et ss du Code des obligations. La FCM et les coopératives régionales, de même que les entre-
prises qui leur appartiennent et les fondations Migros forment ensemble la communauté Migros ou,
plus simplement, Migros.

La FCM coordonne les activités et détermine la stratégie de Migros. Par ailleurs, elle joue à son égard
un rôle de prestataire de services. Elle pourvoit à l’approvisionnement des coopératives régionales en
assurant l’achat centralisé et la production de marchandises. Elle poursuit cet objectif également au
travers de la création de filiales ou du rachat total ou partiel d’entreprises tierces.

Les organes de la FCM sont constitués de l’assemblée des délégués, de l’administration, de la direc-
tion générale (gestion opérationnelle) et de l’organe de révision.

Capital social et responsabilité
Le capital social de la FCM s’élève à 15 mio. CHF (rapport financier du groupe Migros, périmètre
de consolidation, p. 140). Les parts sociales d’une valeur nominale de 1’000 CHF, sur lesquelles un
intérêt de 4% est servi, sont incessibles. Leur répartition entre les diverses coopératives régionales
est la suivante (exprimée en % du capital social) :

Coopérative Migros Zurich	 	 32.2
Coopérative Migros Aar 		 19.7
Coopérative Migros Suisse orientale		 11.4
Coopérative Migros Bâle		 10.0
Coopérative Migros Genève		 7.1
Coopérative Migros Vaud		 4.8
Coopérative Migros Lucerne		 4.6
Coopérative Migros Neuchâtel-Fribourg		 4.3
Coopérative Migros Tessin		 3.8
Coopérative Migros Valais		 1.7

Selon les statuts FCM, le pourcentage de parts sociales à souscrire par chaque coopérative dépend
de leur chiffre annuel des ventes de détail. Mais comme le droit de vote exercé à l’assemblée des
délégués est indépendant du nombre de parts sociales détenues, l’administration a renoncé à toute
modification de leur clé de répartition. Aussi, celle remontant à 1957 est demeurée inchangée jusqu’à
aujourd’hui.

La FCM répond de ses engagements exclusivement sur sa fortune.

Statuts et règlements
L’organisation de la FCM est définie par ses statuts (version du 26 mars 2011) mais aussi par le
règlement d’organisation de l’assemblée des délégués (version du 27 octobre 2007) – et ce pour
l’essentiel – ainsi que par le règlement d’organisation de l’administration (version du 1er février 2003).
Les droits et obligations réciproques de la FCM et des coopératives régionales sont fixés dans des
conventions au contenu identique conclues entre la FCM et chacune d’entre elles (version de juin
1984 à laquelle des modifications ont été apportées).

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

4

Dossier  >  Gouvernance Coopérative  >  Organisation

Organigramme de Migros

L’organigramme offre un tableau complet de Migros sur lequel figurent également les coopérateurs
ainsi que les organes des coopératives et de la FCM.

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Informations complémentaires pour les coopératives régionales, sociétés filiales, participations,
fondations et caisse de pensions se trouvent dans le rapport en ligne :
http://m13.migros.ch/fr/gouvernance-cooperative/organisation/societes-et-fondations

Assemblée des délégués
Présidente : Ursula Nold / 111 membres (y c. la présidente)

Administration
Président : Andrea Broggini / 23 membres

(y c. le président), dont 10 externes

Direction générale
Président de la direction générale Herbert Bolliger

Département II
Marketing

Oskar
 Sager *

Membre de la DG
* jusqu’au 31.12.2013

Département III
Logistique et
Informatique

Andreas
Münch

Membre de la DG

Comité Audit

Président :
Roger Baillod

Département IV
Industrie

Walter
Huber

Membre de la DG

Comité
Finances

Présidente :
Ursula Schöpfer

Département V
Finances

Joerg
Zulauf

Membre de la DG

Département VI
Commerce

Dieter
Berninghaus

Membre de la DG

Fédération des coopératives Migros (FCM)

Aar Bâle Genève Lucerne NE/FR CH orien. Tessin Vaud Valais Zurich

10 coopératives fédérées

 Toutes les coopératives ont leurs propres votation générale, administration, comité coopératif et direction

Comité Personnel
et rémunération

Président :
Andrea Broggini

Commerce de détail par le canal d. coopérat.

Comité Commerce
de détail Migros

(ADH)
Président :

Herbert Bolliger

Département I
RH, Affaires
culturelles et

sociales, Loisirs

Fabrice
Zumbrunnen

Membre de la DG

Organisation de Migros
L’organigramme offre un tableau complet de Migros sur lequel figurent également
les coopérateurs ainsi que les organes des coopératives et de la FCM.

Fondations et Caisse de pensions

Sociétés filiales
et participation

Sociétés filiales
et participation

Sociétés filiales
et participation

Sociétés filiales
et participation

Sociétés filiales
et participation

Sociétés filiales
et participation

Sociétés filiales
et participation

Etat au 31.12.2013

Une liste complète des sociétés opérationnelles et non opérationnelles au sein desquelles Migros possède une participation est publiée dans le rapport financier du groupe Migros.

5

Dossier  >  Gouvernance Coopérative  >  Assemblée des délégués

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Au cours de l’exercice écoulé, l’assemblée des délégués a siégé à deux reprises. Au-delà des objets
statutaires inscrits à l’ordre du jour, divers exposés, suivis de débats, ont aussi été présentés.

Lors de son assemblée de printemps, l’assemblée générale des délégués s’est acquittée de ses
tâches statutaires. De plus, les délégués ont eu la possibilité d’assister à un exposé sur les « Poten-
tiels de différenciation stratégiques des entreprises organisées en coopérative » qui leur a fournit de
précieuses suggestions.

Lors de l’assemblée d’automne, les délégués ont assisté à des exposés sur les marques propres et
de tiers ainsi que sur le Pour-Cent culturel Migros et sur le fonds de soutien Engagement du groupe
Migros. Dans le cadre d’un échange intitulé « Dialogue avec Migros », la direction générale a répondu
aux questions des délégués sur Migros.

Composition de l’assemblée et mode de désignation des délégués
Selon les statuts FCM, l’assemblée des délégués compte 111 membres. Sur ce nombre, 100 sont
des représentants des coopératives régionales élus en votation générale par les membres de ces
dernières. Toutes les coopératives ont droit à cinq délégués au moins, l’effectif restant étant réparti
entre elles au prorata du nombre des coopérateurs recensés au cours des deux dernières années
civiles ayant précédé les élections. A ces délégations s’ajoute un représentant ad hoc désigné par
chacune des dix coopératives. Issus des rangs des administrations de ces dernières, ces représen-
tants sont désignés spécialement pour chaque assemblée. L’assemblée des délégués est dirigée
par une présidente externe et indépendante.

La répartition du nombre des délégués (élus) par coopérative est la suivante :

Coopérative Migros Zurich	 12
Coopérative Migros Aar 	 16
Coopérative Migros Suisse orientale	 15
Coopérative Migros Bâle	 9
Coopérative Migros Genève	 8
Coopérative Migros Vaud	 9
Coopérative Migros Lucerne	 9
Coopérative Migros Neuchâtel-Fribourg	 8
Coopérative Migros Tessin	 7
Coopérative Migros Valais	 7

Mode de travail et compétences de l’assemblée des délégués
L’assemblée des délégués est dotée d’un bureau (le bureau de l’assemblée des délégués) ainsi que
de deux groupes de travail permanents dénommés « Fonds d’aide » et « Rapport annuel de l’adminis-
tration ». Les tâches et l’organisation de ces trois organismes – dont les membres sont tous issus
des rangs des délégués – sont fixées par le règlement d’organisation de l’assemblée des délégués
ainsi que dans le cadre de « mandats ». Parallèlement, l’assemblée des délégués est habilitée à instituer
des groupes de travail ad hoc pour des missions limitées dans le temps.

Au nombre des prérogatives de l’assemblée des délégués figurent l’adoption et la modification des
statuts FCM, l’élection et la révocation des membres de l’administration et de l’organe de révision,
de même que les décisions portant sur la fixation et la modification des principes de la politique
commerciale de Migros. En outre, il lui appartient d’approuver le rapport d’activité et les comptes
annuels, de se prononcer sur l’utilisation du bénéfice du bilan et d’octroyer la décharge à l’adminis-
tration et à la direction générale. Enfin, la décision sur la dissolution de la FCM relève également de
sa compétence.

Assemblée des délégués

6

Dossier  >  Gouvernance Coopérative  >  Assemblée des délégués

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Membres de l’assemblée des délégués

Les 100 délégués ont été élus par les organes des coopératives régionales pour la période de mandat
2012-2016. Ils forment l’assemblée des délégués, conjointement avec la présidente de cet organe et
les représentants des administrations des dix coopératives régionales.

