
 OVER.WERK Tijdschrift van het Steunpunt WSE / Uitgeverij Acco 1/2013 71

Eindeloopbaan

Doorstarten na pensionering: over

doorwerken na (vervroegd) pensioen in

Nederland

Henkens K., van Solinge H. & van Dalen H.P. (te verschijnen in maart 2013). Door-

werken over de drempel van het pensioen. Amsterdam: KNAW Press (NIDI-rapport 87).

De gegevens zijn ontleend aan

een grootschalig longitudinaal

surveyonderzoek onder oudere

werknemers: het NIDI Werk en

Pensioen Panel (voor een beschrij-

ving van het onderzoek: Henkens,

Van Dalen, & Van Solinge, 2009).

Doorstarten dient niet te worden

verward met het deeltijdpensioen,

waarbij werknemers in de oude

baan vooruitlopend op het volle-

dige pensioen minder uren gaan

werken. In het rapport gaan we

na wat in Nederland de omvang

van het fenomeen doorstarten is

en wat de belangrijkste motieven

voor doorstarten zijn. We richten

ons op twee cruciale aspecten in

de late loopbaan:

Doorstarten na (vervroegd) pensi-

oen. Wie biedt zich nog aan op de

arbeidsmarkt na vervroegd uittre-

den? Waarin onderscheiden door-

starters zich van werknemers die

definitief met pensioen gaat? En

gaat het hier – zowel kwantitatief

als kwalitatief – om een substanti-

ele inzet?

In de Verenigde Staten is het al jaren een bekend verschijnsel. U

wordt in de supermarkt of bij het ontbijtbuffet in het hotel ge-

holpen door een persoon die overduidelijk de pensioengerechtigde

leeftijd al geruime tijd achter zich heeft gelaten. Naar schatting

keert zestig procent van de Amerikaanse ouderen na de pensio-

nering weer terug op de arbeidsmarkt (Cahill, Giandrea, & Quinn,

2006). Dit fenomeen, dat in de Amerikaanse literatuur wordt

aangeduid als ‘bridge employment’ lijkt ook in Nederland en de

ons omringende landen aan betekenis te winnen (Van Dalenet

al., 2009). Voor een groeiende groep ouderen betekent de pen-

sionering dus niet meer per definitie het einde van de relatie

met de arbeidsmarkt. De pensionering opent mogelijkheden voor

een doorstart in vergelijkbaar of ander werk, soms zelfs voor een

tweede carrière. Doorwerken na pensionering is om verschillende

redenen een interessant maatschappelijk verschijnsel. In de eer-

ste plaats komt het tegemoet aan de behoefte van vele ouderen

om tot op hoge leeftijd actief en sociaal geïntegreerd te blijven

en zich te blijven ontplooien. Daarnaast leveren ouderen die (een

aantal uren) blijven werken een bijdrage aan de economie, onder

andere doordat zij op flexibele wijze voorzien in mogelijke fricties

op de arbeidsmarkt. Het rapport ‘Doorwerken over de drempel van

pensioen’ richt zich op het fenomeen van ouderen die na hun (ver-

vroegd) pensioen nog actief zijn op de arbeidsmarkt. Personen

die dit doen of hebben gedaan noemen we ‘doorstarters’.

72 OVER.WERK Tijdschrift van het Steunpunt WSE / Uitgeverij Acco 1/2013

Doorwerken na 65 jaar. De leeftijd van 65 jaar mar-

keert het moment waarop in Nederland het Alge-

mene Ouderdomspensioen (AOW) wordt ontvan-

gen en het aanvullende ouderdomspensioen, dat

is opgebouwd via de werkgever, ingaat. Welke ou-

deren werken ook na hun 65ste nog door? Welke

overwegingen spelen daarbij een rol en in hoeverre

waren deze doorwerkers altijd al van plan ook na

hun 65ste de loopbaan voort te zetten?

