

ZELFEVALUATIE 2017

SLOTEVALUATIE VAN PROGRAMMA 2011-2014

&

TUSSENTIJDSE EVALUATIE VAN PROGRAMMA 2015-2019

RAPPORT

juni 2017

Netspar Zelfevaluatie 2017

2/73

INHOUDSOPGAVE

1. VOORWOORD .. 3

2. INLEIDING ... 5

3. NETSPAR: MISSIE, DOELSTELLINGEN, INSTRUMENTEN, GOVERNANCE EN BEGROTING 9

3.1. NETSPAR: EIGEN IDENTITEIT .. 9

3.2. INSTRUMENTEN .. 11

3.3. GOVERNANCE ... 14

3.4. BEGROTING ... 20

4. RESULTATEN: ACTIVITEITEN EN PRODUCTIE VOOR 2011-2014 & 2015-2016 23

4.1. ACTIVITEITEN VOOR KENNISONTWIKKELING .. 23

4.2. INSTRUMENTEN VOOR KENNISDELING .. 39

4.3. INSTRUMENTEN VOOR ONTWIKKELING EN VERBETERING VAN MENSELIJK

KAPITAAL ... 47

4.4. NETWERKONTWIKKELING EN -ONDERHOUD ... 53

5. TERUGBLIK OP DE AANBEVELINGEN UIT DE EVALUATIES IN 2013-2014 58

5.1. NWO-EVALUATIE 2013 (COMMISSIE HEERMA VAN VOSS) .. 58

5.2. PARTNEREVALUATIE 2013/2014 (COMMISSIE VAN HOUWELINGEN) 59

6. UITDAGINGEN VOOR 2017 EN VERDER ... 67

6.1. AMBITIES VOOR 2019-2023: “TRANSITIE” ALS CENTRAAL THEMA 67

6.2. NIEUW ONDERZOEKSPROGRAMMA .. 69

6.3. NETSPAR ALS KENNISPLATFORM .. 69

6.4. MISSIE ONVERANDERD, POSITIONERING ALS PLATFORM FOR GEÏNFORMEERDE

DISCUSSIE ... 70

Dit rapport is een vertaling van het rapport Self-evaluation 2017, Final Evaluation 2011-2014 Program & Midterm
Evaluation 2015-2019 Program, dat in juni 2017 is aangeboden aan de NWO-evaluatiecommissie. De bijlagen bij het
oorspronkelijke rapport zijn niet vertaald.

Netspar Zelfevaluatie 2017

3/73

1. VOORWOORD

Sinds haar oprichting in 2005 speelt Netspar een voortrekkersrol in Nederland als het gaat om onderzoek

op het gebied van pensioenen en vergrijzing. Alle reden dus voor Netspar om in 2015 haar tienjarig

bestaan te vieren met een conferentie over de toekomst van pensioenen.

In de loop der jaren heeft Netspar zich ontwikkeld tot een effectief netwerk bestaande uit universiteiten,

private partners en de publieke sector. Netspar wordt daarom gezien als een toonaangevend voorbeeld in

Nederland van een succesvolle publiek-private samenwerking op het gebied van de sociale

wetenschappen. De missie van Netspar is het verbeteren van de financiering van de oude dag in

Nederland. Dit doet Netspar door het initiëren van wetenschappelijk onderzoek en het verspreiden van

onderzoeksresultaten door een scala van activiteiten waaronder onderwijs, conferenties en directe

samenwerking tussen academici en professionals in toegepast onderzoek. In recente jaren heeft Netspar

een prominente rol op zich genomen bij het ordenen van feiten en door structuur te geven aan het debat

over onderwerpen die vaak zeer gevoelig liggen, waarmee een goed geïnformeerd pensioendebat op gang

wordt gebracht.

Het onderzoek onder de regie van Netspar is uitdagend. Tussen 2011 en 2016 zijn belangrijke thema’s

onderzocht waaronder de toereikendheid van pensioenen, de verscheidenheid van deelnemers, optimale

risicodeling, flexibele arbeidsmarkten voor oudere werknemers en pensioencommunicatie. Daarbij zijn

debatten gevoerd over de gevolgen hiervan voor praktijk en beleid in de pensioensector. In de paragrafen

2.1 tot 2.4 van het rapport aan de commissie die Netspar namens de ministeries in 2017 evalueert1

(’Evaluatie 2017’) gaan wij in op de wetenschappelijke en maatschappelijke betekenis van Netspar. De elf

testimonials in de onderhavige zelfevaluatie zijn illustratief voor de waardering die zeer uiteenlopende

Netspar-deelnemers hebben voor wat Netspar bereikt heeft.

“Er zijn veel spelers op het pensioenveld, die allemaal opvattingen hebben, maar ook belangen.
Netspar is in staat om enige ordening aan te brengen in alle argumenten en om onderscheid aan te
brengen tussen opvattingen en inzichten enerzijds en belangen anderzijds. Deze rol als ‘honest
broker’ is uiterst belangrijk in het pensioendebat. Daarnaast doet Netspar gedegen én zeer
beleidsrelevant onderzoek naar actuele pensioenvraagstukken. Ik denk bijvoorbeeld aan de
toegevoegde waarde van intergenerationele risicodeling en de samenhang tussen pensioen, zorg en
wonen. Hier is de meerwaarde van Netspar zichtbaar in het vertalen van wetenschappelijk inzichten
naar concrete problemen waar we vandaag de dag tegenaan lopen. Ook voor de
transitievraagstukken waarmee we in de nabije toekomst te maken krijgen, geldt dat de meest
recente wetenschappelijk inzichten van pas zullen komen.”

Klaas Knot, President van De Nederlandsche Bank, (bekijk de video op ons YouTube-kanaal)

In overeenstemming met de aanbevelingen van eerdere evaluatiecommissies en afspraken met haar

partners, is Netspar geleidelijk uitgegroeid tot een multidisciplinair netwerk. Naast de kerndiscipline

economie omvat de onderzoeksagenda ook rechten, sociologie, psychologie en communicatie- en

taalwetenschappen. Op economisch vlak hebben micro-economie en gedragseconomie een meer

prominente plaats gekregen. Voorbeelden van de vele onderwerpen en kwesties die behandeld worden in

het onderzoeks- en onderwijsprogramma van Netspar, zijn te vinden in de tekstkaders in dit

zelfevaluatierapport.

1 Het betreft een eindevaluatie over de periode 2011-2014 en een midtermevaluatie voor de peride 2015-2019.

https://youtu.be/9tH1pIgZEv4

Netspar Zelfevaluatie 2017

4/73

De aanbevelingen van eerdere evaluatiecommissies pleitten voor vereenvoudiging van de structuur voor

publicaties, herinrichting van de website en aandacht via Netspar Briefs voor een breder publiek, met

nadruk op de gedeelde inzichten van de academici die betrokken zijn bij Netspar. Het lopende programma

investeert in de relaties met belanghebbenden door middel van interne studiebijeenkomsten, periodieke

bezoeken en korte communicatielijnen. Succesvolle onderdelen (zoals het masterprogramma, onderwijs

voor professionals, conferenties en werkgroepen) blijven behouden en worden versterkt. Van 2011 tot

2016 hebben veel jonge onderzoekers hun mastertitel behaald, en maar liefst 349 pensioenexperts namen

deel aan de onderwijsprogramma’s voor professionals die zeer positief beoordeeld werden.

Het budget voor de periode 2011-2016 is verlaagd vergeleken met de vroege jaren van Netspar. Ondanks

de bezuinigingen is de productie die direct gerelateerd is aan de sector, in de vorm van Industry Papers en

conferenties, behouden of zelfs verhoogd. Onvermijdelijk is de academische output daardoor nu lager dan

in de beginjaren van Netspar. Er is momenteel ook een trend naar meer interdisciplinair onderzoek.

Er liggen nog veel uitdagingen in het verschiet. Wij hopen dat dit evaluatieproces ons zal helpen in het

versterken van de bijdrage van Netspar aan solide en slimme oplossingen voor de vele uitdagingen

waarmee de pensioen- en verzekeringssector momenteel geconfronteerd wordt.

Casper van Ewijk

Algemeen directeur

Netspar Zelfevaluatie 2017

5/73

2. INLEIDING

Dit zelfevaluatierapport beschrijft de activiteiten van Netspar in de periode 2011-2016. In opdracht van de

Nederlandse overheid wordt hiermee input geleverd voor de slotevaluatie door NWO van het eerdere

programma 2011-2014 en voor de tussentijdse beoordeling van het lopende programma 2015-2019. Voor

het lopende programma betreft het de activiteiten in 2015 en 2016. Deze activiteiten zullen ook worden

beoordeeld door een commissie die in opdracht van de Raad van Toezicht een evaluatie uit zal voeren

namens de partners.

Evaluaties als input voor aanhoudende versterking van Netspar

In 2013 en 2014 is Netspar door drie commissies beoordeeld: de International Scientific Council voerde

een korte evaluatie uit; de Commissie Heerma van Voss kreeg van NWO opdracht tot evaluatie ten

behoeve van de overheid; en de Commissie Van Houwelingen beoordeelde Netspar vanuit het perspectief

van de partners.

De International Scientific Council voerde als eerste een korte evaluatie uit in de zomer van 2013 op

verzoek van de Raad van Bestuur van Netspar. Deze was ook bedoeld als input voor de evaluatie die door

NWO diezelfde zomer werd uitgevoerd namens de vier ministeries die Netspar gezamenlijk financieren. De

International Scientific Council was zeer positief over het werk van Netspar: “Netspar heeft een stevige

reputatie opgebouwd als een van de meest succesvolle instellingen op het gebied van pensioenen en de

oudedagsvoorziening wereldwijd.” Als aanbevelingen werden genoemd dat het netwerk sociale

wetenschappers zou moeten aantrekken voor interdisciplinair onderzoek, en dat gezondheidszorg meer

zou moeten worden betrokken bij onderwerpen rond pensionering en vergrijzing, met gebruikmaking van

nieuw beschikbare datasets voor sociaaleconomische gegevens met informatie over gezondheid. De

International Scientific Council benadrukte ook het belang van het verzorgen van gespecialiseerd onderwijs

op het gebied van pensioenen. De laatste aanbeveling was het waarborgen van de wetenschappelijke

kwaliteit van het onderzoek, als een van de randvoorwaarden voor het succes van Netspar. In onze

strategie richten we ons op het behoud van nauwe contacten met vooraanstaande onderzoekers en borgen

we de onafhankelijkheid van het wetenschappelijk onderzoek via de bestuurlijke inrichting.

De tweede commissie, voorgezeten door Lex Heerma van Voss, concludeerde dat Netspar de

doelstellingen voor het programma voor de periode 2008-2011 had behaald. De commissie was ook zeer

positief in haar tussentijdse beoordeling van het programma voor 2011-2014, vooral over de categorieën

wetenschappelijke en maatschappelijke betekenis (‘zeer goed’), kennisverspreiding (‘zeer goed’) en

landelijke impact op het gebied van economie (‘uitmuntend’). De impact op andere wetenschappelijke

terreinen werd beoordeeld als ‘matig’. Dit was aanleiding voor de commissie tot de aanbeveling dat ‘een

duidelijke beleidskeuze gemaakt zou moeten worden met betrekking tot de multidisciplinaire omvang van

het netwerk’. Een tweede aanbeveling van de commissie betrof de wetenschappelijke onafhankelijkheid

van het onderzoek: ‘Een duidelijke beleidskeuze zou gemaakt moeten worden met betrekking tot de missie

van het Netspar-netwerk en de mate waarin de partners de agenda bepalen’. Een derde aanbeveling was:

‘De commissie adviseert Netspar om de eigen zichtbaarheid onder het grote publiek te versterken en te

verbeteren’.

De derde commissie, onder voorzitterschap van Erik van Houwelingen, concludeerde: ’Partners zijn van

mening dat Netspar beter is uitgerust dan welke organisatie in Nederland dan ook om de belangrijke

vragen vanuit een wetenschappelijk perspectief aan te kaarten en als platform te fungeren voor debat.

Hierdoor kunnen partners en beleidsmakers vorm geven aan de oudedagsvoorziening van de toekomst.’

Deze commissie constateerde twee spanningsvelden. Ten eerste, die tussen het meer fundamentele

Netspar Zelfevaluatie 2017

6/73

onderzoek en de wens onder partners uit de sector voor meer praktische toepassingen. Ten tweede, de

spanning tussen enerzijds de behoefte van belanghebbenden om de agenda te verbreden en anderzijds

een mogelijk tekort aan financiële middelen. Het meest belangrijke advies van de partners aan Netspar

was om duidelijke keuzes te maken naar de toekomst. In dit verband had de commissie vijf aanbevelingen:

1) betrek meer disciplines; 2) verhoog de toepasbaarheid; 3) werk vanuit het Nederlandse

pensioendomein; 4) stroomlijn de organisatie en investeer in relatiemanagement; en 5) verhoog de

effectiviteit van de profilering en communicatie.

De aanbevelingen van deze drie commissies leverden de context voor het nieuwe programma voor

2015105 tot 2019, waarvan de eerste helft inmiddels achter ons ligt. Deze zelfevaluatie laat zien op welke

wijze de aanbevelingen zijn verwerkt in de doelstellingen van het huidige programma2. Netspar heeft

besloten haar strategie om sector partners een belangrijke rol te laten spelen bij het vaststellen van de

onderzoeksagenda en de selectie van onderzoeksprojecten voort te zetten. Wij zijn ervan overtuigd dat dit

een kernonderdeel is van ons model voor waardecreatie en samen optrekken in de sociale

wetenschappen. Essentieel daarbij is dat sectorpartners geen invloed hebben op de evaluatie van de

wetenschappelijke kwaliteit van voorstellen of op onderzoeksuitkomsten. Dit is zekergesteld door de

instelling van de International Scientific Council en in de Netspar-structuur als geheel.

Het individu als uitgangspunt

De kerneigenschap van het huidige onderzoeksprogramma is dat het individu als primair uitgangspunt

dient. Dit betekent meer aandacht voor gedragsaspecten, communicatie en psychologie en vraagt dus een

multidisciplinaire aanpak. Op vergelijkbare wijze betekent dit dat meerdere disciplines betrokken worden bij

het huidige beleidsdebat, vooral bij de discussie over pensioenhervorming. Binnen deze context worden

juridische en fiscale aspecten meegenomen in het beleidsmodel. Ook is input uit de sociologie

onontbeerlijk bij de overwegingen over de complexe maatschappelijke overstap van het ene

pensioenstelsel naar een ander, zeker om te zorgen dat er voldoende vertrouwen is in het nieuwe model.

Netspar is hierbij de aangewezen partij om feiten van meningen te scheiden. Waar Netspar zich in

onderscheidt, is het vermogen om diepgaande specialistische kennis uit onderling samenhangende

disciplines aan elkaar te koppelen om zo tot mogelijke oplossingen te komen voor maatschappelijk

gevoelige kwesties.

Op het organisatorische vlak zijn de nodige stappen gezet: de governance is vereenvoudigd, de

publicatiereeksen zijn versimpeld en er is geïnvesteerd in een gerichte verspreiding van de

onderzoeksresultaten aan een breder publiek. De eind 2014 geïntroduceerde Netspar Briefs zijn daarvoor

een succesvol instrument gebleken. Ook is, in lijn met de hierboven genoemde aanbevelingen, het

relatiemanagement met partners en andere belanghebbenden verstevigd, onder andere door

communicatielijnen te verkorten en door het aanbieden van kennis seminars op locatie bij de partner en het

organiseren van bijzondere evenementen.

In de periode die wordt geëvalueerd lag de nadruk op zaken die relevant zijn voor de pensioensector en de

oudedagsfinanciering in Nederland. De internationale context wordt daarbij echter niet uit het oog verloren:

allereerst omdat wetenschappelijk onderzoek in zichzelf mondiaal is, maar ook omdat we kunnen leren van

de ervaringen in andere landen. Netspar neemt daarom deel aan internationale (waaronder door de EU

2 Een evaluatie van de mate waarin de doelstellingen van deze programma’s al in 2015 en 2016 zijn gerealiseerd is te

vinden in Bijlagen A en B tot het rapport ‘Evaluatie 2017’ gedateerd juni 2017.

Netspar Zelfevaluatie 2017

7/73

bekostigde) onderzoeksprogramma’s en stimuleert internationaal vergelijkend onderzoek. In 2016 nam

Netspar het initiatief tot het wereldwijde pensioennetwerk INPARR, samen met partners uit de Verenigde

Staten en Australië. Aangezien de rol van Europese wetgeving en toezicht ongetwijfeld zal toenemen,

overweegt Netspar, ook op verzoek van haar partners, onderzoek te verrichten naar onderwerpen die op

de Europese pensioenagenda staan.

Er liggen nog veel uitdagingen in het verschiet. In het laatste deel van deze zelfevaluatie blikken we vooruit

en bespreken de rol van Netspar voor de komende jaren. Het sleutelbegrip daarbij is transitie. Dat geldt

specifiek voor pensioenen, die transitie ondergaan als gevolg van grote hervormingen in het

pensioenstelsel. Maar het geldt ook voor de samenleving als geheel, in het licht van een digitale wereld die

ingrijpende gevolgen heeft voor pensioenen en verzekeringen en voor arbeids- en maatschappelijke

verhoudingen, en die tegelijkertijd enorme kansen schept voor verhoging van welvaart gedurende de

levenscyclus en daarmee verbetering van de positie van ouderen. En dat is exact de missie van Netspar.