Informations complémentaires à ce sujet se trouvent dans le rapport en ligne :
http://m13.migros.ch/fr/gouvernance-cooperative/assemblee-des-delegues/membres-de-lassemblee-des-delegues

Bureau de l’assemblée des délégués

Le bureau de l’assemblée des délégués a pour tâche de préparer les objets devant être traités par
l’assemblée des délégués et joue aussi le rôle d’« interface » centrale entre l’administration et l’assem-
blée des délégués. Cette année, il a tenu sept séances.

Informations complémentaires à ce sujet se trouvent dans le rapport en ligne :
http://m13.migros.ch/fr/gouvernance-cooperative/assemblee-des-delegues/bureau-de-lassemblee-des-delegues

Groupe de travail « Fonds d’aide »

Lors des quatre réunions qu’il a tenues au cours de l’exercice, le groupe de travail « Fonds d’aide »
a débattu des contributions susceptibles d’être allouées pour des projets d’aide ciblée en Suisse et
à l’étranger, puis évalué les demandes soumises à cet égard.

Informations complémentaires à ce sujet se trouvent dans le rapport en ligne :
http://m13.migros.ch/fr/gouvernance-cooperative/assemblee-des-delegues/groupe-de-travail-fonds-daide

Groupe de travail « Rapport annuel de l’administration »

Le groupe de travail « Rapport annuel de l’administration » a tenu deux séances pour discuter du
rapport annuel et des comptes 2013, et élaborer une prise de position à l’intention de l’assemblée
des délégués.

Informations complémentaires à ce sujet se trouvent dans le rapport en ligne :
http://m13.migros.ch/fr/gouvernance-cooperative/assemblee-des-delegues/groupe-de-travail-rapport-annuel-de-ladministration

http://m13.migros.ch/fr/gouvernance-cooperative/assemblee-des-delegues/groupe-de-travail-rapport-annuel-de-ladministration

7

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

L’administration porte la responsabilité de la conduite générale de Migros. Aussi lui appartient-il de
définir la stratégie du groupe dans son ensemble de même que ses objectifs commerciaux et idéaux.
Par ailleurs, en sa qualité d’organe suprême de conduite, elle surveille et contrôle la gestion des
affaires de l’entreprise par la direction générale.

Administration

8

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

L’administration

L’administration surveille la direction générale dont elle nomme les membres. C’est elle qui arrête la
stratégie du groupe. L’adoption de concepts en matière de présentation des comptes, l’aménagement
du contrôle financier et de la planification financière relèvent de sa compétence. En outre, elle veille à
la mise en place de structures de direction et d’organisation efficaces au sein de Migros.

Au cours de l’année 2013, l’administration a siégé à sept reprises. Chaque séance a duré entre
sept et neuf heures.Deux de ces séances ont été convoquées la veille même (trois à quatre heures
supplémentaires). Au-delà de l’accomplissement de ses tâches statutaires et de l’établissement de
rapports périodiques sur l’ensemble des domaines d’activité stratégiques de Migros, y compris ceux
des diverses filiales du groupe, l’administration a donné son consentement au développement du
Centre de distribution Migros Neuendorf (MVN) et a approuvé la reprise des magasins de mode
Schild par les Grands magasins Globus SA. De plus, elle a remanié son règlement d’organisation et
les règlements de ses comités.

Composition et mode de désignation des membres de l’administration
L’administration est composée de 23 membres, à savoir 10 membres externes et indépendants et
13 membres internes. Le président et les neuf personnalités du monde de l’économie siègent en
qualité de membres externes et indépendants. En revanche, les dix représentants des dix coopéra-
tives régionales (traditionnellement leurs directeurs respectifs), le président de la direction générale et
les deux représentants des collaborateurs sont considérés comme des membres internes en raison
de leurs rapports de travail avec Migros.

De par la composition et la taille de son administration, Migros s’écarte des directives du Code suisse
de bonne pratique pour le gouvernement d’entreprise dans la mesure où, en vertu des statuts FCM,
chaque coopérative régionale désigne elle-même son représentant appelé à siéger au sein de l’admi-
nistration de la FCM. Un tel système influence aussi bien la taille de ce dernier que la proportion de
membres externes et indépendants et de membres internes.

A l’exception des 10 représentants des coopératives régionales, désignés par l’organe compétent de
ces dernières, les autres membres de l’administration sont élus par l’assemblée des délégués pour
un mandat de quatre ans. Ils sont rééligibles mais doivent quitter leur charge dès qu’ils ont atteint
l’âge de 70 ans. Le cumul de fonctions importantes au sein de Migros est interdit par le règlement
d’organisation de l’administration.

9

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Mode de travail et compétences de l’administration
L’administration prend ses décisions à la majorité simple des membres présents, les règles usuelles
en matière de récusation étant réservées. Le travail préparatoire approfondi effectué notamment au
sein des comités permet de débattre de manière efficace et fructueuse des questions à traiter dans
le cadre des séances plénières rassemblant les 23 membres de l’administration. Les convocations
mentionnent notamment tout objet qu’un membre ou un comité de cet organe souhaite voir traiter.
Lorsque des propositions sont soumises à l’adoption de l’administration, les participants à la séance
reçoivent à l’avance une documentation écrite détaillée.

Les dates des séances ordinaires sont fixées suffisamment à l’avance de manière que, sauf circons-
tances extraordinaires, l’ensemble des membres puisse être présent. Durant l’exercice écoulé, le
taux de participation s’est élevé à 95%. Les six membres de la direction générale ainsi que le président
de la fondation G. und A. Duttweiler participent également aux séances de l’administration, avec une
voix consultative.

L’administration analyse régulièrement dans le cadre d’une auto-évaluation son mode de travail, ses
propres performances et celles de ses membres. Les conclusions auxquelles débouche cet exercice
font l’objet d’une mise en œuvre continue dont la progression est, elle aussi, débattue régulièrement.
L’administration fait appel aux services de conseils extérieurs pour des sujets spécifiques.

Au nombre des compétences de l’administration figurent la définition de la stratégie, l’adoption de
concepts en matière de présentation des comptes, ainsi que l’aménagement du contrôle financier et
de la planification financière. Elle veille à ce que le groupe Migros soit doté de structures de direction
et d’organisation efficaces. Elle délègue la gestion opérationnelle à la direction générale placée sous
l’autorité de son président.

Les responsabilités et compétences des membres de l’administration sont précisées par le règlement
d’organisation de cet organe ainsi que par les règlements établies pour les comités.

10

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Composition

L’administration de la Fédération des coopératives Migros (FCM) est composée de 23 membres, élus
pour la période de mandat allant de 2012 à 2016. Parmi ces 23 membres, on compte 10 membres
externes et indépendants et 13 membres internes. Le président et les neuf personnalités du monde
de l’économie siègent en qualité de membres externes et indépendants. En revanche, les dix repré-
sentants des dix coopératives fédérées (traditionnellement leurs directeurs respectifs), le président
de la direction générale et les deux représentants des collaborateurs sont considérés comme des
membres internes en raison de leurs rapports de travail avec Migros.

Membres externes indépendants 	 Comité	 Membre depuis	 Mandat jusqu’au

Andrea Broggini 1956 (Président)	 P+R (P)	 2004	 2016

Doris Aebi 1965 (Vice-présidente)	 P+R	 2003	 2016

Roger Baillod 1958	 A (P)	 2008	 2016

Dominique Biedermann 1958	 A	 2012	 2016

Jean-René Germanier 1958	 P+R	 2008	 2016

Paola Ghillani 1963	 A	 2008	 2016

Thomas Rudolph 1962	 F	 2003	 2016

Ursula Schoepfer 1956	 F (P)	 2004	 2016

Heinz Winzeler 1951	 F	 2003	 2016

Hans A. Wüthrich 1956	 A	 2012	 2016

Membres internes 	 	 	

Christian Biland 1956 (Vice-président) 	 ADH	 2001	 2016

Max Alter 1961	 ADH	 2005	 2016

Patrick Avanthay 1967	 	 2009	 2016

Jörg Blunschi 1961	 ADH	 2010	 2016

Herbert Bolliger 1953	 ADH (P)	 1997	 2016

Lorenzo Emma 1957	 ADH / F	 2004	 2016

Marcelle Junod 1953	 ADH	 2012	 2016

Felix Meyer 1959	 ADH	 2012	 2016

Stefano Patrignani 1963	 ADH	 2013	 2016

Ruth Rauschenbach 1973	 	 2012	 2016

Marc Schaefer 1961	 ADH / F	 2007	 2016

Guy Vibourel 1951	 ADH	 2000	 2013

Beat Zahnd 1957	 ADH	 2005	 2016

Comités
A = Audit
P + R = Personnel et rémunération
F = Finances
ADH = Commerce de détail
(P) = Présidence du comité

