
1www.openvoor50plus.nl

De kracht van 50-plussers
Oudere werknemers zijn loyaal, tonen veel inzet, zijn gemotiveerd en hebben een gezonde dosis klantgerichtheid. Tel
daarbij op dat over vijf jaar meer dan de helft van de Nederlandse bevolking ouder is dan 50. En dat de babyboomers
dan zo’n beetje allemaal met pensioen zijn. Op zoek naar nieuwe medewerkers moet een werkgever dus zeker ook
eens kijken naar de doelgroep 50-plus.
MKB-Nederland en UWV zijn in 2014 de campagne ‘Open voor 50-plus’ gestart. De boodschap? De juiste man op de
juiste plek: dat kan best een 50-plusser zijn. Een doelgroep die nu nog onterecht onevenredig vaak aan de kant staat. In
dit whitepaper bieden we meer kennis over de kracht van 50-plussers.

Intro

Ouderen zijn steeds vitaler, maar op de arbeidsmarkt wordt dit nog niet
onderkend. Vooroordelen zijn er daarentegen genoeg. “50-plussers
zouden duur, lui, vaak ziek, eigenwijs en conservatief zijn. Ze staan met
één been in hun pensioen en tellen de dagen af,” schrijft Elsevier in
mei 2014 in haar artikel ‘De x-factor van de succesvolle vijftigplusser’.

Een deel van deze beeldvorming komt door de traditie, legt Joop
Schippers, hoogleraar arbeidseconomie aan de Universiteit Utrecht,
uit. Lange tijd was het normaal dat werknemers na ongeveer hun 50e
gingen afbouwen. In de jaren tachtig, een tijd met hoge jeugdwerk-
loosheid, werd daar ook actief op aangestuurd. Ouderen gingen
massaal met de vut of (later) prepensioen om plaats te maken voor
de werkloze jongeren. Er kwamen regelingen die oudere werknemers
meer vrije dagen gaven of vrijstelden van avond- en nachtdiensten.
Dat heeft er voor gezorgd dat ouderen nog steeds als zwakker worden
gezien.

“Terwijl de huidige generatie vijftigers en zestigers vitaler is dan ooit.
Ze hebben hun hele leven onder betere omstandigheden geleefd, met
gezondere voeding en goede medische zorg. En het werk is veel min-
der fysiek zwaar dan vroeger,” zegt Schippers. Hoog tijd dus voor een
nieuw beeld van de oudere werknemer.

In dit whitepaper

Recent onderzoek over oudere
werknemers

Voordelen werknemers met
verschillende leeftijden

Tips van ondernemers

50-plussers slim inzetten

http://www.openvoor50plus.nl/

www.openvoor50plus.nl 2

Recent onderzoek over oudere werknemers

SEO Economisch onderzoek liet in 2012 een groot onderzoek doen
naar wat oudere werknemers aantrekkelijk maakt. Hieruit blijkt dat
werkgevers gemiddeld genomen positief zijn over de inzet, loyaliteit,
klantgerichtheid en betrokkenheid van ouderen. Belemmeringen om
ouderen aan te nemen, zijn volgens werkgevers vooral looneisen,
vrees voor lagere productiviteit en de hogere kans op verzuim en
arbeidsongeschiktheid.

Een grappig detail uit het onderzoek is dat werkgevers die al meerdere
oudere personeelsleden hebben, ook sneller 50-plussers aannemen.
Gewenning en ervaring met 50-plussers, zijn dus belangrijke factoren
om ook oudere sollicitanten een kans te bieden.

Ziek
Een vaak gehoord vooroordeel is dat oudere werknemers zich vaker
ziek zouden melden dan jongere. Maar het ziekteverzuim van oudere
werknemers zonder langdurige aandoening is niet hoger dan dat van
jongere, blijkt uit onderzoek van het Centraal Bureau voor de Statistiek
uit 2013.

Toch is dat geen reden om geen ouderen aan te nemen. Ziekteverzuim
blijkt namelijk ook samen te hangen met hoe lang een werknemer
een functie al uitoefent. Een nieuwe, oudere werknemer vertoont
hetzelfde lage ziekteverzuim als een jongere starter, meldt vakbond
Abvakabo FNV.