Dit rapport is als volgt ingedeeld. Hoofdstuk 3 behandelt de missie, doelstellingen, instrumenten,

governance en begroting van Netspar. Hoofdstuk 4 presenteert een overzicht van de activiteiten van

Netspar in de periode 2011-2014 en in 2015 en 2016. Hoofdstuk 5 geeft antwoord op de aanbevelingen

van de NWO-evaluatiecommissie uit 2013 en van de partnerevaluatiecommissie uit 2013/2014.

Hoofdstuk 6 geeft een samenvatting van de belangrijkste uitdagingen die ons te wachten staan. In de

bijlage is meer gedetailleerde achtergrondinformatie opgenomen.

Netspar Zelfevaluatie 2017

8/73

Toereikendheid van pensioenen

Een vergrijzende bevolking en de recente financiële crisis ondermijnen de houdbaarheid van pensioenstelsels in

veel westerse landen. Om vast te stellen of Nederlanders in staat zijn om te gaan met een mogelijke terugval van

hun (meestal zeer royale) pensioenen, onderzocht Netspar de toereikendheid van hun spaargeld voor de oude dag.

Dit wees uit dat een aanzienlijk deel van de bevolking (20-30%) verwacht niet rond te komen na pensionering.

Tegelijkertijd zijn er veel huishoudens die meer sparen dan nodig is voor de oude dag.

Deze bevindingen zijn gepubliceerd in wetenschappelijke tijdschriften waaronder Labor Economics en Journal of

Pension Economics and Finance. Ze zijn ook besproken in krantenartikelen en op televisie. Pensioenfondsen en

verzekeraars hebben de resultaten gebruikt om inzicht te verkrijgen in de verscheidenheid van Nederlandse

huishoudens en om hun financieel adviseurs te informeren over wat een ‘adequaat pensioen’ inhoudt. De

resultaten zijn ook gebruikt bij het maken van een pensioencoach-app, bedoeld om Nederlanders te helpen zich

voor te bereiden op hun pensionering.

De onderzoeksresultaten zijn gepresenteerd tijdens een expertbijeenkomst van het World Economic Forum, en de

Sociaal-Economische Raad verwees er uitgebreid naar in haar rapport over de toekomst van het Nederlandse

pensioenstelsel (SER, 2015). Het Ministerie van Sociale Zaken en Werkgelegenheid gebruikte de resultaten in de

aanloop naar de verkiezingen van maart 2017, bij het opstellen van de Perspectiefnota 2016, waarin beleidskeuzes

zijn geformuleerd met betrekking tot de pensioenen van ZZP’ers en maatwerkoplossingen op het gebied van

pensioenen. Het Ministerie van Financiën gebruikte de resultaten ondertussen voor het identificeren van kwetsbare

groepen en kondigde naar aanleiding daarvan in 2017 speciale aandacht aan voor gescheiden personen. Ook

gebruikte het ministerie de resultaten bij de studiegroep over duurzame groei en bij het opstellen van de

Miljoenennota, waarin de verwachte inkomsten en uitgaven van de rijksoverheid worden opgesomd.

Netspar Zelfevaluatie 2017

9/73

3. NETSPAR: MISSIE, DOELSTELLINGEN, INSTRUMENTEN, GOVERNANCE EN BEGROTING

3.1. NETSPAR: EIGEN IDENTITEIT

Netspar - Network for Studies on Pensions, Aging and Retirement - werd in 2005 opgericht als denktank

en kennisnetwerk, gericht op het bevorderen van inzicht in de economische en maatschappelijke gevolgen

van de pensioenstelsels, de vergrijzende bevolking en de financiering van de oude dag in Nederland.

Netspar draagt actief bij aan de maatschappelijke discussie over deze zaken tussen beleidsmakers,

academici en pensioen- en verzekeringsexperts, zowel door het ontwikkelen van kennis, als door

onafhankelijk academisch onderzoek en het delen van die kennis door middel van publicaties,

evenementen en onderwijsprogramma’s. Ook verspreidt Netspar de onderzoeksresultaten onder een

breder publiek van pensioenprofessionals en draagt het bij aan een goed geïnformeerd pensioendebat dat

op feiten is gebaseerd. In 2016 lanceerde Netspar een introductievideo om uitleg te geven over wat het

doet en hoe het functioneert.

Bekijk de Netspar-video op ons YouTube-kanaal.

3.1.1. Missie

De missie van Netspar is bij te dragen aan voortdurende verbetering van de mogelijkheden voor

financiering van de ‘oude dag’ in Nederland. Het doel is om kennis te ontwikkelen en te verspreiden en

daarmee te zorgen voor een pensioendebat dat gebaseerd is op feiten. Netspar doet dit door:

• Formulering en uitvoering van wetenschappelijke onderzoeksprogramma’s, inclusief

kennisuitwisseling met het buitenland;

• een daaraan gekoppeld programma voor kennisoverdracht in Nederland; en

• netwerkontwikkeling.

3.1.2. Visie: maatschappelijke innovatie

Netspar is een voorbeeld van publiek-private samenwerking evenals van samenwerking tussen publieke

instellingen. Het doel is om een voorbeeld te stellen in Nederland en in Europa over hoe publieke en

private partijen in de dienstverlenende sector efficiënt kunnen samenwerken met onderzoekers in de

sociale wetenschappen, op een wijze die beide partijen ten goede komt, om zo maatschappelijke innovatie

te stimuleren.

https://www.youtube.com/watch?v=sYf4LFKCy74

Netspar Zelfevaluatie 2017

10/73

3.1.3. Ambitie: gezaghebbend en innovatief

Netspar wil een gezaghebbende en innovatieve leider zijn op het gebied van de financiering van de oude

dag. Dit streven leunt op een andere, onderliggende ambitie: internationale contacten te versterken door

erkenning als kennisnetwerk en betrokken te zijn bij internationaal onderzoek en samenwerkingsverbanden

voor kennisoverdracht. Innovatie vereist een multidisciplinaire benadering, en daar richt Netspar zich op.

Ook vereist dit een nauwe aansluiting op actuele onderwerpen. Om die reden is er sinds 2014 meer

aandacht voor de specifieke situatie van het individu (keuze, gedrag, risico’s) en zal er, vanaf 2018, bij het

realiseren van wijzigingen in het pensioenstelsel vooral ook aandacht komen voor transitievraagstukken.

3.1.4. Kernwaarden: onafhankelijk, toegankelijk en open

De kernwaarden van Netspar zijn onafhankelijkheid, toegankelijkheid voor nieuwkomers, en openheid voor

dialoog en interactie tussen de stakeholders. Netspar erkent het belang van diverse vormen van kennis,

een brede waaier van disciplines, en methodologische benaderingen. Het kiest geen positie in

beleidskwesties, maar is in plaats daarvan gewijd aan het bevorderen van een breder begrip van de

economische en sociale gevolgen van de pensioensystemen en pensioen. Het streeft naar een

doeltreffende verspreiding van onpartijdige onderzoeksoutput onder de publieke beleidsmakers,

professionals en beheerders binnen de financiële instellingen, en onder de academische gemeenschap.

Netspar wil bijdragen aan een goed geïnformeerd pensioendebat.

Pensioencommunicatie

Recente pensioenhervormingen in Nederland en veel andere landen wijzen naar de trend dat mensen meer eigen

verantwoordelijkheid nemen voor een adequate levensstandaard na pensionering, zeker wanneer er wordt gekort

op gegarandeerde pensioenuitkeringen en royale regelingen voor vervroegde uitdiensttreding verdwijnen.

Ondertussen maakt een groeiend aantal beleidsmakers zich sterk voor de notie dat geen enkele regeling voor

iedereen kan gelden. Zij creëren daarom mogelijkheden voor mensen om eigen beslissingen te nemen over zaken

als flexibele of geleidelijke pensionering, het aangaan van beleggingsrisico bij de afbouw van beschikbaar

premievermogen, en het geheel of gedeeltelijk omvormen van annuïteiten naar afkoopsommen. Daarbij is er een

groeiend bewustzijn dat sommige mensen moeite hebben met het maken van zulke ingewikkelde beslissingen en

dat zij niet altijd keuzes maken die in het eigen belang zijn. Consumenten kunnen hierin geholpen worden door

transparante en begrijpelijke communicatie en een keuzearchitectuur die bedoeld is om verkeerde keuzes te

voorkomen.

Netspar heeft vanuit diverse invalshoeken onderzoek hiernaar gedaan, waarbij inzichten uit de economie,

psychologie en communicatiewetenschappen bijeenkomen. Als voorbeeld hiervan analyseerden Van Schie,

Dellaert en Donkers (Journal of Economic Psychology, 2015) hoe de planning voor vervroegde of juist late

pensionering verandert naarmate het keuzeprobleem geformuleerd wordt in termen van haalbaarheids- en

wenselijkheidsdoelen, en zij constateerden heterogene effecten voor verschillende leeftijdsgroepen. Krijnen,

Zeelenberg en Breugelmans (Judgement and Decision Making, 2015) lieten zien dat mensen geneigd zijn om

beslissingen die belangrijk en lastig zijn uit te stellen, wat erop wijst dat uitstelgedrag bij actieve pensioenplanning

voorkomen kan worden door beslissingen op te delen in kleinere stappen. Nell, Lentz, Pander Maat en Koole

(Studies in Communication Sciences, 2015) stelden vast dat een pensioenhelpdesk nuttig kan zijn voor het

verstrekken van basisinformatie maar niet een effectief middel is voor het verstrekken van financieel advies.

Netspar Zelfevaluatie 2017

11/73

3.2. INSTRUMENTEN

Om haar missie te realiseren heeft Netspar een breed palet aan instrumenten ontwikkeld. Deze zijn in drie

categorieën te verdelen:

 netwerkontwikkeling;

 formulering en uitvoering van wetenschappelijke onderzoeksprogramma’s, inclusief

kennisuitwisseling met andere landen; en

 een bijbehorend programma voor de verspreiding en overdracht van kennis binnen Nederland,

waarbij kennisuitwisseling plaatsvindt via evenementen, publicaties en onderwijs.

Netspar is sterk gericht op netwerkontwikkeling. Dat betekent het daadwerkelijk opbouwen van een

netwerk waarbinnen publieke en private partijen in de dienstverlenende sector op efficiënte en tot

wederzijds voordeel strekkende wijze met onderzoekers in de sociale wetenschappen samenwerken, om

maatschappelijke innovatie te stimuleren en zo de samenleving beter te begrijpen en te versterken.

Voor ieder van deze categorieën heeft Netspar meerdere instrumenten ontwikkeld. Deze worden in

hoofdstuk 4 besproken. Daarbij gaat speciale aandacht uit naar de ontwikkeling, opbouw en versterking

van menselijk kapitaal door academisch onderwijs, zowel op masterniveau als via onderwijs aan

praktijkdeskundigen.

Onderstaande tabel toont per instrumentcategorie waar de diverse Netspar-activiteiten aan bijdragen.

Netspar Zelfevaluatie 2017

12/73

Netwerk-

ontwikkeling

Wetenschappelijk

onderzoek
Kennisdeling

Investeren

in menselijk

kapitaal

Netwerkontwikkeling

Onderzoeksprojecten - Thema   

Onderzoeksprojecten - Topicality   

Onderzoeksprojecten – Individual R.   

Onderzoeksprojecten – Comparative R.   

Academische evenementen    

Academische discussion papers en refereed publicaties   

Andere academische output   

Kennisdeling

Sectorgeörienteerde evenementen    

Sectorgeörienteerde papers   

Netspar Brief   

Expertisediensten   

Bijdrage aan het publieke debat   

Investeren in menselijke kapitaal

MSc onderwijs   

Stages   

Student Pension Day   

Executive onderwijs   

 Staat voor primaire bijdrage;

 Staat voor secondaire bijdrage;

 Staat voor geen gerichte bijdrage.

Tabel 1: Bijdrage van Netspar-activiteiten aan de categorieën instrumenten voor realisatie van de eigen missie

Netspar Zelfevaluatie 2017

13/73

Hedda Renooij, Secretaris VNO-NCO. (Bekijk de video op ons YouTube-kanaal)

https://youtu.be/JiNY4wmbAzs

Netspar Zelfevaluatie 2017

14/73

3.3. GOVERNANCE

Multidisciplinair karakter van het onderzoeksprogramma leidde tot nieuwe bestuurlijke structuur in 2012

Tot 2012 was Netspar onderdeel van de Tilburg School of Economics and Management van Tilburg

University. In 2011 nam Netspar het initiatief tot belangrijke wijzigingen in de bestuurlijke structuur om de

groeiende rol van de partners en de meer multidisciplinaire aard van het onderzoeksprogramma tot

uitdrukking te brengen. Dit leidde tot een nieuwe structuur in 2012, waarbij de academische partners en de

partners uit het bedrijfsleven samen de koers bepalen, via de Stichtingsraad van de Stichting Netspar.

De Stichtingsraad bestaat uit vertegenwoordigers van alle Netspar-partners en benoemt vier van de

zeven leden van de Raad van Toezicht, waarin ook een vertegenwoordiger van Tilburg University en twee

vertegenwoordigers vanuit de Stichting van de Arbeid zitting heeft. De Raad van Toezicht van Netspar

benoemt de directeur van de Stichting Netspar. De leden van de Raad van Toezicht opereren meestal op

bestuurlijk niveau binnen hun respectievelijke organisaties.

Het uitvoerend orgaan van de organisatie (Netspar Center) is onderdeel van Tilburg University en valt

rechtstreeks onder het College van Bestuur van de universiteit. Een convenant tussen Tilburg University en

de Stichting Netspar bepaalt dat de begroting en jaarrekening van het Netspar Center goedgekeurd

moeten worden door de Raad van Toezicht van de Stichting. Op die wijze kunnen de partners van Netspar

op een effectieve wijze invloed uitoefenen op de besteding van de financiële middelen die zij ter

beschikking hebben gesteld. Het convenant bepaalt verder dat de directeur van de Stichting Netspar ook

algemeen directeur is van Netspar Center.

Figuur 1: Netspar-organisatie

Netspar Zelfevaluatie 2017

15/73

De directie van het Netspar Center bestaat uit:

 Algemeen directeur: Casper van Ewijk (sinds oktober 2013, herbenoemd met ingang van 1 oktober

2017), hoogleraar economie aan de Universiteit van Amsterdam en aan Tilburg University;

 Wetenschappelijk directeur: Theo Nijman, oprichter samen met Lans Bovenberg, hoogleraar

econometrie van de financiële markten aan Tilburg University;

 Directielid: Marike Knoef (sinds juni 2017), hoogleraar empirische micro-economie (per januari

2018) aan de Universiteit Leiden;

 Directeur bedrijfsvoering: Peter Gaillard (sinds april 2012), ook secretaris van de Raad van

Toezicht.

Kenmerkend voor de identiteit van Netspar als netwerk is dat de partners uit de pensioenpraktijk - samen

met universitaire onderzoekers - de onderzoeksagenda, de selectie van onderzoeksprojecten en de

normen die voor de uitvoering van wetenschappelijk onderzoek gelden bepalen. De academische kwaliteit

is gewaarborgd door de rol van de International Scientific Council (voor meerjarige themaprojecten) en

‘referees’ (voor overige projecten). Dit proces is verfijnd in de loop der jaren. Netspar-partners zijn

gebonden aan de Gedragscode Wetenschapsbeoefening van de Koninklijke Nederlandse Akademie van

Wetenschappen (KNAW).

De International Scientific Council bestaat uit vooraanstaande internationale onderzoekers met

jarenlange ervaring in de onderzoeksdomeinen waarop Netspar zich richt. De council rapporteert aan de

Raad van Toezicht en adviseert de directie over de samenstelling van de onderzoeksprogramma’s en

tijdens het selectieproces voor meerjarige themaprojecten. Door de introductie van nieuwe academische

disciplines, is het een uitdaging gebleken om de kwaliteit van het wetenschappelijke onderzoek buiten de

economie goed te beoordelen. Om voor alle onderzoekers die financieringsaanvragen indienen een basis

van gelijkheid te verschaffen, heeft Netspar de samenstelling van haar International Scientific Council

aangepast door daarin leden te benoemen die werkzaam zijn in de sociologie (in 2012), psychologie (2013)

en rechten (2015). Indien nodig worden ook experts benaderd voor specifieke beoordelingen los van de

standaardprocedures.

De Partner Research Council (PRC) speelt een cruciale rol als adviesorgaan voor de directie met

betrekking tot onderzoek en onderwijs. De PRC wordt geconsulteerd bij het opstellen van de

onderzoeksagenda en het prioriteren van kort- en langlopende projecten en onderzoeken op actuele

thema’s. De PRC krijgt ook gelegenheid om feedback te geven op een conceptversie van iedere Netspar

Brief (met daarin een samenvatting van recent onderzoek over een actueel onderwerp). Daarnaast

adviseert de PRC over onderwijszaken, zowel bij de masterprogramma’s als die voor professionals. Van

2012 tot 2014 was deze taak toegewezen aan de Partner Education Council (PEC). In reactie op de

aanbeveling uit de partnerevaluatie in 2014 tot vereenvoudiging van de organisatie zijn de taken van de

PEC opgenomen in de PRC.

Iedere partner heeft ook recht zitting te nemen in de Editorial Board, die de kwaliteit en relevantie van de

sectorgerichte papers (Industry Papers) waarborgt. Veel partners zijn vertegenwoordigd in de Editorial

Board en daarmee meer betrokken geraakt bij de kennisuitwisseling die via de Industry Papers plaatsvindt.