11

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Vice-présidente
Dr. phil. Université de Zurich, copropriétaire exécutive de aebi + kuehni AG, Executive Search, Zurich

Membre depuis 2003, élue jusqu’en 2016

Comité : Personnel et rémunération

Principaux mandats : aebi + kuehni AG, Zurich; Fachhochschule Nordwestschweiz (membre de l’administration);
Université de Saint-Gall (membre du comité directeur de l’Institut pour l’éthique économique et membre de la Fondation
pour la promotion du Master in Law and Economics)

Expérience / parcours professionnel
Jusqu’en 1994 Activités scientifiques auprès des Uni. de ZH et BE
1994 – 1998 UBS Union de Banques Suisses, Zurich, responsable de projet à l’état-major de la Direction générale
1998 – 2000 Credit Suisse, Zurich, directrice Bancassurance (fusion Crédit Suisse et Winterthour sur le marché suisse),
membre de la Direction
2000 – 2004 Dr. Bjørn Johansson Associates AG, Zurich, Executive Search, directrice
2004 – aujourd’hui aebi + kuehni AG, Zurich, copropriétaire exécutive de cette entreprise spécialisée dans le recrutement
international sur mesure d’experts et de cadres dirigeants

Doris
Aebi
1965 CH

Représentants externes indépendants

Economiste ESCEA et contrôleur de gestion, CFO Bucher Industries SA

Membre depuis 2008, élu jusqu’en 2016

Comité : Audit (prés.)

Principaux mandats : BKW AG, Bern

Expérience / parcours professionnel
1984 – 1993 Ernst & Young, conseiller économique et contrôleur de gestion
1993 – 1995 Galvaswiss AG (galvanisation), chef finances et administration, membre de la direction du groupe
1995 – 1996 Benninger SA Uzwil, directeur des services centraux, membre de la direction
1996 – aujourd’hui Bucher Industries, CFO, membre de la Direction du Groupe

Roger
Baillod
1958 CH

Président
Dr. en droit, LL.M. (Université de Harvard), avocat

Membre depuis 2004, président de l’administration depuis 2012, élu jusqu’en 2016

Comité : Personnel et rémunération (prés.)

Principaux mandats : Leerink Swann Holdings, LLC Boston; Kieger AG Zurich (prés.); Migros Beteiligungen AG,
Rüschlikon (prés.)

Expérience / parcours professionnel
Jusqu’en 1992 Diverses activités dans les domaines juridique et financier en Suisse et à l’étranger
1992 – aujourd’hui Avocat indépendant. Activité au sein des conseils d’administration de banques et de compagnies
d’assurance en Suisse et en Italie, ainsi que de sociétés du secteur secondaire en Italie, en Suisse et en Allemagne.

Andrea
Broggini
1956 CH

Docteur ès sciences économiques à l’Université de Genève, directeur de la fondation Ethos et de Ethos Services SA, Genève

Membre depuis 2012, élu jusqu’en 2016

Comité : Audit

Principaux mandats : Expert Corporate Governance Services London

Expérience / parcours professionnel
1984 – 1989 Assistant au département d’économie politique de l’Université de Genève
1989 – 1991 Economiste au secrétariat général du Département de la prévoyance sociale et de la santé publique du
canton de Genève
1991 – 1998 Directeur adjoint, puis à partir du 1994 directeur de la Caisse de prévoyance du personnel enseignant
de l’instruction publique et des fonctionnaires de l’administration du canton de Genève (CIA)
1998 – aujourd’hui Directeur de la fondation suisse Ethos pour le développement durable
2000 – aujourd’hui Directeur de Ethos Services SA, Genève

Dominique
Biedermann
1958 CH

12

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Ing. HES Oenologie, directeur de l’entreprise Jean-René Germanier SA

Membre depuis 2008, élu jusqu'en 2016

Comité : Personnel et rémunération

Principaux mandats : Conseiller national; Seba Aproz SA, Nendaz; Veuthey & Co Martigny SA; Jean-René Germanier
Vins, Vétroz (prés.); Evéquoz SA, Conthey

Expérience / parcours professionnel
1983 – aujourd'hui Directeur de l’entreprise Jean-René Germanier SA
2003 – aujourd'hui Conseiller national, 2010/2011 président du Conseil nationalJean-René

Germanier
1958 CH

Pharmacienne Université de Lausanne; Propriétaire de l’entreprise Paola Ghillani & Friends Ltd.

Membre depuis 2008, élue jusqu’en 2016

Comité : Audit

Principaux mandats : Helvetia Holding SA, Saint-Gall; Romande Energie Holding SA, Morges; Transitec SA, Lausanne;
Comité international de la Croix-Rouge (CICR), Genève

Expérience / parcours professionnel
Jusqu’en 1999 Fonctions de marketing et management dans des entreprises multinationales
1999 – 2005 CEO Fondation Max Havelaar (Suisse); présidente International Fairtrade Labeling Organisations
2005 – aujourd’hui Créatrice-dirigeante de Paola Ghillani & Friends Ltd.

Paola
Ghillani
1963 CH + I

Prof. Dr. ès sc. éco. Université de Saint-Gall, directeur du centre de recherche en gestion commerciale et de la chaire
Gottlieb Duttweiler à l’Université de Saint-Gall

Membre depuis 2003, élu jusqu’en 2016

Comité : Finances

Principaux mandats : Otto’s AG

Expérience / parcours professionnel
1995 – 2000 Maître assistant à l’Université de St-Gall (HSG), professeur invité aux Etats-Unis (Utah et Floride) et nommé
professeur de marketing et gestion commerciale à la HSG
2000 – 2008 Directeur de la chaire Gottlieb Duttweiler du commerce international, professeur invité à Barcelone et en
Nouvelle-Zélande, création du Retail Lab
2009 – aujourd’hui Directeur du centre de recherche en gestion commerciale à l’Université de Saint-Gall et de la chaire
Gottlieb Duttweiler

Thomas
Rudolph
1962 D

Lic. ès sciences pol., MBA INSEAD, Fontainebleau/F, directrice de Dispopharm Services GmbH

Membre depuis 2004, élue jusqu’en 2016

Comité : Finances (prés.)

Principaux mandats : Migros Beteiligungen AG; Medial D&P Ltd.; Pharmatrans Sanaq AG; Dispopharm D&P Ltd.;
COSF (Conseil de fondation)

Expérience / parcours professionnel
1982 – 1985 Continental Illinois Bank, Chicago, chargée de la clientèle Entreprises
1986 – 1987 Union de Banques Suisses, Bâle, diverses fonctions
1988 – 1991 Séjour au Congo, Société Zaïro-Suisse des Produits Chimiques, Kinshasa (CIBA-GEIGY SA)
1992 – aujourd’hui Création et développement du Groupe Dispopharm, Bâle (distribution et promotion pharmaceutiques
en Europe, en Afrique et au Moyen-Orient)
1997 – aujourd’hui Burla Management Bâle, conseil stratégique dans le domaine Life Sciences – collaboration sous mandat
2004 – aujourd’hui Création et développement de Medial D&P Ltd., Bâle (marketing et distribution pharmaceutiques dans
la CEI et en Asie)

Ursula
Schoepfer
1956 CH

13

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Lic. ès sc. éco. HSG

Membre depuis 2003, élu jusqu’en 2016

Comité : Finances

Principaux mandats : Von Graffenried & Partner AG, Zurich; Shockfish SA; Sigma Holding AG; Trivon AG;
Von Hoff AG; Migros Beteiligungen AG; Interbrain AG

Expérience / parcours professionnel
1979 Diplôme de l’Université de St-Gall (lic. ès sc. éco. HSG)
1980 – 1985 UBS SA (anciennement SBS), Corporate Finance
1985 – 1995 Banque J. Vontobel & Co. SA (Directeur Marché de capitaux et M&A)
1995 – aujourd’hui Associé et partenaire chez Von Graffenried & Partner AG, Zurich

Heinz
Winzeler
1951 CH

Prof. Dr. ès sc. éco., chaire de professeur en management international à l’Université de l’armée fédérale de Munich

Membre depuis 2012, élu jusqu’en 2016

Comité : Audit

Principaux mandats : Membre du comité scientifique du forum pour la formation de Munich; membre du comité
d’experts de la société ED Energiedienst Holding AG Laufenburg; membre du comité d’administration de ZfU (académie
International Business School ZfU Thalwil); membre du comité de publication du magazine Führung + Organisation,
éditions Schäffer-Poeschel Stuttgart

Expérience / parcours professionnel
1984 – 1988 Conseiller en entreprise chez ATAG Ernst & Young, à Bâle et à Zurich
1988 – aujourd’hui Academic advisor de la société Management Consulting B&RSW AG, Zurich
1993 – aujourd’hui Chaire de professeur en management international à l’Université de l’armée fédérale de Munich