Enthousiasme
Als werkgever wil je niets liever dan bevlogen personeel, dat elke
ochtend zin heeft om naar het werk te gaan. En wat blijkt?
50-plussers zijn vaker enthousiast over hun baan dan jongeren,
onderzochten het Centraal Bureau voor de Statistiek en TNO in de
Nationale Enquête Arbeidsomstandigheden 2012.

Gemiddeld zeggen twee op de drie werknemers enthousiast te zijn
over hun werk. Bij 50-plussers is dit bijna driekwart: 72 procent van de
50- tot 60-jarigen, 73 procent van de zestigplussers. Zij antwoorden
vaker ‘elke dag’ of ‘meerdere keren per week’ op stellingen als ‘als ik
werk voel ik me fit en sterk’, ‘ik ben enthousiast over mijn baan’ en ‘ik
ga helemaal op in mijn werk’. Zij geven minder vaak aan met tegenzin
naar het werk te gaan of helemaal leeg thuis te komen.

Werknemers onder de 20 jaar zijn het minst enthousiast, slechts 55
procent geeft aan dit te zijn. Dit komt volgens de onderzoekers omdat
hun werk vaker een bijbaantje is naast de studie, of een eerste baan
die een opstap moet vormen naar de uiteindelijke droombaan.

“Ziekteverzuim heeft
volgens mij veel meer
te maken met be-
vlogenheid dan met
leeftijd. Wie met passie
en plezier naar het
werk komt, meldt

zich niet snel ziek. Daarom is het
belangrijk dat werknemers nieuwe
dingen kunnen leren en dat er ook
tijd is voor ontspanning, zoals een
maandelijkse borrel. Dat houdt de
sfeer goed.”

Iwan Siemensma
Regiomanager Overijssel Enexis

Als werkgever kun je je best
doen om de kans op langdurige
aandoeningen te verkleinen, door
gezond eten, sporten, ontspanning
en een goede (werk)houding aan
te moedigen. Lees er meer over in
het whitepaper Langer fit blijven
werken.

Langer fit

“Een maandag-
ochtendkater heb je niet
bij oudere werknemers,
zij melden in mijn er-
varing zich juist minder
vaak afwezig omdat ze
gemotiveerder zijn.”

Jan Koning
Oprichter 50plusIT

http://www.openvoor50plus.nl/
http://www.seo.nl/uploads/media/2012-63_Wat_maakt_oudere_werknemers_aantrekkelijk.pdf
http://www.cbs.nl/nl-NL/menu/themas/gezondheid-welzijn/publicaties/artikelen/archief/2014/2014-4084-wm.htm
http://www.abvakabofnv.nl/mijn-sector/overig/senioren/feiten-en-mythes/
http://www.cbs.nl/nl-NL/menu/themas/arbeid-sociale-zekerheid/publicaties/artikelen/archief/2013/2013-032-pb.htm
http://www.openvoor50plus.nl/1930/whitepaper-langer-fit.htm
http://www.openvoor50plus.nl/1930/whitepaper-langer-fit.htm

3www.openvoor50plus.nl

Doorwerken
Werknemers tussen de 50 en 60 jaar geven wel vaker aan zich zorgen
te maken over hun werk, en of ze hun baan wel zullen behouden dan
de leeftijdsgroepen daaronder: bijna 40 procent. Opvallend is dat dit
bij 60-plussers weer afneemt naar 23 procent. Zij vinden het blijkbaar
minder erg om eventueel te moeten stoppen, mogelijk omdat ze hier
al een beetje mee bezig zijn.

Denk niet dat elke 50-plusser al met zijn pensioen bezig is. De meeste
denken nog lang niet aan stoppen. Werknemers tussen 55 en 64 jaar
denken gemiddeld tot hun 64,7ste door te kunnen werken, blijkt uit
CBS-onderzoek uit 2012. Steeds minder ouderen stoppen ook met
werken voor zij de pensioengerechtigde leeftijd hebben bereikt; we
werken met zijn allen langer door. In de jaren negentig werkte slechts
40 procent van alle 50- tot 65-jarigen, maar inmiddels is dat al twee
op de drie. Het overheidsbeleid is er nu ook op gericht om werknemers
langer door te laten werken. Pas als werknemers 64 jaar zijn, vervalt
ook hun sollicitatieplicht als zij hun baan verliezen.

