

MANAGEMENT D'ASSOCIATIONS

LE MANAGEMENT D'ASSOCIATIONS

Le Centre Patronal est une organisation économique déployant de nombreux services aux entreprises. Présente à Lausanne (siège à Paudex), à Berne et à Zürich, notre entreprise forte de 340 collaborateurs bénéficie d'un réseau unique en Suisse, aussi bien économique que politique.

Dès sa création, notre entreprise s'est dotée d'un service de conseil et de soutien aux organisations professionnelles et économiques.

Le Centre Patronal **en quelques chiffres**

340

collaborateurs
à votre service

39'500

affiliés à la caisse AVS
de la FPV - 1^{er} pilier

5'500

entreprises et indépendants affiliés à notre
institution de prévoyance FIP - 2^e pilier

80 ans

d'existence,
fêtés en 2022

80'000

personnes accueillies chaque année
dans les locaux du Centre Patronal

32'000

bénéficiaires d'allocations
familiales

NOTRE MISSION

Le Centre Patronal est le prestataire privilégié de dizaines d'associations patronales professionnelles actives au niveau suisse, régional ou cantonal. Depuis près de 80 ans, nous accompagnons avec succès nos clients aussi bien en Suisse alémanique qu'en Suisse romande.

LE MANAGEMENT D'ASSOCIATIONS PROFESSIONNELLES

La mise en commun de ressources pour la promotion et la défense d'intérêts fait partie de l'organisation de notre économie et de la culture politique de notre pays.

Véritable métier nécessitant des talents multiples et faisant très souvent appel à des compétences transversales, le management d'associations, tel qu'il est conçu au Centre Patronal, s'appuie sur des structures solides, capables d'organiser aussi bien une campagne de communication qu'une activité de lobbying, tout en assurant la gestion quotidienne de tâches telles que la comptabilité, le versement des salaires, les RH, la correspondance, l'administration de cours de formation et d'institutions sociales.

120

secrétariats d'associations
professionnelles

26

secteurs d'activité
et métiers représentés

42

personnes affectées
à la gestion des associations

NOTRE OFFRE ET LA DIVERSITÉ DES MANDATS
QUE NOUS GÉRONS SONT UNIQUES EN SUISSE

UNE TOTALE INDÉPENDANCE AU SERVICE DE NOS CLIENTS

Le Centre Patronal n'est membre d'aucune association faïtière de l'économie et, à ce titre, peut défendre de façon totalement libre les intérêts légitimes de ses clients. Cette indépendance est notre différence, de même que la force économique que nous représentons.

NOTRE MÉTHODE DE TRAVAIL

Nous proposons à nos clients un cadre financier leur garantissant le meilleur rapport entre nos honoraires et la plus-value apportée par nos équipes sur les différents projets ou les différentes opérations sur lesquelles nous sommes amenés à intervenir.

Un décompte d'heures permet à nos clients de travailler avec nous en toute transparence. Nos tarifs sont extrêmement simples et couvrent la mise à disposition de nos équipes, de nos infrastructures techniques, de salles de réunion, la réception de vos clients et tous les services d'intendance modernes dont vous avez besoin. Le fait de disposer d'une large équipe de professionnels nous permet de garantir un service de qualité, sans interruption, tout au long de l'année.

VOS AVANTAGES

Confier un mandat de management d'associations au Centre Patronal, c'est profiter d'une configuration unique que vous ne retrouvez pas auprès d'autres prestataires ou sociétés de conseils. En raison de la nature très complète de nos activités, nous faisons profiter nos clients de conditions d'accès très intéressantes à nos produits et à nos prestations, avec de nombreuses possibilités de construire une offre sur mesure pour votre organisation et vos membres.

LA DIVERSITÉ DE NOS EXPERTS ET LE SOUCI
CONSTANT DE LA DÉFENSE DE VOS INTÉRÊTS
SONT NOS MEILLEURS ATOUTS

NOS SPÉCIALITÉS

CONSEIL ET ACCOMPAGNEMENT

Nos spécialistes du management d'associations ont pour première mission de vous conseiller dans vos divers projets, en tirant profit de leur expérience et de l'expérience collective de nos équipes. En phase de lancement ou de création, nous sommes particulièrement qualifiés pour vous permettre de structurer votre projet.

CONSEIL JURIDIQUE

Le Centre Patronal dispose d'une équipe d'avocats et de juristes spécialisés en droit du travail et des assurances sociales et propose un service de conseil grâce à divers abonnements et prestations. Notre service repose sur une plateforme entièrement numérique qui peut être adaptée cas échéant à votre secteur d'activité, ainsi que sur une publication incontournable pour plus de 13'500 entreprises en Suisse : le *Guide de l'employeur*. En nous confiant la gestion de votre organisation, vous pouvez profiter de conditions particulièrement avantageuses pour développer cette prestation utile à tout employeur et donc à tous vos membres.