Hans A.
Wüthrich
1956 CH

14

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Boulanger-pâtissier

Responsable boulangeries Valais pour Jowa, membre (représentant du personnel) depuis 2009, élu jusqu’en 2016

Principaux mandats : aucun

Expérience / parcours professionnel
Jusqu’en 2006 Diverses fonctions à la Coopérative Migros Valais
2006 – 2010 Responsable boulangeries au département marketing de Migros Valais
2011 – 2013 Responsable boulangeries au département Supermarchés Productions de la Coopérative Migros Valais
2013 – aujourd’hui Responsable boulangeries Valais pour Jowa

Patrick
Avanthay
1967 CH

Représentants internes

Chef marketing dipl. féd., EMBA Business School Lausanne

Directeur Migros Valais, membre depuis 2005, élu jusqu’en 2016

Comité : Commerce de détail Migros

Principaux mandats : Fondation Signal de Bougy (Conseil de fondation); Fondation du Prix Adèle Duttweiler
(prés. depuis nov. 2009); Trade Valais (prés.); Chambre Valaisanne du Commerce

Expérience / parcours professionnel
1977 – 1980 Apprentissage d’employé de commerce Migros Valais
1981 – 1983 Migros Zurich
1984 – 2000 Diverses fonctions dans le domaine marketing et vente à Migros Valais
2000 – 2005 Membre de la direction de Migros Valais
2005 – aujourd’hui Directeur Migros Valais

Max
Alter
1961 CH

Vice-président
Lic. ès sc. éco. HSG

Directeur Migros Suisse orientale, membre depuis 2001, élu jusqu’en 2016

Comité : Commerce de détail Migros

Principaux mandats : MVN Neuendorf; LFS Life Food System SA; Fondation du Prix Adèle Duttweiler
(Conseil de fondation)

Expérience / parcours professionnel
Jusqu’en 1988 Revisuisse St-Gall et Zurich
1988 – 1998 Migros AG/SO, dès 1991 membre de la direction (direction achats et dès 1997 : direction supermarchés)
1998 – 2001 Membre direction Migros Aar (dir. supermarchés nord)
2001 – aujourd’hui Directeur Migros Suisse orientale

Christian
Biland
1956 CH

Dipl. féd. Responsable du marketing, économiste d’entreprise HES

Directeur Migros Zurich, membre depuis 2010, élu jusqu’en 2016

Comité : Commerce de détail Migros

Principaux mandats : Activ Fitness AG (prés.); LFS AG; Medbase AG (prés.); Fondation « Pré Vert » (membre
du Conseil de fondation); Fondation du Prix Adèle Duttweiler (Conseil de fondation); tegut… Holding (Président
du comité consultatif)

Expérience / parcours professionnel
Jusqu’en 1993 Diverses fonctions dans les domaines du marketing, de la vente, de la restauration et du conseil
d’entreprise
1993 – 1997 Senior Product Manager / Key Account Manager au sein de Doetsch Grether AG, à Bâle
1997 – 2009 Membre de la direction de Migros Bâle et de Migros Deutschland
2010 – aujourd’hui Au service de Migros Zurich, dès le 1.05.2010 en qualité de directeur

Jörg
Blunschi
1961 CH

15

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Lic. ès sc. éco. Université de Zurich

Président de la direction générale de la FCM, membre depuis 1997, élu jusqu’en 2016

Comité : Commerce de détail Migros (prés.)

Principaux mandats : Banque Migros SA (prés.); Hotelplan SA (prés.); Grands Magasins Globus SA;
Migros Beteiligungen AG; Interio SA; « Gurten-Park im Grünen » (Conseil de fondation);
Fondation « Park im Grüene » Rüschlikon (Conseil de fondation); Fondation du Prix Adèle Duttweiler
(Conseil de fondation); Assemblée des associés de Migros Deutschland GmbH; Galaxus AG

Expérience / parcours professionnel
Jusqu’en 1987 Diverses fonctions chez Bayer (Schweiz) AG, à la FCM et dans le Groupe PCW
1987 – 1994 Chef Finances/informatique Migros Berne, membre de la direction
1994 – 1997 Chef informatique groupe Migros
1997 – 2005 Directeur Migros Aar
2005 – aujourd’hui Président de la direction générale de la FCM

Herbert
Bolliger
1953 CH

Ing. dipl. EPFZ, MBA IMD Lausanne

Directeur Migros Tessin, membre depuis 2004, élu jusqu’en 2016

Comités : Commerce de détail Migros, Finances

Principaux mandats : Fondazione La Fonte (Conseil de fondation); Fondation du Prix Adèle Duttweiler
(Conseil de fondation)

Expérience / parcours professionnel
1982 – 1985 Consultant en management, Hayek Engineering SA, ZH
1987 – 1988 Controller, Technocorp Holding SA (Swatch Group), Bienne
1988 – 1990 Head Business Development, Schmidt Agence SA (Valora Group), Bâle
1990 – 1992 Head Finance, Admin. and IT, Selecta SA (Valora Group), Morat
1992 – 1996 Deputy Head Corporate Planning and M&A, Sulzer Management AG, Winterthour
1996 – 2002 Executive Vice President, Head Coating Services, Sulzer Metco Holding SA, Winterthour
2002 – aujourd’hui Directeur de Migros Tessin

Lorenzo
Emma
1957 CH

Lic. phil. Université Trieste

Directrice Migros Neuchâtel-Fribourg, membre depuis 2012, élue jusqu’en 2016

Comité : Commerce de détail Migros

Principaux mandats : Fondation du Prix Adèle Duttweiler (Conseil de fondation); Marin Centre SA (prés.);
Fondation Signal de Bougy (Conseil de fondation); Liegenschaften-Betrieb AG; Strega SA (prés.); Jolimay SA (prés.)

Expérience / parcours professionnel
1975 – 1985 Diverses activités d’enseignement
1985 – 1995 Diverses fonctions chez Migros Berne
1996 – 1999 Responsable RH et affaires culturelles chez Migros Neuchâtel-Fribourg
2000 – 2002 Responsable des ventes chez Migros Neuchâtel-Fribourg
2003 – 2004 Responsable Affaires culturelles, Loisirs et Eurocentres chez Migros Vaud
2005 – 2012 Responsable Expansion et Affaires culturelles, directeur adjoint de la Coopérative Migros Neuchâtel-Fribourg
2012 – aujourd’hui Directrice de Migros Neuchâtel-Fribourg

Marcelle
Junod
1953 CH

Lic. phil. II Université de Berne

Directeur Migros Lucerne, membre depuis 2012, élu jusqu’en 2016

Comité : Commerce de détail Migros

Principaux mandats : Fondation du Prix Adèle Duttweiler (Conseil de fondation)

Expérience / parcours professionnel
1987 – 1989 Formateur/responsable de projet chez Ascom Hasler AG Berne
1989 – 1993 Responsable des formations et du personnel de Migros Berne
1998 – 2001 Responsable des Ecoles-clubs/installations de loisirs de la Coopérative Migros Aare
2002 – 2005 Responsable du supermarché sud/coopérative gastronomique de Migros Aare
2005 – 2012 Responsable Direction marketing/ventes supermarché/ gastronomie Migros Aare
2012 – aujourd’hui Directeur de Migros Lucerne

Felix
Meyer
1959 CH

16

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Lic. ès sc. éco. HSG

Directeur Migros Bâle, membre depuis 2013, élu jusqu’en 2016

Comité : Commerce de détail Migros

Principaux mandats : Fondation du Prix Adèle Duttweiler (Conseil de fondation)

Expérience / parcours professionnel
1988 – 1993 Diverses fonctions chez Unilever Suisse SA, Zurich
1993 – 1997 Diverses fonctions et membre de la direction chez Lindt & Sprüngli (Suisse) SA, Kilchberg
1997 – 2001 CEO de Barilla Suisse, Zoug & Allemagne, Cologne
2001 – 2004 CEO d’Excom SA, Wädenswil
2004 – 2012 Membre de la direction de Manor SA, Bâle
01.01.2013 – aujourd'hui Directeur de Migros Bâle

Stefano
Patrignani
1963 CH + I

Lic. ès sc. éco. Université de Genève, diplômé en General Management de l’ESSEC (Paris)

Directeur Migros Genève, membre depuis 2000, élu jusqu’au 31.12.2013

Comité : Commerce de détail Migros

Principaux mandats : Centre Balexert SA; Ilem SA; Simga SA; Migros France SA (prés.); Centre de distribution
Migros Suhr SA; Fondation Signal de Bougy (Conseil de fondation); Fondation du Prix Adèle Duttweiler
(Conseil de fondation)