Productiviteit
Een veelgehoord vooroordeel over oudere medewerkers is dat zij
minder productief zouden zijn. ICT-consultancybedrijf Cap Gemini
vroeg begin 2013 vooral de oudere medewerkers wat salaris te laten
inleveren. Dit kwam deels doordat deze mensen vaak de hoogste
lonen verdienden en het niet zo goed ging met Cap Gemini, maar ook
omdat de ‘marktwaarde’ van medewerkers volgens Cap Gemini op
latere leeftijd zou afnemen.

Bestuurder Jeroen Versteeg sprak van een ‘mismatch tussen wat men-
sen verdienen en wat ze kunnen’ en ‘scheefgroei tussen de salarissen
van oudere werknemers en starters’. Het plan van Versteeg was vooral
een poging om een dreigende reorganisatie af te wenden, maar de
knuppel was in het hoenderhok gegooid: moeten oudere werknemers
minder gaan verdienen omdat ze minder productief worden?

TNO legde in 2011 alle onderzoeken naar het verband tussen leeftijd
en productiviteit naast elkaar en concludeerde:

“Uit een overzicht van wetenschappelijk onderzoek naar de relatie
tussen leeftijd en productiviteit concluderen we dat het stereotype
beeld dat de productiviteit in gevaar komt met het stijgen van de
leeftijd van de beroepsbevolking niet wordt ondersteund met solide
empirisch bewijs. Integendeel, er is een aanzienlijke hoeveelheid
wetenschappelijke studies waaruit blijkt dat er helemaal geen verband is.

“Voor oudere mede-
werkers is het omgaan
met moderne apparatuur
iets minder vanzelf-
sprekend dan voor
jongere werknemers.
Daarvoor compenseren

zij met hun levenservaring, waar
jongeren juist weer van kunnen
leren.”

Sander van de Seijp
Oprichter MDH Uitgeverij

“Werknemers worden
inderdaad iets minder
flexibel als ze ouder
worden, nachtdiensten
gaan niet meer zo mak-
kelijk. Daarom is het
belangrijk dat werk-

nemers ook zelf nadenken over
hun interne arbeidsmobiliteit, zodat
ze ook op latere leeftijd nog prettig
bij ons kunnen werken. Dat is dan
misschien op een andere afdeling,
zonder ploegendiensten.”

Iwan Siemensma
Regiomanager Overijssel Enexis

http://www.openvoor50plus.nl/
http://www.cbs.nl/nl-NL/menu/themas/arbeid-sociale-zekerheid/publicaties/artikelen/archief/2012/2012-odere-werknemers-langer-doorwerken-pb.htm
http://www.cbs.nl/NR/rdonlyres/71492987-A413-4053-AFDE-6C7EC4D931C1/0/20131004v4art.pdf
https://www.tno.nl/downloads/Rapport productiviteit oudere werknemers1.pdf

www.openvoor50plus.nl 4

Het beeld dat ouderen minder productief zijn, lijkt gestoeld op een
overschatting van het effect van leeftijd op de productiviteit (andere
factoren lijken veel belangrijker); en het lijkt gestoeld op de praktijk
bij een kleine groep ouderen. Bij het leeuwendeel van de ouderen
blijft de productiviteit op peil, of op zijn minst ontbreekt een robuuste
onderbouwing van de stelling dat de productiviteit van ouderen in het
algemeen stagneert.”

Het is dus niet waar dat een oudere medewerker minder productief is.
Productiviteit hangt meer samen met (bij- en na)scholing en het
enthousiasme voor het werk.

Uit onderzoek van het Sociaal Cultureel Planbureau blijkt bovendien
dat 90 procent van de werkgevers vindt dat het oudere personeel
(55-plus) net zo goed of beter functioneert dan jongere collega’s. Vier
op de vijf zijn ook tevreden over de productiviteit. De vooroordelen die
vaak over ouderen worden gehoord, lijken dus vooral te bestaan over
ouderen in het algemeen, niet over de ouderen die al voor hen werken.

Veerkracht
Oudere werknemers zijn bovendien veerkrachtiger dan jongere werk-
nemers, blijkt uit onderzoek dat Tempo Team door TNS NIPO in 2012
onder bijna 2000 werknemers heeft laten uitvoeren.