LOBBYING

Le Centre Patronal dispose de spécialistes de l'action politique (lobbying, campagnes) que nous pouvons mettre à disposition de nos clients afin de défendre leurs intérêts sur des dossiers spécifiques ou pour mener avec eux une campagne de votation au niveau cantonal ou fédéral. Nos équipes basées à Berne et à Paudex ont des contacts réguliers avec de nombreux parlementaires. Que cela soit pour l'organisation d'une rencontre avec des élus, la confection de dossiers de presse ou l'obtention d'un rendez-vous avec un haut fonctionnaire, nous sommes à même de vous apporter la bonne solution.

COMMUNICATION

En tant que mandataire, nous ne nous substituons pas aux agences spécialisées de communication. En revanche, nous sommes en mesure de vous conseiller sur le choix d'une agence, de vous accompagner dans la définition du brief d'agence, de fixer les livrables attendus et de veiller à ce que votre action de communication soit construite sur des bases solides.

PARTENARIAT SOCIAL

Nous pouvons mettre à votre disposition un centre de compétences spécialisé dans la gestion de commissions professionnelles paritaires. Nos juristes, économistes et spécialistes RH vous accompagneront dans les phases de négociation avec votre interlocuteur syndical, assureront toutes les tâches de gestion d'un secrétariat paritaire et effectueront cas échéant les contrôles requis auprès des entreprises. Le Centre Patronal dispose d'une expérience très large du partenariat social et a établi des relations de confiance avec les associations d'employés aussi bien au niveau cantonal que fédéral. Nous disposons également d'un excellent réseau auprès du Secrétariat d'État à l'économie (SECO), responsable de la surveillance des conventions collectives de force obligatoire.

NOTRE ÉQUIPE

Notre service se compose d'une quarantaine de personnes, dont une équipe administrative expérimentée et dix cadres managers d'associations.

Nos avocats, juristes, économistes et collaborateurs spécialisés sont tous des spécialistes confirmés du management d'organisation. Leur engagement aux côtés de nos clients repose sur la confiance et le respect du cadre de travail convenu avec ces derniers. Leur rôle de conseiller permet à chaque organisation d'atteindre ses objectifs et de travailler de façon suivie sur les dossiers qui la concernent.

Eloïse Ballif

Alors qu'elle terminait sa Maîtrise universitaire en droit et économie, Eloïse Ballif a commencé sa carrière au Centre Patronal en qualité de chargée de mission associative. Une fois son diplôme obtenu, elle s'est rapidement orientée dans le domaine de la santé et plus particulièrement dans le secteur des EMS et des services et soins à la personne.

Détenteur d'un Master en sciences économiques, mention gestion de l'entreprise, et d'un micro MBA en management entrepreneurial, Alain Chapuis a réalisé une grande partie de sa carrière au sein du groupe Manor AG en tant que directeur de Grand Magasin. Spécialiste du commerce de détail, il est aujourd'hui responsable du service aux associations professionnelles.

Alain Chapuis

Roxane Clerc

Diplômée en 2020 d'un Master en sciences de management avec une spécialisation en stratégie et leadership, Roxane Clerc a commencé sa carrière au sein du Centre Patronal en tant que cheffe de projet pour l'association des commerçants lausannois. Désormais spécialisée dans le secteur du commerce, elle gère aujourd'hui six associations dans ce domaine.

Détenteur d'un diplôme d'économiste d'entreprise et d'un CAS en entrepreneuriat social, Albin de Miéville a réalisé l'essentiel de son parcours dans le domaine de la formation professionnelle et dans des fonctions de management. Il a notamment été directeur d'un institut de formation et de plusieurs associations. Il est aujourd'hui responsable du service aux associations professionnelles.

Albin de Miéville

Frédéric Dovat

Avocat et titulaire d'un diplôme d'études spécialisées (D.E.S) en droit européen de l'Institut d'Études européennes à Bruxelles, Frédéric Dovat a exercé quelques années la pratique du barreau, essentiellement dans le domaine du droit des contrats. Il est aujourd'hui responsable de la politique immobilière du Centre Patronal et responsable des associations immobilières.

Titulaire d'un Master en droit, d'un CAS en lobbying & public affairs et d'un diplôme DirCom SAWI, Daniel Hammer a notamment été secrétaire général de Romande Énergie Holding SA et a dirigé le service juridique du groupe. Il gère plusieurs associations et fondations relatives aux médias, aux écoles privées et aux banques, dont il assure aussi le lobbying politique aux niveaux cantonal et fédéral.

Daniel Hammer

Charles-Matthieu Hoyas

Titulaire d'une Maîtrise universitaire en droit, Charles-Matthieu Hoyas a fait ses premières expériences professionnelles dans les domaines bancaire et juridique. Il a rejoint le Centre Patronal en février 2021 en tant que chargé de mission associative et politique. Il est aujourd'hui secrétaire patronal et gère six associations professionnelles.