Expérience / parcours professionnel
1979 – 1989 Diverses fonctions chez Migros Genève
1989 – 2000 Directeur Migros France
2000 – 31.12.2013 Directeur Migros Genève

Guy
Vibourel
1951 F

Expert dipl. en finance et controlling

Directeur Migros Vaud, membre depuis 2007, élu jusqu’en 2016

Comités : Commerce de détail Migros; Finances

Principaux mandats : Micarna SA; Ilem SA; Fondation Signal de Bougy (prés.); Fondation du Prix Adèle Duttweiler
(Conseil de fondation)

Expérience / parcours professionnel
Jusqu’en 1988 Commerce de détail, vente, achats, importation chez Head et Tyrolia et chez Schaefer Sport SA
1989 – 1996 Comptabilité, controlling, gestion de production dans l’industrie ferroviaire
1997 – 2000 Comptabilité chez Migros Vaud
2000 – 2007 Responsable financier à Migros Vaud (membre de la direction)
2007 – aujourd’hui Directeur Migros Vaud

Marc
Schaefer
1961 CH

Lic. jur. en droit européen, Université de Fribourg (CH), avocate

Consultante juridique, Direction du service juridique de la Fédération des coopératives Migros, membre
(représentante du personnel) depuis 2012, élue jusqu’en 2016

Principaux mandats : aucun

Expérience / parcours professionnel
2003 – 2005 Coordinatrice de l’association, directrice adjointe de l’association suisse des employés du secteur
chimique et pharmaceutique
2003 – 2007 Avocate chez Advokatur Furer Bâle
2007 – aujourd’hui Consultante juridique Direction du service juridique de la Fédération des coopératives MigrosRuth

Rauschenbach
1973 CH

17

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Phil I. Université de Berne

Directeur Migros Aar, membre depuis 2005, élu jusqu’en 2016

Comité : Commerce de détail Migros

Principaux mandats : Gäu Park SA (prés.); Neue Brünnen SA (prés.); Shopping-Center Brünnen SA (prés);
Flower Power AG (prés.); ChaCha AG (prés.); LFS Life Food System AG (prés.); Denner SA; « Gurten-Park im Grünen »
(Conseil de fondation); Fondation du Prix Adèle Duttweiler (Conseil de fondation); Fondation Bernhard Luginbühl
(Conseil de fondation)

Expérience / parcours professionnel
1988 – 1991 Enseignant dans le secondaire phil. I, Meikirch
1991 – 1997 Diverses fonctions à Migros Berne
1997 – 2001 Directeur commercial régional Migros Aar
2001 – 2004 Responsable direction supermarchés nord Migros Aar
2005 – aujourd’hui Directeur Migros Aar

Beat
Zahnd
1958 CH

18

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Comités

L’administration travaille avec des comités permanents. A l’exception du comité Commerce de détail,
ces groupes spécialisés sont majoritairement, voire exclusivement composés des membres externes
et indépendants de l’administration dont les profils de compétences leur permettent de faire valoir
des connaissances spécifiques. Il s’agit des comités suivants :

Comité Personnel et rémunération
Le comité Personnel et rémunération assume des tâches dans les domaines de la nomination et de
la rémunération des hauts responsables de Migros. Il a pour mission de veiller à ce qu’au sein de la
direction générale, les postes soient occupés par les personnes les plus compétentes possible. C’est
dans cette optique qu’il évalue la sélection des candidats et émet des recommandations à l’intention
de l’administration qui arrête les décisions. Ce comité apporte également son soutien à l’administra-
tion pour le choix des administrateurs des filiales de la FCM, ainsi que pour la fixation des indemnités
à leur allouer. Il est également appelé à se pencher sur la rémunération des membres de la direction
générale et de l’administration. En cas de conflit d’intérêt, les membres du comité Personnel et rému-
nération sont tenus de se récuser. Le comité Audit est composé exclusivement de membres externes
indépendants. En 2013, six séances ont eu lieu.

Andrea Broggini (président, externe indépendant)
Doris Aebi (externe indépendant), Jean-René Germanier (externe indépendant)

Comité Audit
Le comité Audit soutient l’administration dans l’accomplissement de sa mission en matière de
contrôle financier, cela en nouant des contacts directs avec le révisorat interne et la révision externe.
Dans l’exercice de sa tâche, le comité Audit a libre accès au management de toutes les sociétés du
groupe ainsi qu’aux livres et pièces comptables de ces dernières. Le comité Audit mène ses activités
dans le respect des règles de bonne pratique auxquelles se conforment les grandes entreprises
suisses. Il établit régulièrement un rapport à l’intention de l’administration sur les résultats de ses
contrôles et, au besoin, recommande des mesures à prendre. Le comité Audit est composé exclusive-
ment de membres externes indépendants; en 2013, ce comité a tenu quatre séances.

Roger Baillod (président, externe indépendant)
Dominique Biedermann (externe indépendant), Paola Ghillani (externe indépendant), Hans A. Wüthrich
(externe indépendant)

Comité Finances
Le comité Finances analyse les projets d’investissements d’envergure ainsi que les propositions
de rachat ou de vente d’entreprises ou de secteurs d’activité de la FCM ou des filiales du groupe.
Il accomplit son travail d’examen en se référant à la planification financière et aux directives à appli-
quer, et contrôle la conformité avec la stratégie. Enfin, le comité Finances assure la disponibilité des
moyens financiers nécessaires. En 2013, il a tenu quatre séances.

Ursula Schoepfer (présidente, externe indépendant)
Lorenzo Emma (interne), Thomas Rudolph (externe indépendant), Marc Schaefer (interne),
Heinz Winzeler (externe indépendant)

19

Dossier  >  Gouvernance Coopérative  >  Administration

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Comité Commerce de détail (ADH)
Le comité Commerce de détail traite de toutes les questions en rapport avec la distribution sous
marque Migros, en d’autres termes à l’enseigne du « M orange ». C’est le cas notamment des straté-
gies du merchandising et de la distribution, ainsi que des propositions à soumettre à cet égard à
l’administration. Par ailleurs, en tant qu’organisme chargé de veiller à ce que les budgets en matière
de commerce de détail soient respectés, il définit dans cette perspective des plans de mesures, des
priorités et des activités ayant force obligatoire. En outre, il contrôle l’atteinte effective des budgets et
arrête des dispositions en cas d’écarts.

En plus du président, le comité Commerce de détail est composé des dix directeurs des coopéra-
tives ainsi que des membres de la direction générale (sans droit de vote). La présence exclusive de
membres internes dans le comité tient compte du fait que le comité est responsable d’une part de
la préparation de la stratégie du commerce de détail pour le canal de coopératives à l’attention de
l’administration et d’autre part des tâches opérationnelles dans le but d’une bonne coordination des
activités de base. Une étroite coopération des activités de base est indispensable. En 2013, les 17
membres se sont réunis à sept reprises.

Herbert Bolliger (président, interne)
Max Alter, Christian Biland, Lorenzo Emma, Jürg Blunschi, Stefano Patrignani, Marc Schaefer,
Guy Vibourel, Felix Meyer, Beat Zahnd, Marcelle Junod (internes). Plus : six membres de la direction
générale (sans droit de vote, tous internes)

20

Dossier  >  Gouvernance Coopérative  >  Management

Le management de la Fédération des coopératives Migros (FCM) est constitué du président et des
membres de la direction générale ainsi que des responsables des divers domaines de direction
rattachés aux six départements. L’ensemble des activités opérationnelles de la FCM relève de
sa compétence.

La direction générale

Forte de sept membres, la direction générale assure la conduite opérationnelle de la Fédération des
coopératives Migros. Elle répond également de la gestion des domaines de direction.

L’administration nomme le président de la direction générale tandis que l’assemblée des délégués
le confirme dans sa qualité de membre de l’administration. Le président dispose du pouvoir de
donner des instructions et répond de la conduite opérationnelle de l’entreprise dans son ensemble.
Les autres membres de la direction générale assument chacun la responsabilité de l’un des six
départements de cet organe : Ressources humaines, Affaires culturelles et sociales, Loisirs, Marketing,
Logistique et informatique, Industrie et commerce de gros, Finances, Commerce.