Om de actieve betrokkenheid van partners te stimuleren, zijn in 2011 de zogeheten werkgroepen

geïntroduceerd. Voor elk Industry Paper worden twee van deze bijeenkomsten georganiseerd, waarbij de

auteur in contact komt met onderzoekers en partners uit de sector. Alle partners worden uitgenodigd om

deze sessies bij te wonen. Die worden in het algemeen goed bezocht en leiden tot levendige discussies.

Netspar Zelfevaluatie 2017

16/73

Om de kwaliteit van de Industry Papers verder te garanderen, bestaat de Editorial Board uit

pensioenexperts en academici. De voorzitter van de Editorial Board krijgt een budget om referenten uit

diverse disciplines waar nodig aan te trekken. De directie van Netspar is van mening dat Netspar, dat nu

twaalf jaar bestaat, erin geslaagd is om haar netwerk adequaat te verbreden naar andere disciplines.

Verdere verhoging van betrokkenheid van partners; nieuwe governance

Het bestuursmodel zoals dat in 2011 werd ingevoerd onderging een belangrijke aanpassing in 2016. Deels

ingegeven door de evaluatie namens de partners, overwoog de Raad van Toezicht in 2015 een

vereenvoudiging van de organisatie en het verder betrekken van partners bij Netspar. Een kleine

commissie, geleid door toenmalig voorzitter Jean Frijns, gaf antwoord op drie vragen: (1) zijn

vertegenwoordiging en toezicht voldoende gescheiden; (2) zijn rol en taak van de Stichtingsraad en de

Raad van Toezicht duidelijk; en (3) is de samenstelling adequaat? De conclusie was dat de positie van de

Stichtingsraad, als hoogste vertegenwoordigend orgaan, versterking behoefde en dat de Raad van

Toezicht zich vooral op toezicht zou moeten richten. Een profielschets werd gemaakt voor beide organen.

Er werd besloten dat de Stichtingsraad haar opinie zou geven alvorens de Raad van Toezicht een

programma of de jaarbegroting goedkeurt. Het aantal zetels in de Raad van Toezicht werd verlaagd van

tien naar zeven en de zittingstermijn voor leden van de Raad van Toezicht werd gewijzigd van tweemaal

vier jaar naar driemaal drie jaar. Deze wijziging werd, met goedkeuring van de Raad van Toezicht en de

Raad van Bestuur van Tilburg University, opgenomen in de statuten van de Stichting Netspar. De

Stichtingsraad werd voortdurend op de hoogte gehouden tijdens het overgangsproces. Partners werd

gevraagd om hun delegatie in de Stichtingsraad indien nodig aan te passen aan het nieuwe profiel.

De wijziging in de bestuurlijke structuur werd in januari 2016 van kracht. Tijdens een van de eerste

vergaderingen onder de nieuwe structuur, in september 2016, oefende de Stichtingsraad haar nieuwe

mandaat direct uit en vroeg de directie een visie te ontwikkelen over Big Data waarna deze in maart 2017

aan de Stichtingsraad werd gepresenteerd. Sinds 2016 worden de agenda en notulen van de Raad van

Toezicht ook gedeeld met de Stichtingsraad en de Partner Research Council, om de verbinding tussen de

diverse Netspar-organen te versterken. Eind 2016 is de Stichtingsraad uitgebreid met vier actieve

academische partners die niet eerder vertegenwoordigd waren. Voor verdere details, vooral met betrekking

tot de samenstelling van de bestuursorganen en andere commissies die de directie van Netspar

ondersteunen, zie Bijlage D.

Gezamenlijke bepaling van agenda en selectie

Elke vier jaar stelt Netspar een nieuwe onderzoeksagenda samen die door alle netwerkdeelnemers wordt

beoordeeld. Als onderdeel van de Onderzoeks- en Innovatieagenda voor 2011-2014 werden topicality-

projecten geïntroduceerd om vragen met hoge relevantie voor de pensioensector aan te pakken. Deze

projecten worden gekenmerkt door intensieve samenwerking tussen onderzoekers en specialisten uit de

sector (zie 4.4.3.).

https://www.netspar.nl/assets/uploads/D20170919_Statuten_Netspar_20160127.pdf

Netspar Zelfevaluatie 2017

17/73

De selectieprocedures zijn de afgelopen jaren in grote lijnen ongewijzigd gebleven. Onderzoekers doen

aanvragen voor projecten, gekwalificeerde academici beoordelen de voorstellen. Voor meerjarige

themaprojecten (voorheen Large/Medium Vision-projecten) wordt dit gedaan door de International

Scientific Council. Partners adviseren de directie over hun voorkeuren voor projectonderwerpen. De

directie neemt de uiteindelijke beslissing.

In de loop der jaren zijn partners intensiever betrokken bij het bepalen van de onderzoeksagenda. En door

een intensief relatiebeheer is er een goede aansluiting op de relevante thema’s. Dit betekent dat de directie

gerichte voorstellen kan presenteren voor onderzoek, publicaties en evenementen. Tegelijkertijd wordt in

de discussie met de partners benadrukt dat het belangrijk is dat Netspar een leidende rol blijft spelen en de

pensioenbranche blijft uitdagen. Het primaat van onderzoek ligt bij de partners uit de wetenschap en de

sector, die samen deel uitmaken van het netwerk. De pensioendiscussie ontwikkelt verder, de agenda

verschuift en andere disciplines groeien in belang. Dat betekent dat de samenstelling en oriëntatie van de

diverse gremia daaraan wordt aangepast, om een adequate advisering aan de directie te waarborgen.

Als onderdeel van de Onderzoeks- en Innovatieagenda 2011-2014 heeft Netspar tevens match-making

events opgestart om het indienen van relevante projecten van topkwaliteit verder te stimuleren. Deze

bijeenkomsten bieden gelegenheid aan pensioenspecialisten en wetenschappelijke onderzoekers om

elkaar te ontmoeten en mogelijkheden te bespreken voor samenwerking en gebruik van data. Dit leidt ertoe

dat eerste concepten van wetenschappelijke voorstellen besproken worden met pensioenspecialisten

voordat deze formeel worden ingediend.

Programma met diverse soorten projecten

Voor de periode 2015-2019 ontwikkelde Netspar een nieuwe agenda (zie PDF) en een Actieplan (zie PDF)

getiteld ‘Voorbereid op je pensioen’. Dit nieuwe programma voorzag in Thema-, Topicality- en Individual

Research-projecten. Daarnaast introduceerde Netspar in 2016 Comparative Research-projecten, waarvoor

vanaf 2017 subsidies worden verstrekt. Deze projecten vergelijken aspecten van het Nederlandse

pensioenstelsel met die van andere landen om zo van buitenlandse ervaringen te leren. Bij de start van het

programma 2015-2019 werden subsidies begroot voor 2015, 2016 en 2017. Inmiddels zijn er extra

middelen verkregen waardoor er ook in 2018 onderzoekssubsidies kunnen worden toegekend.

 Voor 2011 2011-2014 2015-2019

Lange termijn

Academisch en
toegepast

Theme-project Large/Medium Vision-project Thema-project

Individueel PhD-project Small Vision-project Individual Research-project

Academisch Research Grant-project Research Grant-project

Korte termijn

Vergelijkend - -
Comparative Research-
project

Actueel - Topicality-project Topicality-project

Tabel 2: Projectsoorten

https://www.netspar.nl/assets/uploads/D20160609_Onderzoeksagenda_2015-2019_DEF.pdf
https://www.netspar.nl/assets/uploads/D20140520_Werkprogramma-2015-2019NL.pdf

Netspar Zelfevaluatie 2017

18/73

In de periode 2011-2014 was het onderzoeksprogramma gestructureerd via Pension Innovation Labs (PIL).

In de periode 2015-2019 was dit via Programma’s (zie figuur 2).

Onderzoeksprogramma 2011-2014 Onderzoeksprogramma 2015-2019

PIL 1 Risicomanagement gedurende het
werkzame leven

Programma 1 Welzijn en welvaart van
ouderen

PIL 2 Risicomanagement gedurende de
uitbetalingsfase Programma 2 Communicatie en kiezen

PIL 3 De kunst van het kiezen

Programma 3 Werk, pensioen, wonen en
zorg

PIL 4 Toezicht kapitaalgedekte pensioenen:
solvabiliteit en transparantie

Programma 4 Sparen, beleggen en
verzekeren

PIL 5 Intergenerationele risicodeling en
verdeling: kapitaaldekking, omslag en
belastingen

Programma 5 Instituties, governance en
solidariteit

PIL 6 Arbeidsmarkt
PIL 7 Intragenerationele heterogeniteit en
positie ouderen

Figuur 2: Onderzoeksprogramma

Brede afstemming van de agenda

Door het jaar heen worden de leden van de Partner Research Council en individuele partners (waaronder

de betrokken ministeries) tijdens de voorbereidingen voor de actualisering van de onderzoeksagenda

geconsulteerd om relevante onderwerpen te benoemen. De Partner Research Council heeft ook een

belangrijke adviserende stem bij de keuze van projecten. Ter voorbereiding op het huidige

onderzoeksprogramma zijn diverse besprekingen gevoerd met partners en academische fellows.

Conceptversies worden daarna besproken met de International Scientific Council, de Partner Research

Council en de Stichtingsraad. De uiteindelijke beslissing over een nieuwe agenda ligt bij de Raad van

Toezicht.

Samenwerking met NWO

In 2012 ontving Netspar € 1,5 miljoen van NWO, als bijdrage voor de financiering van Large/Medium

Vision-projecten, om daarmee een deel van de Sociale Infrastructuur Agenda van NWO uit te kunnen

voeren. Dit hield onder andere in dat de selectieprocedure van deze projecten aan Netspar werd

toevertrouwd. Voordat projecten - die voor een deel met geld van NWO waren bekostigd - formeel werden

toegewezen door de directie van Netspar, werd het Bestuur van Maatschappij- en Gedragswetenschappen

(MaGW) van NWO gevraagd de gevolgde selectieprocedure goed te keuren. Door deze wijze van

afstemming, zorgt Netspar ervoor dat zowel de onderzoeksagenda als het lopende onderzoek in

overeenstemming zijn met de voorkeuren en behoeften van de partnerorganisaties en tegelijkertijd van

hoog academisch niveau zijn.

Netspar Zelfevaluatie 2017

19/73

Een langer werkzaam leven

Zowel in Nederland als in veel andere landen stijgt de pensioengerechtigde leeftijd en worden mensen geacht

langer door te werken dan in het verleden. De redenering hiervoor is dat de gemiddelde levensverwachting

gestegen is. Toch zijn er aanzienlijke verschillen in levensverwachting, gezondheid en werkomstandigheden, wat

inhoudt dat voor bepaalde socio-economische categorieën langer moeten werken problematisch kan zijn, of extra

nadelig kan uitpakken. Voor een deel wordt dit aangepakt door meer flexibele pensioenregelingen te treffen, maar

vooral mensen met een lager inkomen kunnen zich die vaak niet permitteren ook al zijn ze actuarieel gezien

terecht.

In diverse Netspar-studies is de relatie tussen gezondheid, langer werken en flexibele en geleidelijke pensionering

onderzocht. Garcia-Gomez, Van Kippersluis, O’Donnell en Van Doorslaer (Journal of Human Resources, 2013)

stelden bijvoorbeeld vast dat plotselinge veranderingen in de gezondheid negatieve gevolgen hebben voor werk en

inkomen. Bloemen, Lammers en Hochguertel (European Economic Review, 2013) analyseerden diverse

uittredingsregelingen en stelden vast dat een beleidshervorming die de toegang tot werkloosheidsuitkeringen voor

oudere werknemers beperkt, de instroom naar vervroegde uittredings- en arbeidsongeschiktheidsprogramma’s

stimuleert. De Grip, Lindeboom en Montizaan (Economic Journal, 2012) en De Grip, Cörvers, Montizaan en

Dohmen (Management Science, 2016) stelden vast dat een hervormingsmaatregel tot verhoging van de

pensioengerechtigde leeftijd voor arbeiders die na een bepaalde datum zijn geboren tot psychische

gezondheidsproblemen en verminderde arbeidsmotivatie leidde voor mensen die kort na die datum zijn geboren.

Netspar Zelfevaluatie 2017

20/73

3.4. BEGROTING

Tabel 3 toont de inkomsten en uitgaven van Netspar voor 2011-2014 en voor 2015-2016, inclusief

bijdragen in kind. Bijlage E vermeldt de cijfers, zowel die in contanten als die in kind, in verder detail.

Tabel 3: Inkomsten en uitgaven (x € 1.000)

De financiering van Netspar-activiteiten komt uit verschillende bronnen voor de verschillende periodes. De

Nederlandse overheid en sectorpartners stellen middelen beschikbaar voor de lange termijn, met

toezeggingen voor een periode van vier jaar. Daarnaast verschafte NWO geld voor het uitvoeren van de

Sociale Infrastructuur Agenda (2012-2014). Tilburg University kende aan Netspar de status van Center of

Excellence toe, waaraan een financiering voor de periode 2013-2016 was gekoppeld. Netspar

participeerde ook in EU-projecten en vond diverse nieuwe sponsors: CEPAR, Instituut GAK,

Pensioenfonds UWV en Stichting FVP. Los van de financiering in cash, zijn er ook bijdragen in kind door

partners uit de universitaire wereld en het bedrijfsleven. Alle inkomsten en uitgaven worden verantwoord in

de jaarverslagen. Voor de periodes 2011-2014 en 2015-2019 heeft Netspar jaarlijks bij NWO een

projectplan ingediend met daarin een gedetailleerd overzicht van de wijze waarop de subsidiegelden van

het consortium van ministeries en sponsors zijn en worden besteed.

 2011-2014 2015-2016

Inkomsten in contanten 15.577 8.033

Transitoire subsidies 1.594 (1.789)

Totaal inkomsten in
contanten 17.171 6.244

Inkomsten in natura 8.537 3.262

Totaal inkomsten 25.708 9.506

Uitgaven in contanten 17.171 6.244

Uitgaven in natura 8.537 3.262

Totaal uitgaven 25.708 9.506

Netspar Zelfevaluatie 2017

21/73

Figuur 3: Bronnen van inkomsten 2011-2014 en 2015-2019, met begrotingscijfers voor 2017-2019.

Voor iedere programmaperiode wijst Netspar gelden toe aan zowel grote als kleine onderzoeksprojecten.

Sommige hiervan zijn voor een jaar, anderen krijgen geld toegewezen voor drie jaar (die soms na vijf of

zes jaar eindigen). Aldus kunnen gelden die beschikbaar zijn gesteld in eerdere jaren pas in de latere jaren

tot werkelijke uitgaven leiden (transitoire subsidies).

Hierbij gelden twee budgettaire standpunten:

1. Netspar wijst niet meer geld toe dan het bedrag dat contractueel is toegezegd;

2. Netspar geeft niet meer geld uit dan werkelijk beschikbaar is.

29%

9%

28%

9%

16%

9%

Sources of income

Partner contracts FVP Government NWO Other Transitory subsidy

2011-2014

31%

21%
18%

0%

9%

21%

Sources of income

Partner contracts FVP Government NWO Other Transitory subsidy

2015-2019

Netspar Zelfevaluatie 2017

22/73

Legitimiteit van pensioenhervormingen

Pensioenhervorming is een complex en politiek gevoelig onderwerp - complex en gevoelig omdat het serieuze

gevolgen kan hebben voor bestaande instituties en sociale rechten. In de verzorgingsstaat wordt

pensioenhervorming al gauw gezien als een vorm van bezuiniging, of een inperking van persoonlijke rechten. In

feite, zelfs wanneer het niet om aantasting van persoonlijke rechten gaat, wordt het toch vaak gezien als een

terugdringing van sociale rechten. Beleidshervorming is daarom controversieel en de legitimiteit ervan wordt vaak

als laag beoordeeld. Met legitimiteit bedoelen we hier de mate waarin burgers hervorming steunen, niet alleen

omdat ze het eens zijn met de inhoud, maar ook omdat ze vertrouwen hebben in politieke processen, juridische

instellingen en de actoren die daar vorm aan geven.

Netspar-onderzoekers hebben de mechanismen geïdentificeerd die volgens politieke en sociologische theorie een

rol spelen bij de legitimiteit van beleidshervormingen zoals die wordt beleefd. Dit theoretische model is daarna

gebruikt voor het analyseren van de diverse fasen bij de hervorming van het Nederlandse pensioenstelsel. Deze

analyse toonde het belang van de wijze waarop hervormingen worden ingekaderd en maakte ook duidelijk dat

bepaalde manieren van beleidshervorming tot verzachting van legitimiteitsproblemen leiden terwijl anderen die juist

versterken. Legitimiteitsproblemen kunnen bijvoorbeeld verzacht worden door samenwerking met sociale partners,

overgangsovereenkomsten en een stapsgewijze benadering. Ze kunnen daarentegen versterkt worden door

opstapeling van beleidsveranderingen, de complexiteit van de veranderingen en onzekerheid over de gevolgen van

hervormingen (zoals voor pensioenrechten). Hoewel dit project liet zien dat er geen wondermiddel voor

pensioenhervorming bestaat, leidde het tot beter inzicht in de politieke en maatschappelijke complexiteiten die

erachter schuilen.

Netspar Zelfevaluatie 2017

23/73

4. RESULTATEN: ACTIVITEITEN EN PRODUCTIE VOOR 2011-2014 & 2015-2016

Dit hoofdstuk geeft een overzicht van de diverse Netspar-activiteiten en beschrijft de gerealiseerde output

en invloed. Dit rapport betreft een slotevaluatie van het programma voor 2011-2014 en een tussentijdse

evaluatie van het programma voor 2015-2019. Het vormt input voor de evaluatie die NWO uitvoert namens

de ministeries die Netspar co-financieren (zie Evaluatie 2017 van juni 2017).

