
 

 
 
 

 Premier pilier: la prévoyance publique (AVS) dont la rente est censée «couvrir les besoins 
vitaux de manière appropriée» et compenser au moins partiellement la perte du revenu du 
travail du fait du départ à la retraite ou du décès du conjoint. 

 

 Deuxième pilier: ajouté au premier pilier, le second pilier est sensé maintenir le niveau de 
vie antérieur (60% du revenu). 

 

 Troisième pilier: la prévoyance privée constitue le troisième pilier permettant d’épargner, 
selon les possibilités individuelles, afin de compléter les rentes AVS et LPP et maintenir ainsi 
son niveau de vie habituel durant la retraite. Dans certains cas («prévoyance liée»), la 
prévoyance du troisième pilier permet de bénéficier d’avantages fiscaux en plus du 
placement en capital. 

 

Prévoyance adaptée  
aux besoins  

Concept global

1er pilier 
 

2e pilier 
 

3e pilier 

         

Garantie du minimum vital 
 

 
Maintien du niveau de vie 

antérieur 

 
Complément individuel 

 

         

Prévoyance publique 
 

Prévoyance professionnelle 
 

Prévoyance individuelle 

         

AVS 
Prestations 
complémen‐

taires 

 

LPP obligatoire 
Prévoyance 
surobli‐
gatoire 

 

Prévoyance 
liée 

Prévoyance libre 

   

Concept des trois piliers