Management

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

21

Dossier  >  Gouvernance Coopérative  >  Management

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Président
Lic. ès sc. éco. Université de Zurich

Président de la direction générale de la FCM, membre depuis 2005

Principaux mandats : Banque Migros SA (prés.), Hotelplan SA (prés.), Grands Magasins Globus SA,
Migros Beteiligungen AG, Interio SA, « Gurten-Park im Grünen » (Conseil de fondation), Fondation « Park im
Grüene » Rüschlikon (Conseil de fondation), Fondation du Prix Adèle Duttweiler (Conseil de fondation),
Assemblée des associés de Migros Deutschland GmbH, Galaxus AG

Expérience / parcours professionnel
Jusqu’en 1987 Diverses fonctions chez Bayer (Schweiz) AG, à la FCM et dans le Groupe PCW
1987 – 1994 Chef Finances/informatique Migros Berne, membre de la direction
1994 – 1997 Chef informatique groupe Migros
1997 – 2005 Directeur Migros Aar
2005 – aujourd’hui Président de la direction générale FCM

Herbert
Bolliger
1953 CH

Vice-président
Avocat, lic. en droit Uni ZH, MBA

Chef du département Finances, membre depuis 2000

Principaux mandats : Ex Libris AG, Hotelplan Holding AG, Interio AG, Liegenschaften-Betrieb AG, Maga-
zine zum Globus AG, Banque Migros SA, OWiba SA, TKL Tiefkühllager AG, Eurocentres Fondation Centres
européens Langues et Civilisations (Conseil de fondation), Caisse de pensions Migros (prés. Conseil de fon-
dation)

Expérience / parcours professionnel
1989 – 1990 Corporate Finance, Roche Bâle
1990 – 1993 Responsable Finances & Administration, Roche Corée
1993 – 1995 Responsable Finances & Droit, Roche Allemagne
1996 – 2000 Responsable du Service Vitamines Monde, Roche
2000 – aujourd’hui Vice-président de la direction générale FCM et chef Finances Migros

Joerg
Zulauf
1958 CH

Composition de la direction générale

La direction générale de la Fédération des coopératives Migros comprend sept membres en charge de
la conduite opérationnelle de Migros.

Dr. rer. pol. Université de Cologne/D

Chef du département Commerce de marchandises, membre depuis 2008

Principaux mandats : Denner AG, Ex Libris AG (prés.), Hotelplan Holding AG, Interio AG (prés.), LeShop SA (prés.),
Magazine zum Globus AG (prés.), Migrol AG (prés.), migrolino AG (prés.), Migros Deutschland GmbH (Conseil de
surveillance), OWiba SA (prés.), m-way AG, Gries Deco Holding GmbH (directeur du conseil), Depot CH AG (prés.),
Galaxus AG

Expérience / parcours professionnel
1991 – 1999 Diverses fonctions chez Metro AG
1999 – 2004 Diverses fonctions (dont CEO) au sein du groupe REWE
2004 – 2006 Membre du conseil d’administration de Denner SA / Rast Holding AG
2007 Prés. conseil d’administration de Denner SA / membre du conseil d’administration de Rast Holding AG
2008 – aujourd’hui Membre de la direction générale FCM, chef du département Commerce

Dieter
Berninghaus
1965 D

22

Ingénieur mécanicien FH. MBA

Chef du département Industrie et commerce de gros, membre depuis 2008

Principaux mandats : Aproz Sources Minérales SA (prés.), Bischofszell Produits alimentaires SA (prés.), Chocolat
Frey AG (prés.), Delica AG (prés.), Estavayer Lait SA (prés.), Gastina GmbH (directeur adjoint du conseil), Jowa AG
(prés.), Mérat & Cie. SA (vice-prés.), Mibelle AG (prés.), Mibelle Ltd., Micarna AG (prés.), Midor AG (prés.), Mifa AG
Frenkendorf (prés.), Mifroma SA (prés.), Riseria Taverne SA, Saviva SA (prés.), Migrol AG, migrolino AG, mandat
externe : Auto AG Group

Expérience / parcours professionnel
Jusqu’en 1999 Diverses fonctions chez Alfa-Laval, Motor-Columbus et Beiersdorf
2000 – 2003 Groupe Emmi : responsable du marché suisse et CEO Emmi Interfrais SA
2004 – 2007 Groupe Emmi : CEO
2008 – aujourd’hui Membre de la direction générale FCM, chef du département Industrie et commerce de gros

Walter
Huber
1957 CH

Dossier  >  Gouvernance Coopérative  >  Management

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Ingénieur électronicien EPFZ

Chef du département Logistique et informatique, membre depuis 2005

Principaux mandats : Betriebsgesellschaft Zentrum Glatt AG (prés.), Liegenschaften-Betrieb AG (prés.), Centre de
distribution Migros de Neuendorf SA (prés.), Centre de distribution Migros de Suhr SA (prés.), Saviva SA, migrolino SA,
EHI Retail Institute, Gruppe Grosser Stromkunden (GGS) (prés.), Advisory Board ETH juniors

Expérience / parcours professionnel
1985 – 1989 BBC/ABB : ingénieur projets et ingénieur commercial Responsable de la division Ingénierie
1989 – 1994 ASCOM : responsable de division
1994 – 1999 SWISSLOG : président de la direction de DIGITRON SA, Membre de la direction du groupe SWISSLOG
2000 – 2002 SULZER / AXIMA : Managing Director Sulzer Infra Gebäudetechnik
2002 – 2004 FEINTOOL : CEO
2004 Consultant indépendant
2005 – aujourd’hui Membre de la direction générale FCM, chef du département Logistique et informatique

Andreas
Münch
1957 CH

Lic. ès sc. éco. HSG

Chef du département Marketing (II), membre depuis 2008

Principaux mandats : Centre de distribution Migros de Neuendorf SA, Centre de distribution Migros de
Suhr SA, LeShop SA, Galaxus AG

Expérience / parcours professionnel
1976 – 1981 Etudes en sciences économiques, HSG
1982 – 1986 Diverses fonctions à Migros Zurich et la FCM
Jusqu’en 1995 Directeur Interio Suisse
1995 – 2007 Diverses fonctions dirigeantes chez Coop
2008 – 31.12.2013 Membre de la direction générale FCM, chef du département marketing

Oskar
Sager
1956 CH

Lic. ès sc. éco. Université de Neuchâtel, études post-grade en statistiques, Université de Neuchâtel

Chef du département Ressources humaines, Affaires culturelles et sociales, Loisirs (I), membre depuis 2012

Principaux mandats : Fondation Signal de Bougy (membre Conseil de fondation), Ferrovia Monte Genoroso SA
(prés. Conseil de fondation), « Gurten-Park im Grünen » (prés. Conseil de fondation), Eurocentres Fondation
Langues et Civilisations (prés. Conseil de fondation), Fondation « Park im Grünen » Münchenstein (prés. Conseil
de fondation), Fondation « Park im Grüene » Rüschlikon (prés. Conseil de fondation), Institut Gottlieb Duttweiler
(prés. Conseil de fondation)

Expérience / parcours professionnel
1993 – 1994 Gérant de magasin Coop
1994 – 1996 Sales Manager, Obtech Medical SA
1996 – 2000 Différentes fonctions au département Vente Migros Neuchâtel-Fribourg
2001 – 2005 Chef du département Marketing & Logistique, sous-directeur Migros Neuchâtel-Fribourg
2005 – 2012 Directeur Migros Neuchâtel-Fribourg
2012 – aujourd’hui Membre de la direction générale FCM, chef du département Ressources humaines,
Affaires culturelles et sociales, Loisirs

Fabrice
Zumbrunnen
1969 CH

23

Dossier  >  Gouvernance Coopérative  >  Management

Domaines de direction FCM

La Fédération des coopératives Migros (FCM) est organisée en six départements. 29 domaines
de direction lui sont attribués, ainsi qu’au président. Chacun de ces domaines est placé sous la
responsabilité d’un membre de la direction générale.

(Etat au 31.12.2013)

Domaine Direction générale	 Domaines de direction correspondants et direction respective

Président de la Direction générale
Herbert Bolliger

Effectif des collaborateurs : 277

Département I
Ressources humaines,
Affaires culturelles et sociales, Loisirs

Fabrice Zumbrunnen

Effectif des collaborateurs : 258

Département III
Logistique et informatique

Andreas Münch

Effectif des collaborateurs : 614

Département II
Marketing

Oskar Sager (jusqu’au 31.12.2013)

Effectif des collaborateurs : 1 057

Annina Arpagaus, Secrétariat générale
Lorenz Bruegger, Médias Migros
Cornelia Diethelm, Durabilité et Issue Management
Monica Glisenti, Corporate Communications
Jann Hatz, Corporate Development
Andrea Moser, Affaires juridiques
Marcel Schaniel, Customer and Web Intelligence
Martin Schläpfer, Politique économique

Hans-Rudolf Castell, Human Resources Management
Hedy Graber, Affaires culturelles et sociales
Marlène Honegger, Personnel FCM
Andrea Ming, Coordination Ecoles-clubs

Martin Haas, Migros IT-Services
Bernhard Metzger, Logistique Transport
Markus Neukom, Planification/expansion
Thomas Paroubek, Logistique TA
Peggy Schuhmann, SQTS (Swiss Quality Testing Services)

Marc Engelhard, Marketing Communication
Markus Gisiger, Food
Raymond Muntwyler, E-Commerce
Hansueli Siber, Domaine Fraîcheur
Alex Sieber, Near-/Non-Food
Marcel Spiess, Marchés spécialisés

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Département IV
Industrie

Walter Huber

Effectif des collaborateurs : 21

Département V
Finances

Joerg Zulauf

Effectif des collaborateurs : 83

Département VI
Commerce

Dieter Berninghaus

Effectif des collaborateurs : 10

Noel Matos, Exportation stratégique

Beat Arbenz, Corporate Finance
Matthias Kneubühl, Comptabilité et Controlling FCM
Beda Ledergerber, Treasury communauté Migros
Bernd Messerer, Controlling M-Gemeinschaft
Wolfgang Pfaffeneder, Controlling Communauté Migros

24

Dossier  >  Gouvernance Coopérative  >  Organe de révision

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Sur proposition de l’administration, l’assemblée des délégués désigne une société de révision
indépendante en qualité d’organe de révision externe, cela pour une période de deux ans suscep-
tible d’être renouvelée.