Aan de hand van de drie groepen instrumenten die Netspar hanteert om haar missie te bereiken, volgt een

beschrijving van de activiteiten en resultaten in de afgelopen jaren in termen van:

 Kennisontwikkeling;

 Kennisdeling;

 Netwerkontwikkeling en -onderhoud.

Gedurende de evaluatieperiode is Netspar verder gegaan met het ontwikkelen van haar

onderzoeksagenda en de mechanismen voor programmering en selectie. Ook is gewerkt aan realisatie van

doelstellingen om bij te dragen aan de inrichting van een onderzoeksinfrastructuur. Verder heeft Netspar

actie ondernomen om tot meer internationale wetenschappelijke samenwerking te komen.

4.1. ACTIVITEITEN VOOR KENNISONTWIKKELING

Kennisontwikkeling is het startpunt voor de activiteiten van Netspar. Zonder dit zou geen uitwisseling van

kennis of ontwikkeling van menselijk kapitaal mogelijk zijn. Netspar heeft zelf geen onderzoekers in dienst.

In plaats daarvan werken zij voor hun diverse universiteiten en worden zij voor een bepaalde tijd door

Netspar gefinancierd. Kennisontwikkeling wordt geleid door de onderzoeksagenda van Netspar en vooral

uitgevoerd door financiering van onderzoeksprojecten en individuele aanstellingen voor onderzoek.

Ontwikkeling van wetenschappelijke expertise en onderzoeksgroepen

Netspar begon in 2005 met het financieren van individuele onderzoeksposities op senior- en juniorniveau.

Dankzij deze individuele onderzoekers zijn in de loop der jaren Netspar-gelieerde onderzoeksgroepen tot

stand gekomen aan alle deelnemende universiteiten. In 2006 introduceerde Netspar haar

subsidieprogramma voor thematisch onderzoek (Theme Grants), dat uiteindelijk als vervanger gold voor de

individuele onderzoeksposities en tenure-track posities. In het kader van de Onderzoeks- en

Innovatieagenda 2011-2014, evolueerde het Thema-subsidieprogramma in 2011 naar de Large/Medium

Vision-grants, die sinds 2015 weer Thema-grants heten. De belangrijkste eigenschappen van de tijdens de

verslagperiode uitgevoerde projecten zijn opgenomen in Tabel 4.

Netspar Zelfevaluatie 2017

24/73

Huidige titel

Belangrijkste kenmerken Heeft impact op

Korte

termijn

Lange

termijn

Groep Individu Maatschappij Nationale

positionering

Internationale

positionering

Thema Project /

LMVP

 X X X X X

Individual

Research Project

/ SVP

 X X X X

Research Grant

Project

X X X

Comparative

Resarch Project

X X X X X

Topicality Project X X X X

Tabel 4: Vijf soorten onderzoeksfinanciering, hun primaire eigenschappen en invloed

In de verslagperioden 2011-2014 en 2015-2016 besteedde Netspar ongeveer €1 miljoen per jaar aan

nieuwe onderzoeksprojecten.

Tabel 5: Jaarlijkse bedragen

Talent

Netspar stimuleert de ontwikkeling van onderzoekstalent. Een aantal partners uit de pensioen- en

verzekeringssector uitte de wens een hechtere aansluiting te hebben met PhD-studenten en hun projecten

over onderwerpen met betrekking tot hun branche. Dit beoogde te leiden tot een verbetering van de

samenwerking tussen universitaire onderzoekers en partners uit het bedrijfsleven. In 2012, in het kader van

de Onderzoeks- en Innovatieagenda 2011-2014, evolueerde het beursprogramma voor PhD-studenten

naar het Small Vision-beursprogramma (zie 4.1.5) en omvatte daarmee ook jonge postdoctorale

onderzoekers. Sinds 2016 heet dit instrument de Individual Research Grant. Tabel 6 toont het aantal

onderzoekers dat individuele of gezamenlijke financiering ontving.

 2011 2012 2013 2014 2015 2016

Seniors 7 7 4 8 8 8

Postdocs 6 5 4 2 4 7

PhD-studenten 12 15 15 11 6 2

Totaal 25 27 23 21 18 17

Tabel 6: Aantal onderzoekers met individuele of gecombineerde financiering in 2011-2016

2009 2010 2011 2012 2013 2014 2011-2014 2015 2016 2015-2016

Theme/LMVP 3.500 2.000 - 1.500 750 750 3.000 990 1.000 1.990

TP - - 193 100 100 170 563 180 160 340

IRG/SVP - - 354 65 260 - 679 - 176 176

CRG/RG - - 70 49 66 - 185 - - -

3.500 2.000 617 1.714 1.176 920 4.427 1.170 1.336 2.506

Netspar Zelfevaluatie 2017

25/73

Expertisecentrum

Naast het ontwikkelen van onderzoeksgroepen startte Netspar het Expertisecentrum, waarin een selecte

groep ervaren (onder andere Bovenberg, Van Ewijk, Knoef, Nijman, Van Soest en Werker) en beginnende

academici aan kennisoverdracht werken en bijdragen leveren aan het publieke debat. Dit omvat ook

bijdragen aan vele branchegerichte evenementen en activiteiten. Het Expertisecentrum is een impactvol

adviesorgaan voor vraagstukken over de financiering van oude dag waarmee overheid, sociale partners,

toezichthouders en andere belanghebbenden worden geconfronteerd. Netspar beantwoordde bijvoorbeeld,

op verzoek van het Ministerie van Sociale Zaken, vragen uit de Tweede Kamer over de invoering van

pensioenwetgeving. En de Staatssecretaris voor Sociale Zaken maakte bekend dat het overheidsstandpunt

over de herziening van het pensioenstelsel mede gebaseerd zou zijn op onderzoek van Netspar.

Leeswijzer

In devolgende paragrafen bespreken wij enkele ontwikkelingen met betrekking tot algemeen beleid (4.1.1

en 4.1.2) en presenteren wij de output3 van de activiteiten op het gebied van kennisontwikkeling (4.1.3 tot

en met 4.1.10).

Marike Knoef, Universiteit Leiden en directielid Netspar (Bekijk de video op ons YouTube-kanaal)

3 Voor eerdere jaren kwamen Netspar en NWO specifieke doelstellingen overeen. Vanaf 2011 is dit niet het geval.

https://youtu.be/0WaDVRucrBs

Netspar Zelfevaluatie 2017

26/73

4.1.1. Multidisciplinair werkterrein

Al in het prille begin van Netspar informeerden partners of Netspar haar werkterrein niet kon uitbreiden van

voornamelijk economische analyse naar een meer multidisciplinaire aanpak. Bij projecten die in 2007 en

2010 werden gestart, was aandacht voor epidemiologie. En in de uitvraag van 2009 voor langlopende

projecten, kwamen marketing en consumentengedrag in beeld. Sinds 2010 hebben projecten op het

gebied van belastingen en recht geresulteerd in enkele sectorgerichte Industry Papers. In 2009 heeft

Netspar een bijdrage geleverd aan de realisatie van een leerstoel in de sociologie van pensioenen aan

Tilburg University voor Kène Henkens; die leerstoel verhuisde later naar de Universiteit van Amsterdam,

maar werd tot 2013 financieel ondersteund. In 2015 werd Romke van der Veen (Sociologie, Erasmus

Universiteit Rotterdam) benoemd tot programmacoördinator bij Netspar. Onderzoek in communicatie en

gedragseconomie (keuze en sparen) kregen meer aandacht vanaf 2013. In 2015 werd daar onderzoek op

het gebied van taalwetenschappen en geschiedenis aan toegevoegd. De inspanningen van de afgelopen

jaren gericht op verbreding dragen bij aan meer interactie met academici in andere disciplines; bij de

aanvragen voor thema projecten in 2017 zijn er slechts twee van de zes op louter economisch terrein.

Mede naar aanleiding van de aanbevelingen uit evaluaties door NWO en de partners in 2014 is er sinds

dat jaar een duidelijke verschuiving merkbaar in de toekenning van subsidiegelden naar disciplines

buiten economie (zie figuur 4). In 2016 zijn, in afstemming met de partners, extra investeringen gedaan

om waardevolle expertise op het gebied van micro-economie te behouden. Ook de in 2017 toegekende

grants voor kortlopend beleidsgericht onderzoek laten een verdere verschuiving naar andere disciplines

zien. En de aanvragen die zijn ingediend voor thema projecten (waarvan de toekenning in september

2017 plaatsvindt) betreffen voor 50% economie en 50% andere disciplines.

Figuur 4: Verschuiving in subsidiegelden naar andere disciplines sinds 2014. N.B.: De periodes in deze figuur

corresponderen niet met de verslagperiodes.

De afgelopen jaren vond ook binnen het domein van de economie zelf een enorme verschuiving plaats.

Vanwege de gewenste aandacht voor het individu op de oude dag, ligt de nadruk nu meer op micro- en

gedragseconomie dan op macro-economie en financiën (zie figuur 5). Los daarvan blijven finance en

macro-economie essentieel bij het adresseren van vraagstukken met betrekking tot nieuwe

pensioencontracten in Nederland. Dat geldt bijvoorbeeld met betrekking tot de verbeterde

premieregeling en ook met betrekking tot het persoonlijk pensioen met collectieve risicodeling zoals

wordt onderzocht door de Sociaal Economische Raad.

Netspar Zelfevaluatie 2017

27/73

Totaal EUR 3.370k Totaal EUR 2.046k

Figuur 5: Verschuiving binnen economie

4.1.2. Inrichting en onderhoud van de onderzoeksinfrastructuur

Netspar heeft diverse acties ondernomen om de beschikbaarheid van microdata voor empirisch onderzoek

op het gebied van de economie van vergrijzing te verbeteren. Zo werken we samen met partners om de

kwaliteit en toegang tot data te verhogen. Tegenwoordig zijn allerlei administratieve databestanden van het

CBS beschikbaar, die zowel met elkaar als met andere enquêtegegevens samengevoegd kunnen worden.

De gecombineerde data worden via externe toegang beschikbaar gesteld voor wetenschappelijk

onderzoek. Deze formule is zeer succesvol gebleken en Netspar heeft diverse projecten gefinancierd die

van deze faciliteit gebruik maken. Zie bijlage Q, Media Exposure, voor enkele recente publicaties door

Netspar-onderzoekers die van deze administratieve gegevens gebruik maken en daarbij enquête- en

registergegevens aan elkaar koppelen. Een specifieke mogelijkheid voor de toekomst is om additionele

gegevens van individuele Netspar-partners in te passen, bijvoorbeeld over opgebouwde pensioenrechten

en pensioenproducten in de derde pijler, en die te gebruiken voor analysedoeleindena.

Netspar heeft ook intensief bijgedragen aan het Europese SHARE-project (Survey of Health, Aging and

Retirement in Europe), een multidisciplinaire en internationale paneldatabase van microdata over

gezondheid, socio-economische status en sociale en gezinsnetwerken van mensen boven de 50 uit 19

Europese landen plus Israël. Het programma omvat meer dan 85.000 personen (ongeveer 150.000

gesprekken) en doet longitudinaal onderzoek van panels om gegevens te verzamelen over hun

economische positie, fysieke en mentale gezondheid, werk- en pensioenstatus, sociale contacten en

activiteiten en gezinsleven. Netspar-onderzoekers hebben gefungeerd als teamleiders voor

gegevensverzameling binnen Nederland, en Netspar heeft financieel bijgedragen aan de meest recente

golven van gegevensverzameling in Nederland. Het SHARE-project heeft al tot veel waardevolle

publicaties geleidb.

Total EUR 2.046kTotal EUR 3.370k

	1.680.000	,	
50%	

	440.000	,	13%	

	580.000	,	
17%	

	605.000	,	
18%	

	65.000	,	2%	

Subdivision	Economics	2011	-	2014	

finance	 choice	 micro	 labour	 health	

	156.000	,	8%	

	580.000	,	
28%	

	520.000	,	26%	

	270.000	,	
13%	

	520.000	,	
25%	

Subdivision	Economics	2015	-	2016	

finance	 choice	 micro	 labour	 health	

2015-20162011-2014

Netspar Zelfevaluatie 2017

28/73

Johan Mackenbach, head of Public Health, Erasmus MC (Bekijk de video op ons YouTube-kanaal)

4.1.3. Internationale wetenschappelijke samenwerking

Netspar is uitdrukkelijk internationaal gericht in haar wetenschappelijke activiteiten. Dat betreft zowel het

exporteren als het importeren van kennis over ontwikkelingen vanuit de literatuur en over andere

pensioenstelsels. Dit heeft tot een toename van internationale activiteiten geleid. Het netwerk omvat

inmiddels 86 buitenlandse fellows (zie 4.4.2).

Meer dan honderd onderzoekers wonen de jaarlijkse International Pension Workshop bij en maken het

daarmee een prominente wetenschappelijke conferentie. Deelname is vooral gebaseerd op ingediende

papers die tijdens de conferentie besproken worden. Als onderdeel van haar inspanningen om

internationale wetenschappelijke samenwerking te stimuleren, besloot Netspar in 2011 tot het organiseren

van een jaarlijkse International Pension Workshop in het buitenland (tot en met 2014). Deze conferenties

werden georganiseerd samen met Collegio Carlo Alberto (Turijn, 2011), Dauphine Université Paris en de

OESO over de toereikendheid van pensioenen (Parijs, 2012), het Center for Financial Studies en de

Europese Centrale Bank (Frankfurt, 2013) en Venice International University (Venetië, juni 2014).

Naast deze conferenties was Netspar sponsor van de Household Finance-conferentie in Modena in april

2015 en de Financial Literacy-conferentie in Turijn in september 2016. Deze laatste bijeenkomst was ook

onderdeel van het internationale onderzoeksproject MOPACT dat door de EU wordt gefinancierd (zie ook

hieronder). In juni 2016 was Netspar co-sponsor van de door de OESO en de International Organisation of

Pension Supervisors (IOPS) georganiseerde conferentie over pensioenen en vergrijzing. Voor informatie

over de deelnemers zie Tabel 11 (paragraaf 4.1.8).

De wetenschappelijke betekenis van Netspar op internationaal niveau is aanzienlijk. De

netwerkstructuur is uniek in de wereld maar vindt opvolging met CINTIA in Italië en PerCent in

Denemarken. Netspar was actief betrokken bij de opstart van deze centra. Wat dat betreft, is de naam

https://youtu.be/cBndzw6q9Eg

Netspar Zelfevaluatie 2017

29/73

van het Italiaanse instituut veelzeggend, want CINTIA staat voor Centro Interuniversitario Netspar Italy.

Verder was Netspar intensief betrokken bij het internationale SHARE-project dat in 4.1.2 al is genoemd.

In 2012 sloot Netspar zich aan bij een consortium van universiteiten en instellingen, dat finaciering kreeg in

het kader van het European Framework Program 7, voor een project met de naam MOPACT (Mobilizing

the Potential of Active Aging in Europe). Netspar gaf leiding aan Work Package 4: pensioenstelsels, sparen

en financiële educatie. De zeven andere partijen binnen dit werkproject, dat in februari 2017 werd

afgerond, waren KOPINT-TARKI (Hongarije), CASE (Polen), ETLA (Finland), Praxis (Estland), CPB

(Nederland), CCA (Italië) en UNINA (Italië). Netspar-onderzoekers (Bovenberg, Van Ewijk, Nijman en Van

Soest) gingen samen met onderzoekers uit zes landen op zoek naar oplossingen voor problemen met

betrekking tot pensioenen en vergrijzing. Dit resulteerde in negen conferenties en dertien papers.

In de eerste jaren van de evaluatieperiode (2011-2013) ondersteunde Netspar ook buitenlandse

onderzoeksprojecten die niet noodzakelijk een directe link hadden met pensioeninnovatie in Nederland.

Dat is aangepast; wel wordt bij de meerjarige thema projecten minimaal 10% van de projectcapaciteit

toegewezen aan het buitenland. En sinds 2017 zijn de Comparative Research Grants (zie 4.1.6)

ingevoerd, waarin academici die verbonden zijn aan Nederlandse en buitenlandse universiteiten

inzichten uit de wetenschappelijke literatuur relateren aan producten en beleidskeuzes in diverse

landen waaronder Nederland. Voorbeelden hiervan zijn een vergelijking van communicatiepraktijken

met betrekking tot toekomstig pensioeninkomen en pensioenkeuzes in Italië, Australië en Nederland, en

een vergelijking tussen Deense wetgeving over de afbouw van pensioenvermogen en de Wet

verbeterde premieregeling die dit voor Nederland reguleert.

In 2014 startte Netspar een onderzoekssamenwerking met de University of New South Wales in Sydney in

het CEPAR (Centre of Excellence in Population Ageing Research) project, dat gesubsidieerd wordt door de

Australian Research Council. Dit resulteerde in een vergelijkend onderzoeksproject en uitwisseling van

onderzoekers.

In 2016, tijdens de conferentie over ’Research challenges for global pensions: trends and heterogeneity’

die op 8 juni op het hoofdkantoor van de OESO in Parijs werd gehouden, werd de start van INPARR

(International Network for Pensions, Ageing, and Retirement Research) aangekondigd. Dit is een

gezamenlijk initiatief van CEPAR uit Sydney, de Pension Research Council van de Wharton School in de

VS, en Netspar. Naast het organiseren van een jaarlijkse themabijeenkomst op het OESO-hoofdkantoor,

deels gericht op academici en deels op beleidsbepalers, hoopt het netwerk zich aan te kunnen sluiten bij

de Journal of Pension Economics and Finance.