Oudere werknemers gaan met meer vertrouwen moeilijke tijden
tegemoet. Door hun jarenlange ervaring blijven ze rustiger, houden ze
het overzicht en blijven ze denken in oplossingen. 89 procent van de
45-plussers geeft aan altijd wel een manier te vinden om met lastige
werksituaties om te gaan, tegen 54 procent van de werknemers tot 45
jaar.

Volgens Fred Luthans, professor Management en Organisatiegedrag
aan de Universiteit van Nebraska, is deze veerkracht met hoop, opti-
misme en zelfverzekerdheid een goede maatgever voor het psycholo-
gisch kapitaal van je bedrijf, oftewel het welbevinden van je personeel.
Bedrijven die meer psychologisch kapitaal hebben, presteren aantoon-
baar beter dan concurrenten.

Loyaal
Oudere werknemers zijn ook loyaler naar jou als werkgever, blijkt uit
onderzoek van Raet en Totta Research onder ruim 1.000 werknemers.
Bijna 30 procent van de werknemers onder de 35 verwacht in de
komende twee jaar van baan te wisselen. Bij 45-plussers denkt slechts
5,4 procent dit. Je kunt er dus eerder op vertrouwen dat een oudere
werknemer de komende jaren bij jou in dienst blijft.

http://www.openvoor50plus.nl/
http://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2014/Vraag_naar_arbeid_2013
http://managersonline.nl/nieuws/14831/werkgevers-laten-oudere-medewerkers-links-liggen.html?utm_content=buffer74c58&utm_medium=social&utm_source=linkedin.com&utm_campaign=buffer

5www.openvoor50plus.nl

Voordelen werknemers met verschillende leeftijden

Een andere veelgehoorde reden om geen oudere werkzoekenden aan
te nemen, is dat de nieuwe werknemer moet passen bij het jonge en
frisse bedrijf. Waarschijnlijk werken er op dat moment vooral jonge
medewerkers bij het bedrijf. Dit is zonde. Uit diverse onderzoeken
blijkt dat diverse teams, met leden van verschillende leeftijden en met
verschillende achtergronden, het beste functioneren.

Volgens UWV zijn er verschillende voordelen aan het hebben van
een diverse groep werknemers. Hierbij wordt niet alleen gedacht
aan werknemers van alle leeftijden, maar ook aan werknemers met
verschillende culturele achtergronden of levenswijzen, of mensen
met een beperking.

n

n
n

n

n

n

Je werft makkelijker personeel als je je niet blind staart op een kleine
groep, zoals werknemers tussen 20 en 30 jaar.
Jouw bedrijf is beter voorbereid op een veranderende arbeidsmarkt.
Je maakt optimaal gebruik van de verschillende kwaliteiten van
mensen.
Meer klanten voelen zich thuis bij jouw organisatie, want je organi-
satie is een afspiegeling van de bevolking.
Je weet beter wat klanten willen, je producten en/of diensten
veranderen mee met de maatschappij en haar verschillende groepen.
Je organisatie krijgt een (nog) beter imago, omdat je iedereen een
kans geeft om voor jou te werken. Dit kan onderdeel zijn van
maatschappelijk verantwoord ondernemen.

Het beste team is een divers team, vindt Meredith Belbin, een van de
bekendste wetenschappers op het gebied van teamvorming. Hij
ontwikkelde een model voor de beste samenstelling van een (project)
team. Hierin hebben alle leden verschillende rollen. Over de samen-
stelling van teams is hij heel duidelijk: gevarieerde teams zijn succes-
voller. Je hebt mensen nodig die lijnen uitzetten, maar ook teamleden
die plannen uitvoeren.

Welke rol iemand op zich neemt is niet afhankelijk van leeftijd, sekse
of achtergrond, maar van iemands persoonlijkheid. Verschillende
persoonlijkheden versterken elkaar. Zoek daarom niet alleen naar nieuwe
werknemers die op jou en je personeel lijken, maar treed eens buiten die
gebaande paden. Dat kan verrassende resultaten opleveren.

Ook uit andere onderzoeken blijkt dat teams waarbij de leden verschillende
leeftijden en opleidingsachtergronden hebben, beter presteren. Waar-
schijnlijk zullen zij verschillende persoonlijkheden hebben en uiteenlopende
punten inbrengen, waardoor zij elkaar als team alleen maar versterken.