Le mandat confié à PricewaterhouseCoopers SA a été prorogé jusqu’au 30 juin 2014. Cette société
fonctionne en qualité d’organe de révision de la FCM et de contrôleur des comptes du groupe
Migros depuis le 1er juillet 2000 (auparavant : Société Fiduciaire Suisse – Coopers & Lybrand SA).
Le réviseur en chef, Rodolfo Gerber, expert-comptable diplômé, occupe son poste depuis le début
de l’exercice 2013.

Certains contrôles des comptes du groupe Migros ont été effectués par Mitreva Fiduciaire et Révi-
sion SA, en étroite collaboration avec PricewaterhouseCoopers SA.

Honoraires de l’organe de révision et autres honoraires
PricewaterhouseCoopers SA (PwC) et Mitreva ont facturé les montants ci-dessous pour leurs
prestations fournies à l’échelle du groupe en tant que réviseurs des comptes ainsi que pour
d’autres services assurés en matière d’évaluation d’entreprises, de conseils fiscaux, d’établissement
de comptes et de procédures de due diligence :

Organe de révision

en milliers CHF 	 2013	 2012	 2013	 2012	 2013	 2012

PricewaterhouseCoopers SA	

Fédération des coopératives Migros,	 3’054	 2’566	 850	 362	 3’904	 2’928
Grands Magasins Globus, Denner AG,
Migros Beteiligungen AG, Liegenschaften-
Betrieb AG, LeShop S.A., Hotelplan Group,
Banque Migros, Gries Deco Group,
Depot CH AG, Mibelle Ltd., Jowa AG,
Saviva SA, tegut…, Bischofszell
Nahrungsmittel AG, Micarna Group,
Ex Libris AG, Migrol AG, Coopérative
Migros Suisse orientale, Caisse de
pensions Migros, fonds de placement et
comptes du groupe communauté Migros

Mitreva Fiduciaire et Révision SA	

Autres sociétés du groupe	 4’513	 4’031	 307	 200	 4’820	 4’231

 	 Contrôle des comptes 	 Autres services	 Total

25

Dossier  >  Gouvernance Coopérative  >  Instruments de contrôle internes

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

L’administration et la direction générale de la FCM attachent une importance primordiale à ce que
l’entreprise soit bien gérée, et c’est dans cet esprit que s’inscrivent le contrôle interne et la sur-
veillance des risques, des réglementations et des processus commerciaux. Un management des
risques intégrant l’ensemble des échelons de l’entreprise et le développement continu d’un concept
de compliance pour la communauté Migros sont les moyens mis en œuvre à cette fin. Mitreva Interne
Revision AG, en tant qu’entreprise assurant le révisorat interne, se charge des contrôles. La Fonda-
tion G. et A. Duttweiler veille au respect du patrimoine spirituel du fondateur de Migros, Gottlieb
Duttweiler.

Compliance

Migros a intensifié ses efforts en matière de compliance, dans le prolongement de cet engagement à
faire preuve d’intégrité sur toute la ligne et à pratiquer le commerce dans le respect non seulement
du droit mais aussi des directives et codes de conduite internes de l’entreprise, lesquels posent des
exigences plus strictes que la loi.

En raison de la nature des activités menées par Migros, la prévention de la corruption et la garantie
du respect du droit de la concurrence et des cartels constituent, parallèlement à la sécurité des pro-
duits et à la qualité de ces derniers, des domaines centraux de la compliance au sein de l’entreprise.

En tant que membre du Pacte mondial (Global Compact) de l’ONU, Migros s’engage explicitement à
lutter contre la corruption sous toutes ses formes. Aussi, l’intégrité des collaborateurs y occupe la
première place : Migros attend de chacun d’eux qu’ils assument la responsabilité de leurs actes,
qu’ils se montrent respectueux à l’égard de la personne humaine, de la société et de l’environne-
ment, qu’ils se conforment aux règles et qu’ils dénoncent d’éventuelles infractions.

Dans le prolongement de cet engagement pour la responsabilité et la crédibilité pour un commerce
respectueux non seulement du droit mais aussi des directives et des codes de conduite internes de
l’entreprise, Migros a renforcé ses efforts de compliance au cours de l’exercice. Au nombre de ses
activités figurent au premier chef l’adoption d’un nouveau code de conduite moderne, son applica-
tion pour l’année suivante, l’introduction de mesures de formation et de sensibilisation internes ainsi
que le développement d’un système centralisé de compliance. Ce dernier consiste en la mise en
place de règles conçues en fonction des risques encourus, en des mesures de communication et de
formation par niveau et récurrentes ainsi qu’en un mécanisme efficace de contrôle et de sanctions.

Parallèlement, les interfaces indispensables avec le système de gestion des risques et celui de
contrôle interne (SCI) en vigueur ont été créées.

Placé sous la responsabilité de la Direction Affaires juridiques FCM, le responsable de la compliance
est habilité à entretenir des liens directs avec le président de l’administration. Un rapport sur les viola-
tions de la compliance et sur la progression de la mise en œuvre des mesures de compliance est
établi trimestriellement à l’attention du comité Audit.

Instruments de contrôle internes

26

Dossier  >  Gouvernance Coopérative  >  Instruments de contrôle internes

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Gestion des risques

Migros dispose depuis fin 2008 d’un concept de management intégré des risques, désormais en
fonctionnement régulier, permettant de gérer ces derniers aux divers échelons de l’entreprise. La res-
ponsabilité globale en matière de gestion des risques incombe à l’administration de la Fédération des
coopératives Migros.

La direction et l’administration ainsi que le conseil d’administration des filiales de Migros ont identifié
et évalué les risques internes et externes qui pèsent sur l’entreprise, et ces risques ont été documen-
tés. Les rapports de risques sont consolidés par domaines d’activité stratégiques et sont contrôlés,
puis validés sous forme consolidée par la direction générale et par l’administration de la FCM. L’ad-
ministration de la FCM a tenu compte des résultats de l’évaluation des risques dans son contrôle
annuel de la stratégie commerciale.

Révisorat interne

La révision interne est placée sous l’autorité du président de l’administration, lequel a délégué ses
tâches en la matière au président du comité Audit.

Les contrôles sont effectués sur la base d’un plan de révision approuvé par ce comité. Au cours de
l’exercice écoulé, la révision interne a mené à bien 58 contrôles dont les résultats ont donné lieu à
des rapports écrits après discussion avec le management. Ces documents ainsi que les principales
observations faites ont été soumis au comité Audit et à l’administration. Le révisorat interne de
Migros est assuré depuis 2004 par Mitreva Interne Revision AG.

Fondation G. et A. Duttweiler

En 2013, Migros a célébré le 125e anniversaire de la naissance de Gottlieb Duttweiler. La Poste
Suisse a honoré le fondateur de Migros avec l’émissiond’un timbre spécial. Pour assurer la pérennité
de leur oeuvre, Gottlieb et Adele Duttweiler ont créé en 1950 la fondation G. und A. Duttweiler.
Bien que la fondation reçoive le soutien de Migros, elle dispose d’un statut juridique indépendant.

Les tâches du Conseil de fondation comprennent notamment le contrôle du respect des statuts et
des contrats. Pour ce qui est de la rémunération des cadres supérieurs, Gottlieb Duttweiler a également
fait preuve de clairvoyance, ce qui a permis à Migros de rester épargnée par les débats politiques
actuels. L’approbation et la modification de la rémunération des membres de la direction générale et
des cadres supérieurs des entreprises Migros fait partie des compétences du Conseil de fondation.
Conformément aux statuts, le Conseil de fondation est invité à participer à divers organismes et dispose
d’une voix consultative qui lui permet de défendre les valeurs de Migros.