Tenslotte valt te melden dat Netspar-onderzoekers vaak optreden als spreker bij internationale

evenementen. Theo Nijman en Lans Bovenberg gaven presentaties tijdens PerCent-conferenties over

innovatie in de Deense pensioensector en tijdens een Bruegel-bijeenkomst voor Europese beleidsbepalers.

Theo Nijman sprak tijdens de stakeholders-bijeenkomst van EIOPA, terwijl Casper van Ewijk keynote

spreker was op een MOPACT-bijeenkomst in Tallinn en op het World Economic Forum in Londen. Romke

van der Veen leidde een paneldiscussie over de toekomst van pensioen in Europa, waaraan onder meer

Kees Goudswaarde en Casper van Ewijk deelnamen, tijdens de ESPA 2016-conferentie over analyse van

sociaal beleid. Arthur van Soest was programmavoorzitter voor de European Society for Population

Economics in Izmir, en Marike Knoef presenteerde haar inzichten over datawetenschap en

pensioenvoorziening tijdens het Forum 2017 van de OESO afgelopen juni. Dit alles versterkt het

internationale pensioendebat met pensioenexperts en wetenschappers.

Netspar Zelfevaluatie 2017

30/73

Vermeldenswaardig is tot slot het feit dat Netspar in oktober 2017 op verzoek van het International Centre

for Pension Management (ICPM), een forum in Amsterdam organiseert voor onderzoekers, internationale

ondernemers en toezichthouders.

Overgangseffecten van pensioenhervorming

In de jaren vijftig van de vorige eeuw, toen het aanvullend pensioen in Nederland werd geïntroduceerd, kregen

oudere werknemers pensioenrechten tegen een lage prijs. Dat werd toen gerechtvaardigd door de gedachte dat de

oudere generaties aldus een redelijk pensioen op konden bouwen in relatief korte tijd. Voor de jongere generaties

betekende dit wel dat zij iets meer moesten betalen om zo de impliciete schuld vanwege de oudere generaties te

compenseren. In de loop der tijden werd deze impliciete schuld steeds overgeheveld naar de jongste generatie,

waardoor een omslagstelsel ontstond voor aanvullende pensioenen.

In de meer dynamische arbeidsmarkt van nu wordt deze impliciete subsidie van jongere naar oudere generaties

niet meer als wenselijk beschouwd. De Nederlandse overheid en de Sociaal-Economische Raad hebben daarom

de aanbeveling gedaan dit systeem af te schaffen en het pensioenstelsel in lijn te brengen met de actuariële

werkelijkheid. Hier zit echter een prijskaartje aan vast omdat het gevolgen heeft voor de verdeling over de

generaties. Sinds haar oprichting heeft Netspar met het Centraal Planbureau (CPB) samengewerkt aan ’generation

accounting’ als middel om de gevolgen van deze beleidswijziging te onderzoeken. Diverse papers hierover zijn in

wetenschappelijke tijdschriften verschenen. In 2015 werd Netspar door het Ministerie van Sociale Zaken gevraagd

om de overgangsgevolgen van pensioenhervorming voor heterogene pensioenfondsen te analyseren. Dat

onderzoek heeft mede geleid tot de aanbevelingen van de SER dit jaar met betrekking tot pensioenherziening en

de overgang daartoe. Recent is Netspar nog gevraagd om samen met het CPB de feiten op een rij te zetten en te

assisteren bij het bereiken van een consensus over de omvang van de overgangseffecten van pensioenherziening.

4.1.4. Meerjarige themaprojecten (voorheen Large/Medium Vision projecten)

Tussen 2006 en 2010 initieerde Netspar meerjarige themaprojecten, met financiering tot € 1 miljoen. Deze

waren bedoeld om een samenhangend geheel aan onderzoeksvragen aan te pakken en bij te dragen aan

de kennisontwikkelingsdoelen van Netspar, maar ook aan de doelstellingen op het gebied van

kennisverspreiding en onderwijs. Netspar-themaprojecten werden geselecteerd via een openbare

aanbestedingsprocedure waarbij zowel de International Scientific Council als de Partner Council (sinds

2012 de Partner Research Council) een cruciale rol speelden. Dit instrument evolueerde naar de

Large/Medium Vision-projecten (2012, 2013 en 2014) en uiteindelijk, sinds 2015, naar de themaprojecten.

De kerneigenschappen zijn dezelfde gebleven: het ontwikkelen en delen van kennis. De meerjarige

themaprojecten omvatten grotere onderzoeksgroepen (meestal vier tot tien onderzoekers), waarbij

minimaal 10% van het budget wordt gereserveerd voor onderzoekers die niet zijn aangesloten bij een

Nederlands kennisinstituut.

Netspar streeft naar financiering van drie tot vier themaprojecten per jaar, met een totaalbudget van € 1

miljoen. Tussen 2012 en 2016 bekostigde Netspar zestien meerjarige themaprojecten met een totaal

budget van € 5 miljoen. Zes hiervan zijn ondertussen volledig afgerond. De in 2012 en 2013 toegekende

projecten bereikten hun doelen qua wetenschappelijke productie en bijdrage aan kennisspreiding en -

onderwijs, maar een financieel eindverslag moet nog komen. Onderstaande tabel bevat een overzicht van

de meerjarige themaprojecten die in deze periode zijn toegekend.

Netspar Zelfevaluatie 2017

31/73

Projectnr. Projectleiders Affiliatie Projecttitel

2012.01 Benedict Dellaert, Bas

Donkers

EUR Interactieve pensioencommunicatie en besluitvorming

2012.02 Mauro Mastrogiacomo VU Pijler tweeëneenhalf voor ZZP’ers?

2012.03 Michel Vellekoop UvA Risicomanagement bij kapitaalgedekte pensioenen

2012.04 Frank de Jong, Bas

Werker

TiU Robuuste modellen voor het toezicht op

pensioenfondsen en verzekeringsmaatschappijen

2013.01 Marike Knoef, Rob

Alessie

RUG Sparen voor pensioen en consumptiebehoefte van

huidige en toekomstige pensioengerechtigden

2013.02 Andries de Grip UM Pensionering, HR en werknemersgedrag

2013.03 Marcel Lever CPB Optimaal ontwerp van het Nederlandse

meerpijlerpensioenstelsel: lessen uit een internationale

vergelijking

2014.01 Dorly Deeg VUMC Wijzigingen in pensioenbeleid en cohort-verschillen: de

invloed ervan op de leeftijd van pensionering, inkomen,

gezondheid en sterfte

2014.02 Leo Lentz, Adriaan Kalwij UU Voorbereiding op pensionering: maatwerk, financiële

geletterdheid en effectieve pensioen-communicatie

2014.03 Daniel van Vuuren CPB Flexibele combinaties van werk en pensioen

2015.01 Lisa Brüggen, Thomas

Post

UM Betrekken van deelnemers bij pensioen-regelingen:

hoe emoties, gedrag van de naaste omgeving en

levensgebeurtenissen invloed kunnen hebben op de

effectiviteit van pensioen-communicatie

2015.02 Rene Maatman, Mark

Heemskerk

RUN Pensioenrechten en eigendom: een juridische analyse

in een economische context

2015.03 Eddy van Doorslaer, Erik

Schut

EUR Optimaal sparen en verzekeren voor de oude dag: de

rol van de collectieve verzekering voor

langetermijnzorg

2016.01 Marike Knoef UniLeide

n

Onzekerheid over de levenscyclus: implicaties voor

pensioenen en spaargedrag

2016.02 Benedict Dellaert, Bas

Donkers

EUR Het individu moet zijn eigen pensioenregeling gaan

kiezen

2016.03 Andries de Grip,

Raymond Montizaan

UM Werk, gezondheid en pensioen

2017.01 Johan Mackenbach,

Wilma Nusselder

Erasmus

MC

Langer leven, langer gezond, langer werken?

Implicaties van opleidingsverschillen voor het

pensioenstelsel

2017.02 Antoon Pelsser UM Ontwerp van Pensioencontracten in Incomplete

Markten en onder Onzekerheid

2017.03 Marcel Lever CPB Keuzearchitectuur in pensioenen en pensionering

2017.04 Eric Postma & Peter de

Goeij

TiU Data Science oplossingen om pensioencommunicatie

te verbeteren

Tabel 7: Toegekende langetermijnprojecten

Netspar Zelfevaluatie 2017

32/73

Bijlage F geeft een samenvatting van de output van projecten die tijdens de verslagperiode zijn afgerond.

Sinds 2011 vielen alle Netspar-projecten, inclusief de Large/Medium Vision-projecten, onder Pension

Innovation Labs (PIL). Die zijn in 2015 tot Programma’s omgedoopt, waarbij alle Netspar-onderzoek

gegroepeerd is in hoofdcategorieën (zie figuur 2, paragraaf 3.3). Op deze manier kunnen kleinere

projecten, zoals een beurs voor een PhD-student of een topicality-project, gecombineerd worden tot

grotere (groeps)projecten. Een programmacoördinator coördineert alle projectactiviteiten, organiseert

bijeenkomsten en brengt werkgroepen bijeen. Deze programma- en onderwerpgedreven aanpak heeft

gezorgd voor een sterke focus op kennisuitwisseling, hetgeen blijkt uit het aantal evenementen dat Netspar

organiseert (zie 4.2.1, tabel 13).

De themaprojecten blijven gericht op de ontwikkeling en verspreiding van kennis en op onderwijs. De

nieuwere Large/Medium Vision- en themapropjecten zijn nog meer expliciet gericht op de pensioensector

met grotere productiedoelstellingen in termen van het schrijven van Industry Papers en het presenteren

hiervan tijdens werkgroepbijeenkomsten. Voor subsidieaanvragen van € 250.000 / € 500.000 moet het

projectteam uit academici en pensioenspecialisten bestaan en verbonden zijn aan tenminste één

universiteit en één sectorale partner. De Partner Research Council beoordeelt periodiek of de toegekende

middelen voldoende gespreid zijn over de programma’s.

 2011 2012 2013 2014 2015 2016

Senior 10,3 11,1 10,3 7,3 8,0 6,9

Postdoc 13,4 14,6 11,1 7,1 9,2 10,8

PhD 24,4 32,7 29,4 22,4 13,4 12,2

Totaal 48,1 58,3 50,7 36,7 30,6 29,9

Tabel 8: Onderzoekers bij grote projecten (Thema en L/MVP), gefinancierd en in natura (in FTE)

De output en de onderzoekscapaciteit (in FTE) is sterk gerelateerd aan het totale jaarlijks beschikbare

budget. Projecten die in 2006 en 2007 zijn gestart (zes in totaal) hadden een budget van bijna € 5 miljoen,

terwijl de projecten die in 2009 en 2010 zijn toegekend (13 in totaal) gezamenlijk een budget van € 5,5

miljoen ter beschikking hadden. De Large/Medium Vision-projecten die in september 2012 werden

toegekend hadden een totaalbudget van € 1,5 miljoen (zie paragraaf 4.1, tabel 5). In de jaren daarna werd

dit verlaagd naar € 1 miljoen.

Verdere details over FTE’s, publicaties en de financiering van meerjarige themaprojecten en Large/Medium

Vision-projecten zijn te vinden in Bijlage F. Die bijlage bevat ook informatie over de deelname in natura per

universiteit.

Netspar Zelfevaluatie 2017

33/73

Grafiek 1: FTE’s in LMVP/Thema per jaar (in geld en in natura)

4.1.5. Individual Research Grants (voorheen bekend als PhD-student en Small Vision-projecten)

Netspar heeft sinds begin 2005 projecten ondersteund waarbij individuele PhD-studenten in de

gelegenheid werden gesteld wetenschappelijk onderzoek te doen voor het schrijven van een proefschrift

en projecten waarbij de PhD-positie volledig door Netspar werd gefinancierd. Bij een aantal van deze

promotietrajecten waren Netspar-partners vanuit de overheid en de pensioensector betrokken. Vanaf 2010

gold als voorwaarde dat de PhD-student ook twee sectorgerichte papers (NEA of Design Papers) schreef

tijdens de eerste twee jaren van het contract. Om te zorgen dat voldoende tijd overbleef voor onderzoek

werd de PhD-student vrijgesteld van het geven van onderwijs.

In 2011 evolueerde de Netspar-financiering van PhD-studenten en werden de Small Vision-projecten

geïntroduceerd. De achterliggende gedachte bij deze projecten is het stimuleren van een structurele

samenwerking tussen academisch onderzoek op postdoctoraal of PhD-niveau en de Nederlandse

pensioensector. Netspar financiert de volledige positie van een postdoctorale onderzoeker of PhD-student

niet langer, maar beperkt die tot een maximum van € 80.000 respectievelijk € 65.000 voor maximaal drie

jaar. De resterende projectkosten (zoals kosten die verband houden met de functie van de onderzoeker,

wetenschappelijk/sectorale begeleiding en/of experimenten) worden bekostigd door de betreffende

universiteit en samenwerkende leden uit de sector.

In 2014 en 2015 werden geen subsidies toegekend. In 2016 evolueerde de Small Vision- projecten verder,

dit keer naar Individual Research Grants. Daarmee zet Netspar zich in voor het stimuleren van jong talent.

Dat past bij het streven om de onderzoeksorganisatie constant te verjongen. De persoonlijke

onderzoekssubsidies zijn beschikbaar voor alle jonge onderzoekers.In 2016 en 2017 zijn er drie grants

toegekend aan recent gepromoveerde onderzoekers. Daarmee werden individuele onderzoeksprojecten

gehonoreerd, en geen individuele PhD-posities. Naast de tien PhD-studenten die in de periode 2011-2016

werden benoemd voor de PhD/Small Vision-projecten, hebben sinds de oprichting van Netspar in totaal 66

PhD-studenten binnen het pensioenonderzoeksterrein gewerkt via Large/Medium Vision- en

themaprojecten (zie Bijlage G).

Netspar Zelfevaluatie 2017

34/73

De Individual Research Grant heeft zowel een landelijke als een internationale component. De nadruk ligt

op onderzoek en op publicatie in internationale vaktijdschriften, maar onderzoekers zetten zich ook in om

hun wetenschappelijk onderzoek te vertalen naar de pensioensector en schrijven twee Industry Papers.

Pensioenkeuze: vloek of zegen?

Door consumenten meer keuzemogelijkheden te bieden in pensioenregelingen, worden zij beter in staat gesteld om

die regelingen aan te passen aan hun eigen behoefte. Veel mensen missen echter de mogelijkheden of de kennis

om de juiste beslissing te nemen, vooral wanneer het de verre toekomst betreft zoals het sparen voor de oude dag.

Netspar heeft innovatief onderzoek gedaan naar de kosten en voordelen van verschillende pensioenopties. De

resultaten van dit onderzoek lieten zien dat aanpassing van het pensioen aan de individuele behoefte aanzienlijke

winst kan opleveren. Met name het tegengaan van te weinig sparen (wat veel ZZP’ers overkomt) of juist te veel

(zoals bij huiseigenaren) biedt grote voordelen qua persoonlijke welvaart. Op soortgelijke wijze kunnen het rekening

houden met risicovoorkeuren en het tegengaan van onverstandige beleggingen aanzienlijke winst opleveren. Ook

werd duidelijk dat het toestaan dat iemand op het moment van stoppen met werk een beperkt deel (bijvoorbeeld

10%) van zijn of haar pensioenvermogen opneemt, kan bijdragen aan de eigen welvaart. Dit waren relevante

inzichten voor het pensioendebat, die de potentiële winst duidelijk maken van een nieuw pensioencontract dat meer

keuze biedt en beter aansluit aan de individuele behoefte.

Dit betekent echter niet dat de keuzemogelijkheden onbeperkt moeten zijn. Integendeel, het risico van een

verkeerde keuze kan groter zijn dan de winst bij een verstandige keuze. Adequate keuzearchitectuur is

onontbeerlijk om mensen te helpen tot de juiste beslissingen te komen. Een breed scala aan Netspar-onderzoek

draagt bij aan groeiend inzicht in de gedragsaspecten van het sparen voor de oude dag. Dit wijst op het belang van

goede communicatie en de manier waarop keuzes worden aangeboden (‘een zetje in de juiste richting’). Netspar-

partners dragen bij aan dit onderzoek door het verschaffen van data en experimenten die van grote betekenis zijn

voor beleidskeuzes en wetenschappelijk onderzoek.

4.1.6. Research Grants en Comparative Research Grants

Netspar ontwikkelde de Research Grant om individuele onderzoekers te stimuleren bij te dragen aan de

actuele wetenschappelijke dialoog en om kennis op te halen. Deze grants, van maximaal € 10.000,

resulteren in Netspar Discussion Papers (zie ook 2.2.12), die vaak leiden tot wetenschappelijke publicaties

in kwaliteitstijdschriften. Van onderzoekers die een research grant toegekend krijgen, wordt verwacht dat zij

hun papers presenteren tijdens een Netspar International Pension Workshop. De laatste Research Grants

werden in 2013 toegekend.

Eind 2016 werd een nieuw instrument geïntroduceerd, de ‘Comparative Research Grant’. Het gaat hier om

projecten gericht op internationale vergelijking van de pensioenstelsels van een of meer landen met het

stelsel in Nederland, inclusief een beoordeling van de wetenschappelijke literatuur daarover. De grants zijn

€ 20.000 elk. In 2016, het jaar waarin deze subsidie werd geïntroduceerd, ontving Netspar zeven

aanvragen waarvan er vier in februari 2017 werden gehonoreerd. Vanwege de hoge kwaliteit van de

aanvragen is er 1 grant meer toegekend dan was begroot.