Panelonderzoek onder oudere
werknemers

Het NIDI is in 2001 een panelonderzoek – het NIDI

Werk en Pensioen Panel – gestart onder oudere

werknemers. Tussen 2001 en 2011 werden 1 700

werknemers van 50 jaar en ouder van een drietal

grote bedrijven (IBM, Maxeda en Unilever) en de

Rijksoverheid gevolgd. Naast de oudere werknemer

zelf is ook zijn of haar partner ondervraagd. Het

doel van dit onderzoek is om inzicht te krijgen in

het pensioneringsproces en de krachten die daar-

op van invloed zijn. Naast uitgebreide informatie

over pensioenwensen en -plannen bevat het on-

derzoek ook gegevens over geld en gezondheid,

over de loopbaan van de oudere werknemer en

over activiteiten die naast het werk worden ver-

richt (vrijwilligerswerk, mantelzorg et cetera). In de

periode tussen 2001 en 2011 ging circa 85 procent

van de onderzochte oudere werknemers met VUT

of (vroeg)pensioen. De gemiddelde leeftijd waarop

men stopte bedroeg 59 jaar.

Doorstarten na vervroegd pensioen

Figuur 1 toont voor alle deelnemers aan het NI-

DI-onderzoek welke relatie men anno 2011 (nog)

heeft met de arbeidsmarkt. De cijfers zijn uitge-

splitst naar leeftijd. De jongste deelnemers zijn

60 jaar in 2011. Van hen is een meerderheid nog

werkzaam in de reguliere baan (onderste balk). Dit

percentage loopt echter sterk af met de leeftijd. Van

de 64-jarigen heeft minder dan een op de tien on-

dervraagden geen gebruik gemaakt van vervroegd

pensioen en is in 2011 nog werkzaam in zijn of

haar oude baan. Dat uittreding niet automatisch

het afscheid van een werkzaam leven betekent,

blijkt uit het zwart en wit gemarkeerde deel van

de figuur. Zwart geeft aan dat men een doorstart

maakte en in 2011 nog werkzaam is. Wit geeft aan

dat men na uittreding een doorstart maakte, maar

in 2011 niet meer werkt. Het bovenste gedeelte van

de figuur toont het percentage ouderen dat na uit-

treding geen betaalde arbeid meer heeft verricht.

Ruwweg een kwart van de uitgetreden werkne-

mers in het onderzoek maakte een doorstart: dat

Figuur 1.

Relatie met de arbeidsmarkt in 2011 naar leeftijd (N = 1 528), (%)

0

10

20

30

40

50

60

70

80

90

100

60 61 62 63 64 65 66 67 68 69 70+

%

In oude baan in 2011 Doorstarter in 2011 Pensioen in 2011Pensioen in 2011, was doorstarter tussen 2001en 2010

Bron: NIDI Werk en Pensioen Panel (2001-2011)

 OVER.WERK Tijdschrift van het Steunpunt WSE / Uitgeverij Acco 1/2013 73

wil zeggen dat men weer actief op de arbeidsmarkt

wordt voor minimaal één uur.

Doorstarten: veelzijdig verschijnsel

Doorstarten komt in brede lagen van de (vervroegd)

uitgetreden werknemers voor en kent een grote va-

riëteit in verschijningsvormen. Soms lijkt een door-

start enkel te dienen als een korte overbrugging

naar het volledige pensioen; deze personen stop-

pen ruim voor hun 65ste jaar volledig met betaald

werk. Voor anderen is juist sprake van een sterkere

band met de arbeidsmarkt, die zich ook uitstrekt

tot over de grens van 65 jaar. Naast een grote di-

versiteit in de duur van de doorstartbaan is er de

diversiteit in arbeidsuren. In het doorstartwerk is de

kleine deeltijdbaan dominant. Slechts twaalf pro-

cent werkt nagenoeg voltijds en een meerderheid

ten hoogste twee dagen in de week.

Flexibele mogelijkheden van doorwerken worden
gewaardeerd

Een belangrijk aspect van doorstartwerk is de hoge

mate van flexibiliteit. Niet minder dan een kwart

van de doorstarter werkt als zelfstandige of free-

lancer, en voor degenen in loondienst heeft slechts

een kleine minderheid een vast contract. De cijfers

laten zien dat veel ouderen na het afscheid van een

carrière in loondienst voor zichzelf beginnen. Op-

merkelijk is dat ook de beloning een neerwaartse

flexibiliteit laat zien die ongewoon is bij oudere

werknemers. Een meerderheid van de doorstarters

heeft een uurloon dat lager ligt dan in zijn of haar

oude baan. Voor de doorstarters is dit wellicht geen

knelpunt, omdat naast het arbeidsinkomen een

pensioenuitkering wordt ontvangen. Voor werkge-

vers schept doorstartwerk kennelijk de mogelijk-

heid om productiviteit en beloning opnieuw op

elkaar af te stemmen.