Détenteur d'un diplôme d'économiste d'entreprise HES, Alexandre Ludin est actif dans le domaine de la formation professionnelle et des associations depuis de nombreuses années, puisqu'il a officié pendant plus de 15 ans comme secrétaire patronal adjoint et responsable de la formation pour deux associations professionnelles du domaine de la construction.

Alexandre Ludin

Jérôme
Simon-Vermot

Titulaire d'un Master en droit et d'un CAS en économie, droit et politique de la santé, Jérôme Simon-Vermot a été actif dans les métiers de la compliance et de la finance au sein d'un important établissement bancaire de la place. Il est aussi en charge de nombreux mandats dans le domaine de la santé, tels que les cliniques privées, les pharmaciens ou les médecins-dentistes.

Licencié en droit et conseiller en environnement diplômé, Pierre-Michel Vidoudez a connu les entreprises vaudoises en tant que secrétaire patronal dans le secteur de la construction, comme responsable de commissions paritaires puis en tant qu'adjoint au secrétariat général du Département du territoire et de l'environnement du canton de Vaud. Il est désormais responsable de mandats dans les domaines de l'automobile et de l'industrie des machines.

Pierre-Michel
Vidoudez

NOUS ATTACHONS UNE GRANDE IMPORTANCE
À LA QUALITÉ DE NOS SERVICES

NOS SUCCÈS

Notre expérience professionnelle nous amène fréquemment à gérer des projets d'envergure pour des associations professionnelles. Cette variété de projets nous permet d'enrichir continuellement notre expérience. Voici quelques exemples de nos réalisations.

UN NOUVEAU CENTRE DE FORMATION BAPTISÉ YMECA

Le futur centre de formation des métiers de la mécanique, YMECA, est le fruit d'une collaboration entre l'Union professionnelle suisse de l'automobile, Section Vaud (UPSA Vaud) et le Groupement suisse de l'Industrie des machines (GIM). Le rôle du Centre Patronal dans ce projet a été double. D'une part, les futurs utilisateurs et locataires du site (UPSA Vaud et GIM) ont leur secrétariat tenu par le Centre Patronal. D'autre part, lorsque la question du financement du projet s'est posée, c'est un financement institutionnel qui a été trouvé, par le FIP, administré par le Centre Patronal, qui est devenu propriétaire de la parcelle et du futur centre de formation YMECA.

LES CLINIQUES PRIVÉES, UN ACTEUR ESSENTIEL DU SYSTÈME DE SANTÉ

Le rôle des cliniques privées dans le système de santé est essentiel. Avec une prise en charge de près de 20% des hospitalisations du canton, leur activité est indispensable à une couverture des soins suffisante et de qualité. Pourtant, leur rôle est remis en question par une politique de la santé étatique et centralisatrice. Le Centre Patronal appuie et accompagne l'association dans ses démarches de lobbying, de communication et d'actions juridiques, afin de permettre à ses membres de continuer à bénéficier de conditions-cadres acceptables.

ENJOY LAUSANNE, SOUTENEZ LE COMMERCE LOCAL !

Enjoy Lausanne est un programme de soutien aux commerçants lausannois, lancé en 2019 par la Société Coopérative des Commerçants Lausannois (SCCL). Véritable écosystème basé sur des principes d'économie collaborative, ce projet a été développé pour répondre aux défis de taille que représente l'uniformisation des centres-villes et du commerce en ligne. Enjoy Lausanne propose une carte prépayée valable chez plus de 330 enseignes lausannoises permettant de bénéficier d'un bonus de 10% à chaque recharge, et ce tout au long de l'année. Le Centre Patronal a accompagné ce projet dès son lancement et le gère quotidiennement.

LE VIN VAUDOIS, QUOI D'AUTRE ?

Les apparences sont trompeuses, mais l'économie vitivinicole suisse en général et vaudoise en particulier vit une crise structurelle depuis 2018. Nos vins se trouvent exposés au marché mondial, où la concurrence des vins importés se renforce depuis des décennies par leurs prix bas. De plus, l'année 2021 s'est révélée faible en volumes vendangés dans nos contrées, ce qui affaiblit encore nos vins sur le marché, et leur absence sur les étals fait oublier leur existence dans l'esprit du consommateur. Démontrer la qualité des produits par des labels de qualité est donc particulièrement important. Depuis des années, le Centre Patronal gère avec les professionnels de la vigne le label Terravin ainsi que le secrétariat de la Fédération vaudoise des vigneron.

Centre Patronal

Route du Lac 2
1094 Paudex

T +41 (0)58 796 33 00

info@centrepatronal.ch
www.centrepatronal.ch