Netspar Zelfevaluatie 2017

35/73

 2011 2012 2013 2014 2015 2016

Aantal projecten 8 5 9 0 0 0

Tabel 9: Aantal onderzoeksubsidies

4.1.7. Topicality-projecten

In 2011 introduceerde Netspar Topicality-projecten. Hierin komen korte termijn vragen aan de orde die

bijzonder actueel zijn voor de sector. Een lange lijst potentiële projecten wordt door de Netspar-partners

opgesteld, waarna de Partner Research Council projecten selecteert voor subsidiëring. Deze projecten

worden gekenmerkt door intensieve samenwerking tussen onderzoekers en specialisten uit de pensioen-

en verzekeringswereld en de overheid. Tussentijdse en definitieve resultaten worden besproken tijdens

werkgroepbijeenkomsten, waarna ze worden gepresenteerd in een Industry Paper dat beoordeeld wordt

door de Editorial Board. Door de vele (werkgroep-) bijeenkomsten en de Industry Papers waartoe deze

leiden, hebben deze projecten relatief grote betekenis voor de Nederlandse samenleving en de

Nederlandse pensioensector. Voor een lijst met Industry Paper-onderwerpen, zie paragraaf N van de

bijlage.

 2011 2012 2013 2014 2015 2016

Aantal projecten 10 6 5 7 9 8

Tabel 10: Aantal Topicality-projecten

4.1.8. Academische evenementen

Uitwisseling op hoog niveau

Tijdens de jaarlijkse International Pension Workshop (IPW) presenteren vooraanstaande internationale

wetenschappers hun werk met betrekking tot de laatste ontwikkelingen op het gebied van onderzoek. Een

deel van iedere workshop is bedoeld voor discussies tussen academici, opinieleiders en beleidsmakers.

Om de internationale zichtbaarheid van Netspar te verhogen, zijn gedurende enkele jaren extra

pensioenworkshops samen met internationale partners in het buitenland georganiseerd (in Parijs, Frankfurt

en Venetië). Ook aankondiging van de call voor lange termijn projecten (Large/Medium Vision-projecten en

Themaprojecten) en de uitreiking van scriptieprijzen vinden plaats tijdens de jaarlijkse IPW.

Aanmoedigen van talent

Tijdens de Netspar Pension Day worden jonge onderzoekers gestimuleerd om hun werk vroegtijdig te

presenteren zodat zij feedback krijgen in een vroege fase. Tabel 11 toont het aantal academische

evenementen van 2011 tot 2014 en in 2015 en 2016. Bijlage H bevat verdere details over de deelnemers

bij academische evenementen.

Netspar Zelfevaluatie 2017

36/73

 2011 2012 2013 2014

Gemiddeld

aantal

deelnemers

2015 2016

Gemiddeld

aantal

deelnemers

International Pension

Workshops
2 2 2 2 120

1 1 151

Pension Day 1 1 1 1 73 1 1 71

Tabel 11: Aantal academische evenementen en gemiddeld aantal deelnemers

4.1.9. Discussion Papers

Netspar publiceert de Discussion Papers (zie tabel 13 en bijlage L) zowel op de eigen website als op het

internationale onderzoeksnetwerk SSRN. Veel van deze discussiepapers verschijnen uiteindelijk in zeer

goede of vooraanstaande internationale wetenschappelijke tijdschriften. De doorlooptijd voor publicatie is

meestal erg lang, vooral voor de gerenommeerde tijdschriften. De Discussion Papers zorgen voor een

snelle verspreiding van onderzoeksresultaten binnen de academische wereld en onder

pensioenprofessionals. Ook draagt dit type paper sterk bij aan de Nederlandse reputatie op het gebied van

pensioenonderzoek.

Het grote aantal publicaties in 2014 was vooral te danken aan het feit dat projecten die vóór 2011 waren

gefinancierd afgerond werden. Deze projecten hadden hogere onderzoeksbudgetten.

4.1.10. Kwaliteit en kwantiteit van wetenschappelijke productie

De gecombineerde wetenschappelijke productie van door Netspar gefinancierde onderzoekers is te zien in

tabel 13. Zie bijlagen K, L en M voor een volledig overzicht van wetenschappelijke publicaties.

 2011 2012 2013 2014 2015 2016

Publicaties 124 102 95 78 62 44

Discussion Papers 126 66 83 102 86 55

Proefschriften 20 18 8 10 17 3

Tabel 12: Wetenschappelijke productie

Zoals toegelicht in het voorwoord, resulteerde de vermindering van het onderzoeksbudget vergeleken met

de jaren tot 2011 in een lagere onderzoeksproductie. Nog belangrijker dan het aantal publicaties is

uiteraard de wetenschappelijke kwaliteit ervan. Binnen Netspar ligt de beoordeling daarvan bij de

International Scientific Council. In de economie worden de classificaties “Top” en “Very Good” veel gebruikt

voor wetenschappelijke tijdschriften. Een behoorlijk percentage van Netspar-publicaties in de

beoordelingsperiode verscheen in de meest vooraanstaande wetenschappelijke tijdschriften. Op grond van

de criteria voor CentER Top-publicaties is de relatieve score voor papers met een rating Top Core, Top en

Very Good 20-25%. In 2013 en 2016 was dit zelfs boven de 30%.

Netspar Zelfevaluatie 2017

37/73

Grafiek 2: Percentage van publicaties in tijdschriften met een rating Top Core, Top of Very Good

In de periode 2011-2014 gingen diverse prijzen en beurzen naar Netspar-fellows. In 2013 werd het

proefschrift van Ralph Koijen beloond met de prestigieuze J.C. Ruigrok Prijs voor het beste proefschrift op

het gebied van economie in de periode 2008-2012. Een jaar eerder ontving Arthur van Soest een NWO

Top-subsidie voor een vijfjarig onderzoeksproject. Netspar-fellows waaronder Anja De Waegenaere, Pilar

García-Gómez, Bas van der Klaauw, Hans van Kippersluis, Mitja Stadje, Jochem de Bresser en Laura

Spierdijk werden door de Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO) erkend als

talentvolle academici en ontvingen de prestigieuze Veni-, Vidi- en Vici-prijzen, waarmee zij nieuwe groepen

kunnen samenstellen voor onderzoek naar onderwerpen als langlevenrisico, levensverwachting,

liquiditeitsrisico en risicoclustering. In 2015 kregen Bas van der Klauw, Jochem de Bresser en Arthur van

Soest, in samenwerking met Yegli Zheng, de prestigieuze Vici-, Veni- en onderzoekstalentprijzen uitgereikt

door NWO. Het jaar daarop werden Roel Beetsma en Pim Kastelein beloond met een

onderzoekstalentprijs respectievelijk een Vidi-bedrag. Dit alles wijst op de invloedrijke rol van Netspar op

onderzoeksterrein en de bijdrage die Netspar levert aan verbreding van de basis van pensioenonderzoek

in Nederland.

Fractie top of very good economie publicaties

Netspar Zelfevaluatie 2017

38/73

Projectierentes

Projectierentes spelen een belangrijke rol in de afbouwfase van pensioenen. Ze bepalen de snelheid waarmee het

opgebouwde pensioenvermogen uitgekeerd wordt aan pensioengerechtigden. Een hoge projectierente impliceert

hoge pensioenuitkeringen in de eerste jaren, waarna lagere uitkeringen volgen. Voor pensioenstelsels die zijn

gebaseerd op individuele accounts, bepaalt de projectierente de verdeling van pensioenvermogen over de gehele

uitkeringsperiode. Bij pensioenstelsels op basis van collectiviteit, wat het geval is bij de huidige Nederlandse

uitkeringsovereenkomsten, vindt de verdeling van pensioenvermogen plaats over meerdere generaties.

Regelingen met betrekking tot projectierentes hebben in de Nederlandse context betekenis gekregen sinds de

invoering van variabele annuïteiten in premie-overeenkomsten. De voor- en nadelen van variabele annuïteiten zijn

inmiddels bestudeerd, bijvoorbeeld door Peijnenburg, Werker en Nijman in hun artikel in Economic Journal, 2017.

De Nederlandse overheid heeft een maximum gesteld aan de projectierente die gehanteerd mag worden, om zeker

te stellen dat pensioenen voor een levenslange uitkering zorgen. Netspar heeft een serie papers geproduceerd,

variërend van wetenschappelijke papers tot notities voor de Tweede Kamer, over hoe de diverse beleidsdoelen

kunnen worden gerealiseerd.

Voor het Nederlandse premieovereenkomststelsel hangt de discussie over projectierentes sterk samen met die

over de te hanteren rekenrente voor pensioenrechten. Afwijkingen van de risicovrije rente en de projectierente of

discontovoet blijken te leiden tot herverdeling van pensioenvermogen over meerdere generaties.

https://www.netspar.nl/home/netspar-papers-projectierentes-wet-verbeterde-premieregeling/

Netspar Zelfevaluatie 2017

39/73

4.2. INSTRUMENTEN VOOR KENNISDELING

Minstens zo belangrijk als het ontwikkelen van kennis is het delen ervan. De tweede categorie

instrumenten waarmee Netspar haar missie wil realiseren, is gericht op het stimuleren en faciliteren van

onderlinge kennisuitwisseling tussen academici, praktijkbeoefenaren en beleidsmakers.

Figuur 6: Netspar-evenementen

4.2.1. Sectorgerichte bijeenkomsten

Het is essentieel dat de kennis die met steun van Netspar tot stand is gekomen de sector en het

beleidsdebat bereikt. Een belangrijk doel in de afgelopen twee jaar was het bereiken van een bredere

groep bestuurders, beleidsmakers en experts op pensioengebied. Vanuit dat oogpunt organiseerde

Netspar breed toegankelijke evenementen (in samenwerking met bijvoorbeeld de Pensioenfederatie en het

Verbond van Verzekeraars) en introduceerde Netspar een serie bestuursdiners.

Netspar organiseert twee soorten sectorgerichte bijeenkomsten:

 Werkgroepen

In 2011 introduceerde Netspar het concept van werkgroepbijeenkomsten waar papers in een vroeg

stadium besproken konden worden alvorens te worden afgerond. Hierdoor worden zowel

professionals als academici in de gelegenheid gesteld hun praktische en theoretische

gezichtspunten te bespreken. Werkgroepen spelen een uiterst belangrijke rol bij het delen van

kennis over pensioenen, vergrijzing en de oudedagsvoorziening binnen het netwerk. De

uiteindelijke papers zijn te vinden op de website van Netspar en worden doorgaans gepresenteerd

tijdens grotere sectorevenementen.

 Industry events

Sectorgerichte evenementen zijn grootschalige bijeenkomsten waar beroepsbeoefenaren en

onderzoekers elkaar kunnen ontmoeten om actuele thema’s uit het pensioendebat te bespreken.

Terwijl werkgroepen vooral het onderhanden werk bespreken (soms in detail en op technisch

niveau), zijn Industry events vooral bedoeld om de aanwezigen overzicht te geven. Een van de

meest prominente sector gerichte evenementen op de kalender is de Netspar Anniversary

Netspar Zelfevaluatie 2017

40/73

Meeting. Tijdens deze bijeenkomst in maart (uitsluitend op uitnodiging) bespreken hoofdrolspelers

in de Nederlandse pensioen- en verzekeringswereld actuele zaken op het gebied van vergrijzing,

pensioenen en de oude dag.

 2011 2012 2013 2014 2015 2016

Werkgroepen 6 16 9 16 34 23

Sectorevenementen 16 18 16 9 5 10

Projectgroepen - - - 2 2 2

Kennisseminar - - - - 10 10

Executive dinner - - - - - 1

Totaal 22 34 25 27 51 46

Tabel 13: Aantal sectorgerichte evenementen

 2011 2012 2013 2014 2015 2016

Deelnemers uit de pensioen- en
verzekeringswereld

267 385 410 471

642 521

Deelnemers uit de publieke sector 155 165 144 158 151 139

Deelnemers uit de wetenschap 200 378 272 189 254 210

Overige deelnemers 165 238 76 139 109 111

Totaal aantal deelnemers 787 1166 902 957 1156 981

Tabel 14: Aantal deelnemers bij sectorgerichte evenementen

Essentiële verbindingen; projectgroepen

In de kern gaat het bij Netspar om verbinding op basis van inhoud. In 2014 lanceerde Netspar het idee van

de zogeheten projectgroepen. Binnen deze projectgroepen worden uiteenlopende meningen én

overeenkomstige gedachten over prangende en vaak gevoelige onderwerpen intensief besproken met de

partners. Dit is erg nuttig gebleken voor het vinden van oplossingen. De eerste twee projectgroepen (‘Een

toekomstperspectief voor premie-overeenkomsten’ en ‘Duurzame vormgeving van het Nederlandse

collectieve aanvullende pensioen’) speelden een belangrijke rol bij de formulering van de Wet verbeterde

premieregeling en de gedachtevorming rond persoonlijke pensioenen met risicodeling.

In 2015 werden de projectgroepen ’Communicatie en vertrouwensplicht’ en ‘Pensioenen, gezondheidszorg

en huisvesting’ gelanceerd. Een jaar later rondden deze hun activiteiten af, tegelijkertijd met het project

’Intergenerationele risicodeling‘ dat al langer liep. In 2016 gingen ook de projectgroepen

’Nabestaandenpensioen’ en ‘Legitimiteit van verandering’ van start. Deze liepen in 2017 af, terwijl de

projectgroepen ’Flexibilisering van de pensioenleeftijd’ en ’De veranderende rol van big data voor

pensioenuitvoerders en de marktordening’ in gang werden gezet. De door de projectgroepen behandelde

onderwerpen worden afgestemd met de Stichtingsraad en de Partner Research Council. Projecten worden

afgerond met de publicatie van een paper en een publiek toegankelijk evenement. De projecten leveren

toegevoegde waarde door partijen dichter bij elkaar te brengen en hen te helpen elkaars standpunten met

betrekking tot netelige kwesties te begrijpen.

Eenvoudig en meer toegankelijk

Netspar heeft de aanbeveling overgenomen uit de partnerevaluatie van 2014 om de soorten evenementen

die ze organiseert te vereenvoudigen. Daarmee wordt de toegankelijkheid voor partners verhoogd. Netspar

Netspar Zelfevaluatie 2017

41/73

maakt nu onderscheid tussen wetenschappelijke evenementen, werkgroepen, sectorevenementen en

projectgroepen.

Speciale aandacht

Tussen 2011 en 2016 waren er 178 sectorgerichte evenementen met in totaal 5.949 deelnemers (zie

bijlage I). De volgende evenementen verdienen speciale aandacht.

Jaar Titel Aantal

deelnemers

2011 Toezicht op zachte reële pensioenaanspraken. Bijeenkomst voor medewerkers van

Netspar-partners over toezicht op “zachte rechten” binnen het nieuwe

pensioencontract.

102

 Nieuw pensioenakkoord: Evenement over de ontwikkelingen rondom het

pensioenakkoord.

49

 Stijging van de levensverwachting: conferentie over de oorzaken en gevolgen van de

stijging van de levensverwachting in Nederland.

50

2012 Financiële geletterdheid, spaargedrag en pensionering in een ouder wordende

samenleving. CeRP conferentie in Turijn met bijdragen over onderwerpen die in grote

lijnen verband houden met pensioenstelsels in ouder wordende samenlevingen.

36

 Generatie-effecten van het Pensioenakkoord: evenement met verschillende

invalshoeken met betrekking tot het nieuwe pensioenakkoord en een interactief

discussieforum.

82

 Stand van zaken pensioenakkoord en hoofdlijnennotitie: evenement met verschillende

gezichtspunten op het nieuwe pensioenakkoord en een paneldiscussie met academici

en mensen uit de sector.

58

2013 Meerpijlerpensioenregelingen. Conferentie over de aanpassing van de openbare en

particuliere pensioenstelsels in Europa.

64

 Het nieuwe FTK: stand van zaken. Evenement met verschillende gezichtspunten op

het toezicht op het huidige pensioenakkoord en een paneldiscussie met academici en

mensen uit de sector.

86

2014 Hoe nu verder met de doorsneepremie. Evenement met een bespiegeling op de

uniforme premie en opbouw vanuit economisch, juridisch en bestuurlijk oogpunt

75

 Naar een nieuw pensioenstelsel in Nederland. Een interactieve conferentie over de

toekomst van het Nederlandse pensioenstelsel

202

2015 Toekomst van pensioen. Netspar Anniversary Meeting (10 jaar) voor genodigden over

de houdbaarheid van het Nederlandse pensioenstelsel.

108

 SER-advies over toekomst aanvullende pensioenen, belicht voor

pensioenfondsbestuurders. Evenement voor pensioenbestuurders, in samenwerking

met de Pensioenfederatie en het Verbond van Verzekeraars over de aanbevelingen

van de SER inzake de toekomst van aanvullende pensioenen.

279

 Consultatie premieregelingen met variabele uitkering en Pan-Europese Persoonlijke

Pensioen producten. Consultatie over DC regelingen met variabele uitkeringen en

Pan-Europese Persoonlijke Pensioen Producten, over de plannen van de Nederlandse

overheid en EIOPA

44

Netspar Zelfevaluatie 2017

42/73

 Goede inzetbaarheid oudere werknemers vereist beter HR-beleid. Evenement

gerelateerd aan de Netspar Brief van Andries de Grip voor HR professionals

aangaande het baanbehoud van oudere werknemers en HR beleid.