Doorstarten niet voorbehouden aan hoger
opgeleiden

Doorstarten komt weliswaar meer voor bij perso-

nen met een hogere opleiding en een goede ge-

zondheid, maar lijkt allerminst aan deze categorie-

en werknemers voorbehouden. Lager opgeleiden

werken ook in veel gevallen door na hun uittre-

ding, al is dat veel vaker dan voor hoger opgeleiden

in een heel ander soort werk dan waar men voor

uittreding actief was. Ook gezondheidsproblemen

lijken doorstarten lang niet altijd in de weg te staan.

Mogelijk ligt een verklaring hiervoor in een relatief

sterke intrinsieke motivatie van de doorstarters.

Doorstarten vooral omdat het leuk is

Doorstarters geven toch vooral aan dat ze het werk

leuk vinden en dat dit de belangrijkste drijfveer is

om in betaald werk actief te blijven. Degenen voor

wie een financiële prikkel het belangrijkste motief

vormt, zijn een kleine minderheid. Naast de suc-

cesvolle doorstarters is er overigens ook een groep

ouderen (7%) die wel een doorstart had willen ma-

ken maar die daar niet in is geslaagd.

Doorwerken na 65 jaar

De financiële situatie van doorstarters kan sterk ver-

anderen wanneer men de 65-jarige leeftijd bereikt.

Die leeftijd markeert in Nederland het moment dat

men in aanmerking komt voor het Algemene Ou-

derdomspensioen (de AOW) en de uitkering voor

een eventueel vervroegd pensioen overgaat in het

ouderdomspensioen. De leeftijd van 65 vormt voor

veel mensen ook een normatieve grens, waarna

men niet meer geacht wordt betaald werk te ver-

richten.

Doorwerken na 65 in opkomst

Het maatschappelijk klimaat ten aanzien van lan-

ger doorwerken is de afgelopen jaren sterk veran-

derd. Dat doorwerken vindt steeds vaker ook na

het bereiken van de pensioengerechtigde leeftijd

plaats. Maar liefst vijftien procent van de 65-plus-

sers in dit onderzoek werkte ook na het 65ste jaar

door. Doorwerken na 65 vindt vrijwel nooit plaats

in de reguliere baan, maar altijd in wat wij eerder

een doorstartbaan hebben genoemd. Dat doorwer-

ken gebeurt in overwegende mate in een flexibele

arbeidsrelatie. Betaalde arbeid na 65 jaar legt zel-

den een groot beslag op de beschikbare tijd. Twee

derde werkt minder dan zestien uur, bijna de helft

is niet meer dan acht uur per week actief. De

74 OVER.WERK Tijdschrift van het Steunpunt WSE / Uitgeverij Acco 1/2013

motieven om door te werken na 65 jaar zijn vooral

van intrinsieke aard. Men werkt door omdat men

het leuk vindt en er plezier aan beleeft. Minder dan

een op de tien 65-plussers werkt vooral voor het

geld (figuur 2). Daarmee is het percentage dat lou-

ter voor het geld werkt twee keer zo laag als onder

de 65-min doorstarters.

65-plussers vormen stille arbeidsreserve

Hoewel het maatschappelijk volkomen geaccep-

teerd is dat men na de 65ste verjaardag mag gaan

genieten van ‘het pensioen’, bestaat er ook onder

65-plussers in ons onderzoek die niet meer werken

nog belangstelling voor een hernieuwde start op

de arbeidsmarkt. Een op de zes zou wel weer be-

taald werk willen doen. We hebben hier te maken

met een ‘stille arbeidsreserve’, in die zin dat het

merendeel van deze 65-plussers niet meer actief op

zoek is naar werk. Echter, als er een beroep op

hen zou worden gedaan, zou men wel weer willen

gaan werken.

Spectaculaire stijging in interesse voor
doorwerken

Ook voor mensen die nog geen 65 jaar zijn, lijkt 65

jaar niet meer die vaste barrière die het jarenlang is

geweest. Binnen de groep werknemers die tijdens

de looptijd van het onderzoek de 65-jarige leeftijd

nog niet bereikte, zien we een spectaculaire stijging

in de belangstelling voor doorwerken na 65 jaar. In

2001 was nog maar drie procent hierin geïnteres-

seerd. Tien jaar later, in 2011 was dat aandeel meer

dan vervijfvoudigd, namelijk 16 procent. Vooral bij

de doorstarters is die stijging spectaculair te noe-

men. Bijna de helft zou de doorstartbaan wel wil-

len voortzetten na het 65ste jaar; tien jaar daarvoor

dacht minder dan vijf procent van dezelfde perso-

nen positief over doorwerken na de 65.

