

SECTION :	Financement des régimes de retraite
INDEX N ^o :	F800-300
TITRE :	Régimes de retraite contributifs et non contributifs
APPROBATION :	Surintendant des services financiers
PUBLICATION :	Mai 1990 - Bulletin 1/2 de la CRRO
DATE DE PRISE D'EFFET :	Au moment de la publication [références mises à jour – juillet 2008]

Nota : Lorsque la présente politique contredit la Loi de 1997 sur la Commission des services financiers de l'Ontario, L.O. 1997, c. 28 (la Loi sur la CSFO), la Loi sur les régimes de retraite, L.R.O. 1990, c. P.8 (la LRR) ou le Règlement 909, R.R.O. 1990 (le Règlement), c'est la Loi sur la CSFO, la LRR ou le Règlement qui prévaut.

*Nota : La version électronique de cette politique, notamment l'accès direct à tous liens en références, est disponible sur le site Web de la CSFO à l'adresse www.fSCO.gov.on.ca. Toutes les politiques sur les régimes de retraite peuvent être consultées sur la section **Retraites** du site à travers le lien des **Politiques sur les régimes de retraite** sur le côté gauche de chaque page.*

Quelle est la différence entre un régime de retraite contributif et un régime de retraite non contributif?

Un régime de retraite contributif exige que les employés versent au régime une partie de leur salaire (la fiche de paie de l'employé indique la retenue sur le salaire aux fins des cotisations au régime). Dans un régime de retraite non contributif, ce n'est que l'employeur qui cotise.