Le Conseil de fondation a réussi à imposer que les contributions pour les initiatives culturelles et
sociales (le «Pour-cent culturel») ne proviennent pas seulement des coopératives régionales et de la
Fédération des coopératives Migros, mais que cet engagement volontaire soit également étendu à
l’ensemble des entreprises du groupe Migros («Engagement Migros», fonds de soutien de Migros).

L’étude «Idée Migros» commandée par le Conseil de fondation et réalisée par l’Institut Gottlieb
Duttweiler, a donné lieu l’an dernier à des discussions animées et à des prises de position, lesquelles
font ressortir le caractère toujours aussi actuel des valeurs et du patrimoine spirituel des fondateurs.

Le Conseil de fondation est composé des sept membres indépendants suivants:
Peter Birrer (président), Claudius Alder, Hans-Ulrich Frei, Charlotte Hug-Burnod, Elena Mattle-
Andreoli, Markus Mosele, Michel Renevey.

27

Dossier  >  Gouvernance Coopérative  >  Politique en matière d’information

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Une communication ouverte et une transparence maximum constituent deux piliers fondamentaux
d’une gestion d’entreprise saine et en phase avec notre temps.

Il s’agit là de volets essentiels de l’ensemble des activités de Migros. Migros veille à renseigner en
temps utile les stakeholders. Le souci de la crédibilité de la communauté est à la base de toute
mesure en matière de communication. Dans la mesure du possible, les collaborateurs sont les pre-
miers à être mis au courant des événements importants. Cette ouverture à tous les échelons consti-
tue un pan très important de la responsabilité de la direction.

L’organe de publication officiel est le Migros Magazine, distribué gratuitement à tous les membres
des coopératives. Le Migros Magazine est publié chaque semaine en allemand et en français, à 1.5
mio d’exemplaires. L’organe de publication officielle en Suisse italienne est « Azione » (avec un tirage
de 100 000 exemplaires).

Ces organes informent les membres des coopératives ainsi que les clients de l’actualité de leur
région et, chaque année, des prochaines élections et des prochains votes à la base.

Politique en matière d’information

28

Dossier  >  Gouvernance Coopérative  >  Rapport sur les rémunérations

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

La politique de rémunération de Migros est clairement définie. Les montants alloués s’inscrivent dans
des fourchettes prédéfinies. Régulièrement réexaminées et adaptées, celles-ci doivent également
recueillir l’approbation de la Fondation G. et A. Duttweiler. Leur respect est contrôlé par la fiduciaire
Mitreva Interne Revision AG qui renseigne par écrit le président de l’administration du résultat de ses
investigations.

Le modèle de rémunération de Migros est simple et nettement structuré. Les salaires sont calqués
sur ceux du marché bien qu’il soit tenu compte, dans leur établissement, des principes fondamen-
taux du capital à but social. Le travail à Migros est soumis à des directives précises. Pour l’entreprise,
la qualité des postes de travail fait partie intégrante de son concept de gestion responsable. Les valeurs
clés sur lesquelles reposent les conditions de travail sont résumées sous www.migros.ch/fr/emploi/
employeur-migros.html. Y figurent notamment les salaires minimaux, le règlement des vacances et les
exigences de formation des collaborateurs.

L’absence de bonus compte au nombre des valeurs fondamentales de Migros et fait partie de son
concept de développement d’entreprise à long terme : les membres de l’administration et de la direc-
tion générale ne perçoivent ni avantage financier supplémentaire ni participation au résultat pour leurs
activités au sein de Migros. Ils n’ont droit à aucune indemnité de départ convenue par contrat.

Honoraires des membres de l’administration
En 2013, les membres de l’administration FCM (y compris son président) ont perçu des honoraires
représentant un total de 1’014’500 CHF (2012 : 988’500 CHF). Dans ce montant sont inclus tous les
jetons de présence alloués pour la participation à des séances de comité et autres réunions. Aucune
autre indemnité n’a été versée, notamment au titre de cotisations à des caisses de pension ou de
remboursement de frais.

Le président de la direction générale et les directeurs des coopératives régionales n’ont reçu aucune
rémunération pour l’exercice de leur fonction au sein de l’administration FCM. Le tableau détaillé des
rémunérations versées aux membres de l’administration se présente comme suit :

Rapport sur les rémunérations

29

	 Indemnisation 	 Indemnisation 	 Indemnisation
	 forfaitaire	 pour séance 4	 globale 5

en CHF	 2013	 2013	 2013
	 2012	 2012	 2012

Andrea Broggini, président 1 	 385’000	 –	 385’000

(membre jusqu'au 30.06.12, président dès le 01.07.12)	 		
Comité Personnel et rémunération (président) 	 220’000	 3’500	 223’500

Doris Aebi, vice-présidente 2	 70’000	 9’000	 79’000
Comité Personnel et rémunération (membre)	 70’000	 6’000	 76’000

Roger Baillod	 55’000	 20’000	 75’000
Comité Audit (président)	 55’000	 15’000	 70’000

Dominique Biedermann (dès le 01.07.12)	 55’000	 10’000	 65’000
Comité Audit (membre)	 27’500	 7’500	 35’000

Jean-René Germanier 6	 55’000	 9’000	 64’000
Comité Personnel et rémunération (membre)	 55’000	 9’000	 64’000

Paola Ghillani	 55’000	 10’000	 65’000
Comité Audit (membre)	 55’000	 10’000	 65’000

Thomas Rudolph 7	 55’000	 7’000	 62’000
Comité Finances (membre)	 55’000	 3’000	 58’000

Ursula Schoepfer	 55’000	 17’000	 72’000
Comité Finances (présidente)	 55’000	 8’000	 63’000

Heinz Winzeler	 55’000	 5’500	 60’500
Comité Finances (membre)	 55’000	 4’000	 59’000

Hans A. Wüthrich (dès le 01.07.12) 	 55’000	 10’000	 65’000
Comité Audit (membre) 	 27’500	 5’000	 32’500

Patrick Avanthay 	 –	 11’000	 11’000
(représentant du personnel) 3 	 –	 12’000	 12’000

Ruth Rauschenbach (seit 01.07.12) 	 –	 11’000	 11’000
(représentante du personnel) 3	 –	 8’000	 8’000

Total 2013 	 895’000	 119’500	 1’014’500
Total 2012 8	 891’000	 97’500	 988’500

 1	 Le président de l’administration ne reçoit pas de jetons de séance. Le dédommagement global comprend des frais s’élevant à
	 CHF 20’000 par an. Aucune cotisation n’est versée à une caisse de pension.
2	 La vice-présidence est indemnisée au travers d’un forfait de 15’000 CHF.
3	 Les représentants des collaborateurs perçoivent un jeton de présence de 1’000 CHF par séance/réunion.
4	 Les séances de comité sont indemnisées comme suit :
		 séance d’une journée : 	 2’500 CHF
 	 séance d’une demi-journée : 	 1’500 CHF
 	 séance tenue avant/après la réunion de l’administration : 	500 CHF
 	 supplément pour les présidents de comité : 	 forfait annuel de 10’000 CHF
5	 En sus : nuitées et repas au centre de séminaire de l’entreprise lors des réunions de l’administration. Aucune cotisation n’est 		
	 versée à une caisse de pension.
6	 En sus une indemnité pour le mandat CA au sein de la société Seba Aproz SA, à hauteur de 10’000 CHF par an.
7	 Depuis l’an 2000, le Pour-cent culturel Migros verse une contribution annuelle de 400’000 CHF à la chaire Gottlieb-Duttweiler
	 pour le management commercial international du centre de recherche en gestion commerciale de l’Université de Saint-Gall.
	 Les moyens financiers de Migros sont utilisés pour le financement de postes post-doc. Thomas Rudolph est directeur de la
	 chaire Gottlieb-Duttweiler et titulaire d’une chaire financée par l’université.
8	 Y compris les indemnités des membres qui nous ont quittés au 30.06.2012
	 (à savoir Claude Hauser, Salomé Paravicini et Daniela Suter).

Dossier  >  Gouvernance Coopérative  >  Rapport sur les rémunérations

MIGROS Rapport d’activité 2013 © Fédération des coopératives Migros, Zurich

Salaires de la direction générale
Les sept membres de la direction générale FCM (y compris son président) ont perçu au total 5.17
mio. CHF 2013 (2012 : 5.10 mio. CHF). Le plus haut salaire s’est élevé à 885’000 CHF (Herbert
Bolliger, président de la direction générale) (2012 : 866’000 CHF).Les cotisations de la Caisse de
pensions sont acquittées à raison des deux tiers par l’employeur et d’un tiers par l’employé. Une
voiture de fonction est mise à disposition des membres de la direction générale. En revanche,
aucune autre indemnité, variable ou fixe, ne leur est versée. Les mandats au sein de conseils d’ad-
ministration, de surveillance ou de fondation exercés par les membres de la direction générale ne
donnent lieu à aucune indemnité.