“Voor een uitgeverij
die voor diverse doel-
groepen werkt, is het
belangrijk om ook ver-
schillende medewerkers
te hebben. Daar horen
zeker 50-plussers bij!”

Sander van de Seijp
Oprichter MDH Uitgeverij

“Ouderen worden
diplomatieker. Zij kun-
nen daarom prima de
bindende factor vormen
binnen een team.”

Jan Koning
Oprichter 50plusIT

Ouderen zijn emotio-
neel volwassener, ze
vormen een stabiele
factor op de werkvloer.
De meeste van mijn
medewerkers zijn rond
de dertig, het is dan

prettig om ook wat ouderen rond
te hebben lopen. Zij vormen een
soort vader- en moederfiguren
voor de andere werknemers.”

Sander van de Seijp
Oprichter MDH Uitgeverij

http://www.openvoor50plus.nl/
https://www.werk.nl/werk_nl/werkgever/meerweten/werving/personeel_werven_en_de_voordelen_van_diversiteit
http://www.thesis.nl/thesis15/index.php?option=com_content&view=category&layout=blog&id=1&Itemid=2
http://amj.aom.org/content/52/3/581.short

www.openvoor50plus.nl 6

50-plussers slim inzetten

Uit het eerder genoemde TNO-onderzoek ‘Beelden en feiten over
omslagpunten en maatregelen omtrent de productiviteit van oudere
werknemers’ halen we twee belangrijkse tips om de inzetbaarheid van
oudere werknemers te vergroten en te verbeteren.

Variatie
De eerste is het vergroten van de ‘functionele flexibiliteit’. Hiermee
bedoelt TNO dat medewerkers meer verschillende taken gaan uit-
voeren. Zo voorkom je dat een medewerker zich uitsluitend bekwaamt
in één functie, die later misschien overbodig wordt door bijvoorbeeld
modernisering of het anders inrichten van de organisatie. Bovendien
zorgt te eenzijdig werk bij veel werknemers uiteindelijk voor verveling.
Werknemers die zich vervelen, zijn minder gemotiveerd, minder
productief en melden zich vaker ziek.

Laat om verveling te voorkomen medewerkers eens stage lopen op
andere afdelingen, geef taken eens niet aan de meest voor de hand
liggende werknemer en vraag je personeelsleden regelmatig wat zij
nog zouden willen leren en wat ze graag eens willen doen. Misschien
worden er fouten gemaakt, maar misschien ontdek jij ook onvermoede
talenten bij je personeelsleden. Bovendien zorgt functionele flexibiliteit
ervoor dat medewerkers op de lange termijn flexibel inzetbaar blijven.

Leren
De tweede tip is het sturen op continu en informeel leren. Begin hier
niet pas mee als je medewerker al ouder wordt, maar zorg dat iedereen
in elke fase van zijn carrière scholing kan blijven volgen. Dat hoeft niet
per se extern met een (dure) cursus, maar kan ook binnen het bedrijf.

Als werknemers jarenlang geen scholing hebben gekregen, kunnen zij
‘iets nieuws leren’ als hoge drempel ervaren. Probeer dit te voor-
komen. Je zou bijvoorbeeld in het arbeidscontract vast kunnen leggen
dat werknemers om het jaar een training of cursus volgen, of spreek
tijdens een functioneringsgesprek af dat iemand een nieuwe vaardig-
heid ontwikkelt. Dit kan onderdeel zijn van de arbeidsvoorwaarden.

Ben je huiverig om te investeren in scholing van oudere werknemers?
Je kunt voor de werknemer aan de cursus begint in een algemene
studiekostenregeling vastleggen dat het personeelslid een deel van de
kosten terugbetaalt als hij voortijdig de opleiding afbreekt of
binnen een bepaalde termijn (vaak drie jaar) overstapt naar een
andere werkgever. Bij ouderen is deze kans trouwens kleiner: zij zijn
over het algemeen loyaler naar hun werkgever.

“Zeker in de IT gaan
ontwikkelingen snel
en is het belangrijk
bij te blijven. Als je de
juiste scholing aanbiedt,
pakken oudere pro-
fessionals de nieuwe

methodes heel snel op.”

