

Communiqué de presse

Zurich, le 12 novembre 2015

Swiss Life Asset Managers récompense les meilleurs travaux de mémoire du secteur financier

Pour la deuxième fois, Swiss Life Asset Managers a décerné le prix Swiss Life de fin d'études aux meilleurs travaux de master et de bachelor en finances, en partenariat avec la Haute Ecole de Lucerne et le journal *Finanz und Wirtschaft*. Doté de 20 000 francs au total, ce prix encourage les travaux de recherche axés sur la pratique dans les hautes écoles spécialisées suisses. Les noms des lauréats ont été révélés hier soir à Zurich.

Sur l'ensemble de la Suisse, 22 travaux de bachelor et de master menés dans les domaines les plus divers avaient été déposés par différentes hautes écoles spécialisées, leur point commun étant de traiter du monde de la finance. Lors de la remise du prix à Zurich, le Chief Investment Officer du groupe Swiss Life Stefan Mächler a salué le fort lien avec la pratique des travaux de mémoire: «Les étudiants ont exploré des problématiques actuelles sans craindre d'aborder des questions auxquelles la science n'a pas encore apporté de réponses claires. Nous récompensons volontiers ce courage, car il "paie" aussi dans la vie professionnelle: ceux qui remettent régulièrement les choses en question et anticipent constamment les événements ont un avantage décisif.» Le professeur Christoph Lengwiler, directeur de l'Institut des services financiers de Zoug (*Institut für Finanzdienstleistungen Zug, IFZ*) de la Haute Ecole de Lucerne et membre du jury, souligne l'importance d'une plateforme pour les hautes écoles spécialisées suisses afin de traiter des thèmes financiers: «Le prix Swiss Life de fin d'études incite les étudiants et leurs professeurs référents à réaliser des travaux de recherche innovants et tournés vers l'avenir. Les thèmes financiers sont extrêmement diversifiés, et les questions méritant d'être approfondies, encore nombreuses en ce qui concerne les marchés financiers, les instruments financiers, les réglementations et les instruments de placement. Nous souhaitons donc continuer d'apporter notre soutien à ces travaux.»

Les lauréats

Thomas Seiler, résidant à Bad Ragaz et diplômé de la Haute Ecole de Lucerne, a étudié le rôle des émotions dans les interactions numériques avec les clients dans le secteur bancaire. Il a défini un cadre garantissant une expérience clients cohérente et empreinte d'émotions, quel que soit le canal utilisé. Il se voit décerner le **prix Swiss Life de fin d'études dans la catégorie Master**, doté de 5 000 francs. Commentaire du jury: «Malgré la priorité donnée à l'interaction numérique, Thomas Seiler est parvenu à constamment ancrer le profil émotionnel dans le contexte global de la relation clientèle. Ses recommandations sont originales, détaillées et habilement intégrées au monde complexe du marketing.»

Dans ses travaux, **Michèle Luyet** de Saint-Léonard dans le canton du Valais, étudiante à la Haute école de gestion (HEG) de Fribourg, s'est penchée sur la question des techniques et cultures organisationnelles promouvant la créativité et l'innovation dans le secteur suisse du *retail banking* (services bancaires aux consommateurs). Le jury a récompensé l'approche systématique, les études de cas éloquentes et le modèle de créativité facilement applicable en découlant par le **prix de reconnaissance Master** d'une valeur de 2 500 francs.

Helen Jane Butcher, domiciliée à Zurich et diplômée de la ZHAW School of Management and Law, s'est quant à elle intéressée à la pertinence des indicateurs de climat moral dans les pronostics d'évolution des indices d'actions, en mettant l'accent sur l'indice des directeurs d'achat PMI. Le jury a justifié l'attribution du **prix Swiss Life de fin d'études dans la catégorie Bachelor**, doté de 5 000 francs, par les arguments suivants: «Le travail est très bien structuré, clair, et permet de tirer de précieux enseignements dans un domaine peu exploré jusqu'à présent.»

Jules Gisclon de Blonay a pour sa part étudié la mesure des performances des hedge funds à la Haute Ecole d'Ingénierie et de Gestion du canton de Vaud. Il remporte pour ses travaux le **prix de reconnaissance Bachelor** d'un montant de 2 500 francs. Le jury a apprécié le caractère actuel du sujet, qui préoccupe aussi de plus en plus les investisseurs institutionnels. Partant astucieusement du manque criant d'instruments de mesure appropriés, l'auteur étudie deux approches de définition de benchmarks et plonge dans les rouages des stratégies de hedge funds.

Les hautes écoles spécialisées des lauréats se voient verser 1 500 francs pour le prix Swiss Life de fin d'études dans les deux catégories, ainsi que 1 000 francs pour le prix de reconnaissance.

A propos du prix Swiss Life de fin d'études

Le prix Swiss Life de fin d'études, décerné en collaboration avec l'*Institut für Finanzdienstleistungen Zug* (IFZ) de la Haute Ecole de Lucerne et le journal économique *Finanz und Wirtschaft*, offre aux

hautes écoles suisses une plateforme pour les travaux de recherche novateurs et axés sur la pratique. Chaque année, les meilleurs travaux dans les domaines des placements financiers, des marchés financiers, des prestataires de services financiers, des instruments financiers et du corporate finance sont récompensés.

Membres du jury du prix Swiss Life de fin d'études

Philippe Béguelin, responsable Ressort Marchés, *Finanz und Wirtschaft*

Peter Kuster, responsable Rédaction et relecture, Banque nationale suisse

Christoph Lengwiler, directeur de l'*Institut für Finanzdienstleistungen Zug (IFZ)* de la Haute Ecole de Lucerne

Annelis Lüscher Hämmerli, responsable Investment Risk, Swiss Life Asset Managers

Hansruedi Scherer, partenaire et membre de la direction, PPCMetrics, Zurich

Informations

Media Relations

Phone +41 43 284 77 77

media.relations@swisslife.ch

www.swisslife-am.com

Retrouvez l'intégralité de nos communiqués de presse sur le site swisslife-am.com/news

A propos de Swiss Life Asset Managers

Swiss Life Asset Managers bénéficie de plus de 150 ans d'expérience dans la gestion des actifs du groupe Swiss Life. Ce lien étroit avec l'assurance conditionne sa philosophie d'investissement qui a pour principaux objectifs de préserver le capital, générer des rendements stables dans le cadre d'une approche responsable des risques. Cette approche qui a fait ses preuves permet également à des clients externes basés en Suisse, en France, en Allemagne et au Luxembourg de bénéficier des services proposés par Swiss Life Asset Managers.

Au 30 juin 2015, Swiss Life Asset Managers gérait quelque 178,7 milliards de francs d'actifs pour le groupe Swiss Life, dont plus de 34,9 milliards de francs de placements pour des clients externes.

Swiss Life Asset Managers est également premier investisseur immobilier en Europe¹. Sur les 178,7 milliards de francs d'actifs sous gestion, 33,4 milliards de francs sont investis dans l'immobilier. Par ailleurs, Swiss Life Asset Managers assure la gestion de biens immobiliers via ses filiales Livit et Corpus Sireo pour 28,1 milliards de francs. Au 30 juin 2015, Swiss Life Asset Managers gérait ainsi 61,5 milliards de francs de biens immobiliers.

Swiss Life Asset Managers emploie plus de 1400 collaborateurs en Europe.

¹ PropertyEU, 100 Top Investors, octobre 2015