Figuur 2.

Motieven om door te werken na (vervroegd) pensioen, doorstarters jonger dan 65 jaar en doorstarters ouder dan

65 jaar vergeleken

0

10

20

30

40

50

60

Vond het

leuk

Sociale

contacten

Geld Verveling Anders

%
Jonger dan 65

65 en ouder

Bron: NIDI Werk en Pensioen Panel (2001-2011)

 OVER.WERK Tijdschrift van het Steunpunt WSE / Uitgeverij Acco 1/2013 75

Pensioenplannen niet constant

Pensioenplannen blijken niet constant te zijn en

een hernieuwde interesse voor een verblijf op de

arbeidsmarkt, ook na het 65ste jaar lijkt mogelijk.

De mate waarin men nog banden heeft onderhou-

den met de wereld van het werk, bijvoorbeeld door

het aanhouden van contacten met oud-collega’s,

het bijhouden van ontwikkelingen in het vakge-

bied, of ervaringen met doorstartwerk is relevant

om de belangstelling voor langer doorwerken te

begrijpen.

Discussie

De arbeidsmarkt voor ouderen

Het beeld van de intrinsiek gemotiveerde doorstar-

ter die naast zijn pensioen op vrijwillige basis ac-

tief blijft in betaald werk staat in sterk contrast met

de groeiende groep ‘jongere’ ouderen die vroeger

wellicht nog aanspraak konden maken op een fi-

nancieel gunstige uittredingsregeling, maar nu te

maken hebben met een ander regime gericht op

herintreding in plaats van uittreding. Het UWV

(2012) becijfert dat het percentage werkzoeken-

den van 55 jaar of ouder als percentage van de

beroepsbevolking in 2013 uit komt op ruim 11%.

Dit is verreweg het hoogste percentage van alle

leeftijdsgroepen. Hun positie is bovendien minder

rooskleurig: een groot deel van de werklozen ou-

der dan 55 jaar is langdurig werkloos. Het zal bo-

vendien voor oudere werklozen waarschijnlijk veel

lastiger zijn om uitkering en doorstartbaan op een

flexibele manier te combineren. Van een werkloze

wordt immers verwacht dat hij of zij gericht is op

het niet langer uitkeringsafhankelijk zijn. Voor ge-

pensioneerde doorstarters gaat het doorgaans om

werk ‘erbij’. Of organisaties liever gebruik maken

van doorstartende gepensioneerden dan dat zij

werkloze ouderen aannemen, valt moeilijk te voor-

spellen. Echter, met een toenemend aantal mensen

dat doorwerkt naast zijn of haar pensioen is dit

wel een belangrijk thema voor toekomstig onder-

zoek. In dat opzicht is het van belang om ook de

vraagzijde van de arbeidsmarkt in het verhaal te

betrekken. Dat is een element dat in het onderha-

vige onderzoek minder aandacht heeft gekregen.

En juist daar liggen kansen tot verbetering van de

positie van de oudere werknemer.

Beslissingen ten aanzien van werk en pensioen

kunnen niet losgezien worden van het gedrag,

beelden en de voorkeuren van werkgevers op de

arbeidsmarkt. De mogelijkheden die aan potenti-

ele doorstarters worden geboden tot herintreding

lijken sterk afhankelijk te zijn van wat een werk-

nemer in termen van menselijk kapitaal, maar ook

in termen van motivatie te bieden heeft. Daaren-

boven speelt de organisatie een rol. Organisaties

die kampen met personeelsoverschotten zullen bij-

voorbeeld naar verwachting minder snel geneigd

zijn de poort open te zetten voor gepensioneerde

ouderen met een wens tot herintreding.