52

2016 Vertrouwde verandering. Netspar Anniversary Meeting voor genodigden en

managementdiner op executive niveau over de rol van sociale partners bij

pensioenhervorming en het burgerperspectief als een blinde vlek daarin.

61

 Eindspel naar een nieuw pensioenstelsel. Conferentie georganiseerd met het Verbond

van Verzekeraars, de Pensioenfederatie en de Erasmus School of Economics over de

aanbevelingen en uitdagingen inzake het nieuwe SER-advies

180

 Pensioen: kiezen of delen? Conferentie voor beleidsmakers en

pensioenfondsbestuurders over de huidige pensioendiscussie

122

 De nieuwe regels voor pensioencommunicatie in de praktijk. Bijeenkomst voor

pensioenfondsbestuurders en andere betrokkenen bij de implementatie van het

Pension 1-2-3 model

30

2017 Pensioenvraagstukken in de kabinetsformatie. Een conferentie voor beleidsmakers en

persioenfondsbestuurders, georganiseerd i.s.m. Instituut Gak en de Radboud

Universiteit Nijmegen over relevante onderwepren voor de kabinetsformatie na de

parlemenstverkiezingen in maart 2017

109

 Verkiezingsdebat, inkomen nu en later. Een debat voor studenten, vlak voor de

Nederlandse parlementsverkiezingen, met kamerleden over de toekomst van inkomen

gedurende de levenscyclus

>600

 Big data en de toekomst van pensioen. Netspar Anniversary Meeting voor genodigden

over de impact van big data en data science op pensioenen; over deep learning, block

chain en 3d data visualisatie

55

Tabel 15: Bijzondere evenementen

Kennisseminars

In 2014 introduceerde Netspar de kennisseminars. Dit naar aanleiding van de aanbeveling uit de

partnerevaluatie dat relatiebeheer dichter bij de content zou moeten komen te staan. Na een positieve

evaluatie in 2016 zijn de kennisseminars gecontinueerd. Deze seminars worden georganiseerd door de

partners, waarbij Netspar content levert. Partners nodigen een of meerdere prominente Netspar-

onderzoekers uit om tijdens een intern evenement actuele onderwerpen te bespreken. De partner, als

gastheer voor het evenement, kiest de locatie.

 2011 2012 2013 2014 2015 2016

Kennisseminars 11 10

Tabel 16: Aantal kennisseminars

Netspar Zelfevaluatie 2017

43/73

4.2.2. Sectorgeoriënteerde papers

In de periode 2011-2014 publiceerde Netspar drie soorten sectorgeoriënteerde papers:

 Panel Papers (toegankelijke verkenningen over relevante onderwerpen in de wetenschappelijke

literatuur);

 NEA Papers (de auteur neemt een positie in met betrekking tot een actueel beleidsonderwerp;

deze papers zijn bedoeld om discussie op gang te brengen binnen het Netspar-netwerk); vanaf

2015 heten dit Opinion Papers;

 Design Papers (bespreking van de opzet van een onderdeel van een pensioenstelsel), van start

gegaan in 2011.

Op de relevantie en kwaliteit van deze papers wordt toegezien door de Editiorial Board (zie 3.3).

Onder andere op basis van aanbevelingen van de partners uit 2014 is de paperserie vereenvoudigd. Vanaf

2016 kent Netspar Design en Survey (voorheen Panel) papers; Opinion Papers kwamen te vervallen.

 Design Papers behandelen het ontwerp van een onderdeel van een pensioenstelsel of

pensioenproduct. Een Design Paper analyseert het doel van zo’n onderdeel en de mogelijkheden

om de doelmatigheid ervan te verhogen. Auteurs kunnen hun persoonlijke mening geven in een

afzonderlijke paragraaf.

 Survey Papers bevatten een beknopte samenvatting van de alsmaar groeiende hoeveelheid

wetenschappelijke literatuur over de gevolgen van een vergrijzende samenleving en geven

daarnaast wetenschappelijke ondersteuning voor beleidsadvies. Survey Papers bieden een

overzicht van de meest recente relevante literatuur, geven uitleg in niet-technische bewoordingen

en vatten de betekenis voor beleid samen.

Design- en Survey Papers worden gepresenteerd en besproken tijdens Netspar-evenementen waarvoor

vertegenwoordigers van partners uit de wetenschap en de private sector worden uitgenodigd. De Editorial

Board beoordeelt de wetenschappelijke kwaliteit en de relevantie van het paper voor de sector. De papers

vinden hun weg via de Netspar-website.

Netspar Brief - verbeterde toegang tot wetenschappelijke resultaten voor een breder publiek

Een belangrijke toevoeging aan de Industry Papers is de Netspar Brief die eind 2014 geïntroduceerd werd.

De Netspar Brief vat in maximaal vijfduizend woorden een onderzoek samen over een actueel onderwerp.

De bevindingen worden belicht in een videoboodschap en uitgedragen in de landelijke media. Uit een

evaluatie van dit instrument blijkt dat de doelgroep er positief over oordeelt. De Netspar Briefs worden

gepubliceerd onder verantwoordelijkheid van de Netspar-directie. Een conceptversie van iedere brief wordt

voorafgaand aan publicatie aan de Partner Research Council voorgelegd. Het idee van de Netspar Brief is

een antwoord op een aanbeveling uit de partnerevaluatie van 2014 om de onderzoeksresultaten meer

toegankelijk te maken voor een breder publiek.

Netspar publiceert drie tot vier Netspar Briefs per jaar. Deze gaan naar ongeveer twaalfhonderd relaties en

worden steeds opgepakt door tenminste één landelijk nieuwsmedium. Recente Netspar Briefs zijn

bijvoorbeeld onderwerp geweest in het NOS Journaal, RTL Nieuws, BNR Nieuwsradio, Het Financieele

Dagblad, de Volkskrant, Trouw, het Algemeen Dagblad, nu.nl en vakbladen waaronder Pensioen Pro en

Pensioen Bestuur & Management (zie ook bijlagen N7 en Q).

Netspar Zelfevaluatie 2017

44/73

Tot slot kent Netspar zogeheten Occasional Papers; dat zijn papers die door projectgroepen zijn

geproduceerd, of die als achtergrond dienen voor een Design- of Surveypaper of Netspar Brief, maar die

(nog) niet de Editorial Board zijn gepasseerd.

Digitaal beschikbaar

Alle Industry Papers van Netspar worden digitaal (en tot oktober 2016 ook als hardcopy) beschikbaar

gesteld aan netwerkdeelnemers die te kennen hebben gegeven ze te willen ontvangen en gepubliceerd op

de website. Een lijst met de in de loop der jaren behandelde onderwerpen is te vinden in bijlage N.

Om kennisuitwisseling tussen academici en praktijkbeoefenaars te bevorderen en tegelijkertijd de kwaliteit

van de Industry Papers te verhogen, moedigt Netspar partners aan (co-)auteur te zijn en deel te nemen in

werkgroepen, waarin specifieke kwesties rondom het onderwerp worden besproken. Dit heeft geleid tot

aanzienlijke verhoging van het niveau van het debat in de Nederlandse pensioen- en verzekeringssector.

Tabel 17 laat het aantal sectorgeoriënteerde papers zien. Zie bijlage N voor een volledig overzicht.

 2011 2012 2013 2014 2015 2016

Panel- en survey-papers 3 7 4 6 0 5

NEA/Opinion-papers 7 3 4 6 8 3

Design-papers 5 7 13 9 10 20

Netspar Briefs - - - 1 3 3

Occasional papers - - 3 3 2 2

Totaal 15 17 21 25 22 33

Tabel 17: Aantal sectorgeoriënteerde papers

4.2.3. Expertisecentrum

Netspar heeft langlopende contracten met een kleine groep onderzoekers die beschikbaar is om snel

antwoord te geven op dringende vragen en voor deelname in adviescommissies (zie het rapport ‘Evaluatie

2017’ van juni 2017, paragraaf 2.4 Maatschappelijke betekenis). Deze onderzoekers worden toegewezen

aan het expertisecentrum. Zij vervullen deze rol vaak naast ander taken en functies zoals die van

bestuurslid of programmacoördinator. Het expertisecentrum biedt de onderzoeker ook tijd voor

fundamenteel onderzoek. Deze structuur is een belangrijke aanjager gebleken voor het succes van de

projectgroepen (zie 4.2.1). Ook onderzoekers die financiering ontvangen via specifieke projecten (zoals

GAK, CEPAR en MOPACT) participeren in de maandelijkse onderzoekersbijeenkomsten van het

expertisecentrum, waarbij lopende onderzoeksprojecten al in een vroeg stadium worden besproken.

Netspar Zelfevaluatie 2017

45/73

Persoonlijk pensioen met risicodeling

Een individuele pensioenvoorziening omvat allerlei aspecten. Bijvoorbeeld: hoeveel moet ik inbrengen, welke

beleggingsrisico’s zijn acceptabel, hoe sta ik tegenover het delen van langlevenrisico’s op micro- en macroniveau

en hoe bouw ik mijn pensioenvermogen af? Bovenberg en Nijman (Journal of Pension Economics and Finance,

2016) stellen voor om de beleggings-, spaar- en ontspaar-, verzekerings- en risicodelingsaspecten van pensioenen

te ontvlechten en daar afzonderlijke waarden aan toe te kennen. Het ontwerp dat zij voorstaan, het persoonlijk

pensioen met risicodeling (PPR), maakt het mogelijk om risicobeheer en sparen/ontsparen aan te passen aan de

specifieke eigenschappen van individuen. Hun ontwerp heeft verder een algemeen karakter en is daarom bruikbaar

voor ieder land. Bijvoorbeeld om producten in de uitkeringsfase op te tuigen met duidelijk gedefinieerde

eigendomsrechten, waarbij het langlevenrisico wordt gedeeld en een aanvaardbaar beleggingsrisico genomen kan

worden, maar zonder conversierisico’s tussen de opbouw- en afbouwfase. Dit houdt direct verband met het huidige

beleidsdebat op Europees niveau over de inrichting van pan-Europese pensioenproducten.

In een serie papers door Netspar-onderzoekers, evenals in publicaties van de Sociaal-Economische Raad en de

pensioen- en verzekeringsbranche, is het PPR-concept verder ontwikkeld als een aantrekkelijke optie voor de

toekomst van het Nederlandse beschikbare premiestelsel en daarmee in het kader van de huidige discussie over

pensioenherziening. Met name is er intensief gediscussieerd over de voor- en nadelen van een collectieve buffer

voor risicodeling tussen de generaties, binnen een PPR waarin alleen langlevenrisico’s worden gedeeld. In de

verdere academische literatuur (zoals in Gollier, Journal of Public Economics, 2008) zijn welvaartseffecten

gekwantificeerd en kwalitatieve argumenten geïdentificeerd voor het wel of niet inrichten van een collectieve buffer.

4.2.4. Bijdrage aan het publieke debat

Communicatie tussen Netspar-partners vindt plaats tijdens de verschillende evenementen die Netspar

organiseert. Verder neemt een aanzienlijk aantal onderzoekers binnen het Netspar-netwerk actief deel aan

het publieke debat via dagbladen, vaktijdschriften, radio en televisie. In het rapport ‘Evaluatie 2017’,

paragraaf 2.4, gaan wij nader in op de maatschappelijke impact van Netspar.

Netspar Zelfevaluatie 2017

46/73

Theo Kocken, directeur Cardano (Bekijk de video op ons YouTube kanaal)

https://youtu.be/JqRNrEIH0NM

Netspar Zelfevaluatie 2017

47/73

4.3. INSTRUMENTEN VOOR ONTWIKKELING EN VERBETERING VAN MENSELIJK KAPITAAL

Onderwijs is het belangrijkste instrument dat Netspar inzet voor het delen van kennis. Via academisch

onderwijs voor masterstudenten en onderwijs voor professionals, werkt Netspar aan de ontwikkeling,

opbouw en versterking van menselijk kapitaal.

4.3.1. Masterprogramma Economics and the Finance of Aging

Tot 2013 werd via het Netspar-masterprogramma Economics and the Finance of Aging aan Tilburg

University een breed overzicht gegeven van economische analyses van zaken gerelateerd aan pensioenen

en vergrijzing. Onderwerpen zoals beleggingsanalyse, gezondheidseconomie, psychologie van

economisch gedrag en de macro-economie van vergrijzing werden daarbij behandeld (zie bijlage O1 voor

het volledige programma). Studenten kregen een stevige academische ondergrond in macro- en micro-

economie en de financiering van pensioen en vergrijzing (beleggen). Daarnaast werd hen geleerd hoe

economische theorieën en modellen empirisch te testen om de waarde ervan te bepalen voor

besluitvorming door financiële instellingen en overheidsinstanties.

In 2013 besloot Netspar dit masterprogramma te herpositioneren. De aanleiding hiervoor was het besluit

van Tilburg University om te stoppen met de financiering van masterprogramma’s die relatief weinig

studenten trokken (20-30 per jaar). Daarop werd de Netspar Track geïntroduceerd als onderdeel van vier

grotere overkoepelende masterprogramma’s: Economics, Econometrics & Mathematical economics,

Finance en Quantitative Finance & Actuarial Science. Alle studenten volgen nu hetzelfde inleidende vak en

twee speciaal ontwikkelde Netspar Track-vakken en schrijven hun masterscriptie over een Netspar-

gerelateerd onderwerp.

Om de betrokkenheid van studenten aan de diverse masterprogramma’s te stimuleren, organiseert Netspar

een communtiy programma. Dit omvat bedrijfsbezoeken, stages bij partnerorganisaties, inhoudelijke

evenementen en intervisie-bijeenkomsten (zie ook 4.3.3). Na het behalen van de verplichte cursussen en

deelname aan de bedrijfsevenementen ontvangen studenten een Netspar-certificaat.

De wijzigingen in het Netspar-masterprogramma aan Tilburg University hebben geleid tot een stijging van

het aantal studenten dat de Netspar Track volgt en afstudeert. Het totale aantal studenten is ongeveer

hetzelfde gebleven. Het programma wordt gewaardeerd door zowel studenten als partnerorganisaties.

Studenten waarderen het programma met een gemiddelde score van 7,7 en 95% van de deelnemers zou

het programma aanbevelen bij nieuwe studenten.

 2010-2011 2011-2012 2012-2013

Aantal MSc EFA-studenten 30 25 20

Aantal afgestudeerden 22 21 16

Aantal docenten in MSc EFA-programma 28 30 20

Geschatte aantal studenten van buiten het EFA-programma 30 30 30

Tabel 18a: EFA master-studenten

Netspar Zelfevaluatie 2017

48/73

 2013-2014 2014-2015 2015-2016

Aantal Netspar Track-studenten 33 27 28

 Waarvan MSc QFAS 19 8 10

 Waarvan MSc EME 5 3 4

 Waarvan MSc Economie 7 6 8

 Waarvan MSc Financiën 2 10 6

Waarvan afgestudeerd (tot maart 2017) 32 26 20

Aantal studenten in Netspar Track-programma 20 22 22

Geschatte aantal studenten van buiten het Track-

programma

18 26 29

Tabel 18b: Netspar Track-studenten

4.3.2. Stages

Stages voor masterstudenten aan Nederlandse universiteiten zijn een efficiënt middel om

kennisuitwisseling tussen academische en niet-academische partners van Netspar te stimuleren. Stages

bieden partners en studenten ook mogelijkheden voor werving en sollicitatie.

2010-

2011

2011-

2012

2012-

2013

2013-

2014

 2014-

2015

2015-

2016

Aangeboden stages 16 19 15 20 6 13

Gerealiseerd 14 14 13 14 6 13

Tabel 19: Aantal stages

Het aantal gerealiseerde stages wordt vooral bepaald door het aantal studenten in het masterprogramma.

De meeste studenten krijgen meer dan één stage aangeboden bij partnerorganisaties. Studenten die er

niet in slagen een stageplaats te vinden bij een van de partners, en zelf geen afstudeeronderwerp

indienen, krijgen vanuit Tilburg University een onderwerp voor hun scriptie aangereikt.

Netspar Zelfevaluatie 2017

49/73

 Georges de Boeck, alumnus Netspar Track (Bekijk de video op ons YouTube kanaal)

4.3.3. Student and Executive Pension Day

De jaarlijkse Student Pension Day in juni biedt masterstudenten de gelegenheid om een conceptversie van

hun scriptie te presenteren aan collega’s en een aantal ervaren onderzoekers en vertegenwoordigers uit de

pensioenbranche. Dit evenement draagt ook bij aan het motiveren van de beste studenten om carrière te

maken in het pensioendomein, ofwel in de academische wereld of bij een pensioenaanbieder, bank,

verzekeringsmaatschappij of vermogensbeheerder.

Sinds het collegejaar 2014-2015 wordt dit evenement ook in december gehouden (mits er voldoende

studenten zijn die hun scriptie willen presenteren). Dit tweede evenement werd geïntroduceerd om met

name studenten die hun masterprogramma in februari (in plaats van september) starten een extra kans te

geven om hun werk te delen.