Jan Koning
Oprichter 50plusIT

http://www.openvoor50plus.nl/
https://www.tno.nl/downloads/Rapport productiviteit oudere werknemers1.pdf
http://www.mkbservicedesk.nl/4221/wat-studiekostenregeling.htm
http://www.mkbservicedesk.nl/4221/wat-studiekostenregeling.htm

7www.openvoor50plus.nl

Overleg
Wat daarnaast altijd belangrijk is, is om in gesprek te blijven met je
(oudere) medewerkers. Ga er niet automatisch vanuit dat zij minder
willen gaan werken of bepaalde taken en verantwoordelijkheden niet
meer op zich zouden willen nemen, maar overleg hierover met hen.
Als zij de beste persoon zijn voor een bepaalde taak, benader hen daar
dan ook voor, ook al zijn ze al ouder.

Pas daarnaast ook op met kleinerende of discriminerende grappen
over andere generaties, ouden van dagen of grijze haren. Dan creëer
je een kloof die er niet hoeft te zijn. Ouderen zijn misschien minder
ervaren met nieuwe technologische ontwikkelingen, maar daar staan
jaren van ervaring in het oplossen van problemen tegenover.

“Ouderen zijn min-
der gewend om met
automatisering om te
gaan dan jongeren.
Maar als je hen actief
meeneemt, gaat het
heel goed. Zo heb ik

alle medewerkers vorig jaar een
smartphone gegeven. Daar kun-
nen zij inmiddels allemaal mee
lezen en schrijven.”

Iwan Siemensma
Regiomanager Overijssel Enexis

http://www.openvoor50plus.nl/

www.openvoor50plus.nl 8

Tips van ondernemers

Iwan Siemersma
Regiomanager Overijssel Enexis

Iwan Siemersma is verantwoordelijk voor ongeveer 300 man
personeel. Een op de drie is ouder dan 50. “In mijn beleving zijn
oudere werknemers helemaal niet duurder. Zij brengen juist vak-
kennis en ervaring mee, en dat is heel waardevol in ons bedrijf. Als
ik iemand nodig heb die een mentorrol moet vervullen, zoek ik juist
naar senioriteit. Dan zou ik ook 60-plussers kunnen aannemen.”

Sander van de Seijp
Oprichter MDH Uitgeverij

Sander van de Seijp is verkoopleider bij MDH Uitgeverij, een bedrijf
uit Doetinchem dat kranten voor verschillende opdrachtgevers uit-
brengt. Bij het groeiende bedrijf werken nu ruim 50 medewerkers,
10 procent is ouder dan 50. “De leeftijd van een sollicitant maakt
mij niet uit, het gaat om wat iemand kan. En ik vind het prettig om
zowel oudere als jongere werknemers in dienst te hebben

Over Open voor 50-plus.
Open voor 50-plus is een initiatief van UWV en MKB Nederland. Met deze
campagne willen beide instanties de kansen op een baan voor oudere werkzoekenden
vergroten. Dit whitepaper is powered by MKB Servicedesk, strategisch partner van
MKB-Nederland. Op www.mkbservicedesk.nl vind je betrouwbarouwbare, concrete
en betaal- bare antwoorden op alle ondernemersvragen in het midden- en kleinbedrijf.
Maandelijks bezoeken meer dan 200.000 ondernemers mkbservicedesk.nl.

Het is niet toegestaan om beeldmateriaal en informatie afkomstig uit dit document zon- der voorafgaande
schriftelijke toestemming van MKB Servicedesk te kopiëren in welke vorm dan ook. Copyright @MKB Servicedesk

Pow
ered by

Jan Koning
Oprichter 50plusIT

Jan Koning heeft samen met George Kummer 50plusIT opgericht
om ervaren IT’ers te kunnen bemiddelen. “Wij zijn geen sociale
onderneming maar een specialistisch bedrijf, wij bemiddelen
voor een groep die echt meerwaarde heeft in deze sector. Daar
zou meer de nadruk op mogen liggen: neem 50-plussers aan
omdat zij heel veel toegevoegde waarde hebben!”

http://www.openvoor50plus.nl/
http://www.MKBServicedesk.nl
http://www.mkbservicedesk.nl
http://www.mkbservicedesk.nl