Dit rapport laat zien dat ouderen die zich na hun

(vervroegde) pensionering weer op de arbeids-

markt begeven vaak bereid zijn om tegen een lager

loon aan de slag te gaan. Deze doorstarters kun-

nen dit doen omdat zij in het bezit zijn van een

(vroeg)pensioenuitkering. De facto vormt door-

startwerk voor velen een demotie, een carrièrestap

waar vooralsnog in Nederland een taboe op rust,

maar die blijkbaar in de praktijk als niet bezwaarlijk

wordt gezien zolang deze maar vrijwillig is. Voor

werknemers telt alleen het totale inkomen en wordt

het verlagen van ‘hun’ prijs van arbeid mogelijk niet

als een achteruitgang gezien. Voor werkgevers is er

echter wel degelijk sprake van demotie, doordat zij

oudere werknemers in dienst kunnen nemen tegen

een lagere prijs dan vóór hun uittreden.

Naast deze min of meer voor de hand liggende

bedrijfseconomische factoren laten Karpinska et

al. (2011) zien dat persoonlijke preferenties van

managers binnen organisaties ook nog een grote

invloed hebben op hun keuzes ten aanzien van

herintredende ouderen. Vooral de gehanteerde

leeftijdsnormen (op welke leeftijd vindt men ie-

mand eigenlijk te oud voor de organisatie) vormen

een grote belemmering voor herintreders, ongeacht

de marktomstandigheden en de kwalificaties van

ouderen. Binnen een organisatie waar men perso-

nen vanaf 60 jaar eigenlijk ‘te oud’ vindt, zullen

doorstarters in alle gevallen nauwelijks kansen ma-

ken.

Veranderend pensioenlandschap

De gegevens voor het onderzoek zijn verzameld

in een periode waarin er veel is veranderd in het

76 OVER.WERK Tijdschrift van het Steunpunt WSE / Uitgeverij Acco 1/2013

Nederlandse pensioenlandschap. Zo was op het

moment dat met de dataverzameling werd gestart

(in 2001) vervroegd uittreden nog een veel voor-

komend verschijnsel. De recente stelselherzienin-

gen hebben het gebruik van vervroegd uittreden

sterk teruggedrongen, waardoor de leeftijd waarop

werknemers hun zogenaamde carrièrebaan verla-

ten hoger is komen te liggen en in de nabije toe-

komst naar alle waarschijnlijkheid nog hoger zal

komen te liggen. Welke consequenties dit heeft

voor het doorstarten op de arbeidsmarkt valt moei-

lijk te voorzien. Het onderzoek laat in ieder geval

wel zien dat er een aanzienlijk deel van de ouderen

sterk intrinsiek gemotiveerd is om actief te blijven

op de arbeidsmarkt en dat die motivatie niet ver-

dwijnt bij het bereiken van de officiële pensioenge-

rechtigde leeftijd. Velen realiseren de behoefte om

door te werken over de drempel van pensioen en

de variëteit aan verschijningsvormen is groot. Daar-

mee laten zij zien dat ontwikkelingen rond langer

doorwerken niet alleen een uitkomst zijn van ver-

anderende regelgeving die vroeg uittreden belem-

mert, maar ook van autonome ontwikkelingen die

zichtbaar worden doordat de huidige generaties

oudere werknemers zelf hun loopbaan actief vorm-

geven. Het is goed mogelijk dat in een tijd waarin

de hoogte van het pensioen met meer onzekerheid

is omgeven dan voorheen, het aantal ouderen dat

vanwege financiële motieven een herintreding op

de arbeidsmarkt ambieert, zal toenemen.

Hanna van Solinge

NIDI

Kène Henkens

NIDI en Universiteit van Amsterdam

Bibliografie
Cahill, K. E., Giandrea, M. D., & Quinn, J. F. 2006. Retire-

ment Patterns From Career Employment. Gerontolo-

gist, 46 (4), 514-523.

Henkens, K., Van Dalen, H., & Van Solinge, H. 2009. De

vervagende grens tussen werk en pensioen; over door-

werkers, doorstarters en herintreders. Amsterdam:

KNAW Press.

Karpinska, K., Henkens, K., & Schippers, J. 2011. The re-

cruitment of early retirees: a vignette study of the fac-

tors that affect managers’ decisions. Ageing & Society,

31 (4), 570-589.

UWV. 2012. UWV Arbeidsmarktprognose 2012-2013. Met

een doorkijk naar 2017. UWV.

Van Dalen, H., Henkens, K., Lokhorst, B., & Schippers,

J. 2009. Herintreding van vroeggepensioneerden. Den

Haag: Raad voor Werk en Inkomen.