Met ingang van 2016 wordt de Student Pension Day in juni, bedoeld voor masterstudenten, gecombineerd

met de Executive Pension Day voor de deelnemers aan het executive onderwijs. Naast presentaties door

studenten in de Netspar Track, presenteren professionals die het volledige executive onderwijsprogramma

van TIAS Netspar Academy volgen hun scripties. Deze combinatie creëert extra mogelijkheden om te

delen, te leren en te netwerken.

https://youtu.be/bujAta595LU

Netspar Zelfevaluatie 2017

50/73

4.3.4. Overige masterprogramma’s

Onderzoekers die aan Netspar-thema’s werken, zetten zich in voor Netspar-onderzoek, onderwijs en

kennisuitwisseling. Gezien het feit dat de onderzoekers verbonden zijn aan diverse Nederlandse

universiteiten en, in het kader van hun onderwijsverplichtingen, vaak aspecten van de Netspar-agenda

opnemen in de onderwijsprogramma’s van hun universiteiten, kan gesteld worden dat Netspar een

wezenlijke bijdrage levert aan het stimuleren van academisch onderwijs over pensioenen en vergrijzing.

Voor iedere € 250.000 aan Netspar-financiering, besteedt een projectteam ongeveer 25 uur aan Netspar-

gerelateerde mastervakken binnen de diverse universiteiten.

In nauwe samenwerking met het Actuarieel Genootschap zijn Netspar-onderzoekers betrokken geweest bij

het opzetten van het professionele masterprogramma in actuariële wetenschappen EMAS. Dit programma

werd van 2010 tot 2016 gegeven aan de TIAS Business School. Met ingang van 2017 wordt dit programma

door het Actuarieel Genootschap zelf gegeven. Ongeveer 20 studenten schrijven zich elk jaar in voor dit

professionele masterprogramma.

Roel Mehlkopf, docent Netspar Track (Bekijk de video op ons YouTube kanaal)

4.3.5. Executive onderwijs

Om de kwaliteit van menselijk kapitaal in de sector te behouden en te vergroten, is Netspar in 2007 gestart

met de Netspar-UM SBE Academy, in samenwerking met de Business School van de Universiteit

Maastricht. Deze academie bood diverse korte programma’s, gericht op specialisten uit de financiële sector

en overheidsinstellingen. De programma’s werden gekenmerkt door het hoge niveau van interactie tussen

docent en studenten. Docenten waren afkomstig van alle aangesloten universiteiten en van internationale

instellingen voor hoger onderwijs.

In 2012 zette Netspar een aanbesteding uit voor haar executive onderwijsprogramma. Op basis van de

aanbeveling van een selectiecommissie vanuit de partners onder leiding van Jan Overmeer werd TIAS

Business School (voorheen TiasNimbas) de gelegenheid geboden om het nieuwe programma te

ontwikkelen en in te voeren. Dit programma, onder de naam ‘Pensioeninnovatie’, ging in september 2012

van start. Een nieuw aspect van dit programma is dat deelnemers die alle vier de cursusmodules volgen en

https://www.youtube.com/watch?v=7BxIdnbcAqg

Netspar Zelfevaluatie 2017

51/73

een korte scriptie schrijven een certificaat ontvangen. De scripties worden tijdens de Executive Pension

Day gepresenteerd aan Netspar-partners.

Voor de collegejaren 2012-2013 en 2013-2014 werden alle veertig plaatsen in de masterclass gevuld door

werknemers van Netspar-partners. Voor 2014-2015 werd de regeling voor het aantal beschikbare plaatsen

voor de partners gewijzigd. Partnerorganisaties kregen nu dertig plaatsen terwijl TIAS de mogelijkheid werd

geboden om maximaal tien deelnemers van buiten het Netspar-netwerk te werven. Dit heeft bijgedragen

aan grotere diversiteit in de achtergrond van de deelnemers, hetgeen een positief effect heeft op het

niveau van kennisuitwisseling. Sinds het collegejaar 2016-2017 wordt deelname aan het gehele

programma (in plaats van het volgen van losse master classes), inclusief afsluitende opdrachten,

gestimuleerd om uitwisseling en netwerken verder te vergroten.

Het programma wordt jaarlijks geëvalueerd, zowel door de deelnemers als door de Partner Research

Council. De deelnemers beoordelen de masterclasses in het algemeen als goed tot uitstekend, met een

stijging ieder jaar van het gemiddelde tevredenheidscijfer naar 4,07 op een schaal van 1 tot 5 voor het

collegejaar 2015-2016. Dit verklaart waarom Netspar voortdurend meer aanvragen krijgt dan er plaatsen

beschikbaar zijn, en het getuigt van de grote steun van partners voor dit executive programma. Zie bijlage

P for details. Tabellen 20a en 20b bevatten een overzicht van modules en deelnemers aan het eerste

executive onderwijsprogramma van Netspar met de Universiteit Maastricht. In 2012 werd een van de

modules georganiseerd door UM SBE (11 deelnemers) en twee door TIAS (40 deelnemers elk).

 2010 2011 2012

Aantal modules 3 3 1

Aantal deelnemers 77 85 11

Tabel 20a: Aantallen voor Netspar executive onderwijs in samenwerking met de Business School van de Universiteit

Maastricht

 2012-2013 2013-2014 2014-2015 2015-2016

Aantal masterklassen 4 4 4 4

Aantal deelnemers 78 79 71 64

Aantal deelnemers dat het

programma afrondde
23 16 14 16

Beoordeling 3,87 3,94 4,03 4,07

Tabel 20b: Aantallen en beoordeling voor Netspar executive onderwijs, aangeboden in samenwerking met TIAS

Netspar Zelfevaluatie 2017

52/73

Emile Aarts, Rector Magnificus Tilburg University. (Bekijk de video op ons YouTube kanaal)

https://www.youtube.com/watch?v=iO5-NTdavbQ

Netspar Zelfevaluatie 2017

53/73

4.4. NETWERKONTWIKKELING EN -ONDERHOUD

De basis van Netspar is samenwerking tussen publieke en private partners, waarbij het bedrijfsleven,

overheidsinstellingen en kennisinstituten samen een ’gouden driehoek‘ vormen (Horizon 2020). Het

netwerk bestaat uit organisaties (zie 4.4.1 en bijlage B) en individuele leden uit de academische wereld,

ofwel de fellows (zie 4.4.2 en bijlage C). Hierna wordt toegelicht op welke wijze de partners betrokken zijn

(zie 4.4.3) en welke rol communicatie speelt bij ontwikkeling en onderhoud van het netwerk (zie 4.4.4).

4.4.1. Organisatieleden

Netspar is een initiatief vanuit de wetenschap: de oprichters, Lans Bovenberg en Theo Nijman, hebben

beiden een leerstoel aan Tilburg University. De NWO-Spinozapremie die Lans Bovenberg in 2003 ontving

was aanleiding voor het oprichten van dit onderzoeksnetwerk voor pensioenen, vergrijzing en de ‘oude

dag‘. Negen Nederlandse universiteiten participeren momenteel in Netspar, en alleen al in 2016 waren

zestien internationale universiteiten en kennisinstituten betrokken bij Netspar-onderzoek. Een uniek

kenmerk is dat al meteen vanaf de start een aantal hoofdrolspelers uit de pensioenwereld en de overheid

zich aansloot bij het netwerk en partner werd.

In haar beginjaren concentreerde Netspar zich op het consolideren van het netwerk in plaats van dit uit te

breiden. Een belangrijke toelatingseis voor nieuwe partners is dat zij de missie van Netspar onderschrijven

en wetenschappelijke input voor het debat over pensioenen, vergrijzing en de oude dag positief waarderen.

In 2009 traden er twee nieuwe Netspar partners toe: Zwitserleven (tot 2011) en de AFM. Robeco sloot zich

aan in 2010 en ActuIT werd lid in 2013 (tot 2015). Netspar ontving ook meerjarige financiering van de

Stichting Financiering Voortzetting Pensioenverzekering (FVP). Van 2013 tot 2017 sponsorde het

Pensioenfonds UWV de Netspar Thesis Awards. Netspar werkt daarnaast samen met het Actuarieel

Genootschap en Actuarieel Instituut (AG&AI), de Pensioenfederatie (PF) en het Verbond van Verzekeraars

(VvV).

In 2012 besloot ABN AMRO haar contract niet te verlengen omdat pensioenen op dat moment niet langer

een kernactiviteit voor de bank waren. MN Services koos ervoor voortaan een leerstoel te sponsoren (van

een Netspar-fellow). Interpolis en Achmea fuseerden en hetzelfde geldt voor APG en Cordares.

Iedere vier jaar wordt de stabiliteit en duurzaamheid van het netwerk op de proef gesteld wanneer

deelnemende partners en andere financierders worden gevraagd hun verbintenis te verlengen. Na

positieve evaluaties in 2010 en 2014 besloten alle partners uit de sector om hun contracten te verlengen,

een teken dat zij de inspanningen van Netspar serieus waarderen en bereid zijn om Netspar met financiële

middelen te blijven ondersteunen. Beide keren resulteerde de volmondige steun uit de sector, samen met

de positieve evaluaties door het NWO in 2011 en 2014, in steun vanuit een consortium van ministeries aan

Netspar, met aanzienlijke financiële bijdragen voor de periodes 2011-2014 respectievelijk 2015-2019. Dit

toont aan dat Netspar er binnen het beweeglijke pensioenlandschap in is geslaagd om de juiste kwesties

aan te kaarten, op een manier die breed gewaardeerd wordt.

In 2016 paste de Raad van Toezicht de criteria voor toelating van academische partners aan, gebaseerd

op de veranderingen in de omvang van subsidies in de loop der jaren. Dit resulteerde erin dat vier

universiteiten die al langer actief waren binnen Netspar een zetel kregen in de Stichtingsraad en in de

Partner Research Council.

Netspar Zelfevaluatie 2017

54/73

Partners 4 Dec 2010 Dec 2012 Dec 2014 Dec 2016

Publieke partners 6 7 6 7

Private partners 13 9 9 9

Universiteiten 8 10 10 9

Overige financiering 2 3 3 4

Totaal 29 29 28 29

Tabel 21: Aantal deelnemers en financiers

4.4.2. Fellows

Individuele leden van het onderzoeksnetwerk worden Fellows genoemd (voorheen Research Fellows).

Deze kwalificatie geldt niet alleen voor alle onderzoekers die aan projecten of in onderzoeksfuncties

werken die door Netspar worden gefinancierd, maar ook voor onderzoekers (vooral uit het buitenland) en

pensioenexperts die deelnemen aan Netspar-conferenties en die papers bij Netspar indienen. Het is ook

mogelijk om fellow te worden op basis van uitnodiging van de wetenschappelijk directeur (zie bijlage C voor

een lijst van Fellows). Fellows zijn ervaren onderzoekers met publicaties in internationale

wetenschappelijke tijdschriften (vergelijkbaar met de huidige criteria voor aanstelling als docent aan een

Nederlandse universiteit) of professionals uit de sector die voor een van de Netspar-partners werken die

actief betrokken zijn bij Netspar-onderzoek. Junior fellows moeten promotieonderzoek doen dat

rechtstreeks verband houdt met het onderzoeksprogramma van Netspar, onder supervisie van een

Netspar-fellow. Junior fellows blijven ’junior’ tot drie jaar na de verdediging van hun dissertatie. Hun status

als fellow wordt dan beoordeeld om te bepalen of zij toegelaten zullen worden als reguliere fellow.

Fellows worden uitgenodigd om hun werk via Netspar te publiceren. Tabel 22 geeft een overzicht van het

totale aantal fellows per twee jaar. Netspar beoordeelt jaarlijks de fellows waarvan het fellowship afloopt op

basis van hun activiteiten binnen het netwerk.

Nederlandse affiliatie Niet-Nederlandse affiliatie

dec.

2010

dec.

2012

dec.

2014

dec.

2016

dec.

2010

dec.

2012

dec.

2014

dec.

2016

Fellows 123 127 117 107 80 83 88 68

Junior fellows5 55 64 66 54 8 22 20 18

Totaal 178 191 183 161 88 105 108 86

Tabel 22: Aantal fellows per twee jaar

Het Netspar-netwerk vertegenwoordigt een aanzienlijk deel van de huidige Nederlandse

onderzoekscapaciteit op het gebied van pensioeneconomie. In de afgelopen jaren is Netspar erin geslaagd

om haar onderzoek ook uit te breiden naar andere disciplines waaronder sociologie, rechten,

communicatiewetenschappen en psychologie.

4 Momenteel:

 Publieke partners (DNB, AFM, SVB, Ministeries van SZW, EZ, BZK, VWS, OCW en Financiën);

 Private partners (Achmea, Aegon, APG, a.s.r., Cardano, FVP, NN, OrtecFinance, PGGM en Robeco);

 Universiteiten (Erasmus, Maastricht, Radboud, Groningen, Leiden, Tilburg, Utrecht, Amsterdam en Vrije Universiteit);

 Overige financiering (NWO, Instituut GAK, Pensioenfonds UWV, EU en Australian Research Council.
5 Masterstudenten en academici tot drie jaar na verdediging van hun dissertatie.

Netspar Zelfevaluatie 2017

55/73

Nabestaandenpensioen

Veel mensen zijn volledig of gedeeltelijk afhankelijk van het inkomen van hun partner of (een van de) ouders.

Nabestaandenpensioenen zijn bedoeld om financiële risico’s te dekken wanneer die partner of ouder komt te

overlijden. In Nederland krijgt het nabestaandenpensioen lang niet altijd de aandacht die het verdient in

pensioenregelingen omdat de nadruk vooral op het ouderdomspensioen ligt. Nabestaandenpensioenen zijn echter

sterk veranderd in de afgelopen twee decennia, met als gevolg een lappendeken van verschillende stelsels:

volledige kapitaaldekking tegenover ongedekte risicoverzekering, stelsels met en zonder compensatie voor het

ontbreken van een nabestaandenpensioen in de eerste pijler, opties voor omzetting van een

nabestaandenpensioen in een extra ouderdomspensioen, enzovoort. Door deze versnippering lopen veel mensen

grote financiële risico’s wanneer een partner of ouder overlijdt.

Netspar-onderzoekers hebben de belangrijkste risico’s met betrekking hiertoe geïnventariseerd en de oorzaken

voor de huidige versnippering onder de loep genomen. Ook hebben zij de voorwaarden onderzocht waaronder het

levenslange nabestaandenpensioen dat wij meestal kennen wenselijk is, en wanneer in plaats daarvan een

verzekering die inkomen genereert gedurende een beperkt aantal jaren juist meer aantrekkelijk is. De onderzoekers

hebben diverse aanpassingen aan het huidige nabestaandenpensioen voorgesteld om de persoonlijke risico’s zo

veel mogelijk te beperken.

4.4.3. Partnerorganisaties betrekken

Paragraaf 3.3 geeft uitleg over de verschillende niveaus en manieren waarop Netspar-partners worden

betrokken bij het opstellen van de agenda, de financiering van projecten, het zekerstellen van de kwaliteit

van Industry Papers en het adviseren over de executive en masterprogramma’s. Het onderhouden van dit

complexe netwerk vereist professioneel management en goede ondersteunende interne communicatie.

Netspar investeert voortdurend in haar relaties met de partnerorganisaties. De algemeen directeur stemt

daartoe jaarlijks af op bestuursniveau over langetermijndoelstellingen, strategie en de onderzoeksagenda,

en ook om hun algehele tevredenheid te polsen.

Naast deze afstemming op bestuursniveau, is een ander belangrijk element van de samenwerking met

partners dat ieder van hen een eigen ’Netspar-team’ heeft samengesteld. Deze teams bestaan uit

vertegenwoordigers van de verschillende afdelingen van de partnerorganisatie die het meest betrokken zijn

bij evenementen en activiteiten van Netspar. Ze worden meestal voorgezeten door het respectievelijke lid

van de Partner Research Council en vergaderen jaarlijks met de directeur bedrijfsvoering en de

relatiemanager. Het doel van deze bijeenkomsten is het delen van informatie, verwachtingen en ambities

met betrekking tot onderzoeksonderwerpen en -output, Netspar-onderwijs, stages en werkgroepen. In veel

gevallen heeft dit geleid tot het identificeren van relevante onderwerpen voor analyse door Netspar en tot

specifieke samenwerking tussen professionals en onderzoekers, inclusief stages voor studenten. De

samenwerking betreft zaken zoals het organiseren van partnerconferenties, het schrijven van Industry

Papers en het geven van presentaties over Netspar-gerelateerd onderzoek bij individuele

partnerinstellingen.

In het voorjaar van 2017 sprak Netspar een aantal belanghebbenden en vroeg hen naar de toegevoegde

waarde van Netspar. Hun opmerkingen zijn opgenomen in een korte video (toegevoegd aan dit rapport).

Netspar Zelfevaluatie 2017

56/73

Vooral de verbindende rol van Netspar in het pensioendebat, door onderscheid te maken tussen

meningen, belangen en feiten, wordt door diverse belanghebbenden erkend.

Naar aanleiding van een aanbeveling uit de partnerevaluatie van 2014 werden twee nieuwe evenementen

geïntroduceerd ter versterking van het relatiebeheer van het netwerk: de kennisseminars in 2015 en het

jaarlijkse bestuursdiner vanaf 2016 (zie de toelichting in paragraaf . In 2015 werden de kennisseminars

gestart (zie paragraaf 4.2.1.).

Daarnaast trad Netspar in 2016 op als gastheer van het eerste jaarlijkse bestuursdiner (ook gehouden in

2017). Dit evenement, bijgewoond door beslissers op het hoogste niveau uit de Nederlandse pensioen- en

verzekeringssector en het publieke domein, bood gelegenheid voor levendige interactie tussen

beleidsmakers en academici.

Netspar komt regelmatig bijeen met vertegenwoordigers van de Nederlandse koepelorganisaties op het

gebied van pensioenen en verzekering, de Pensioenfederatie (PF) en het Verbond van Verzekeraars

(VvV). Tijdens deze bijeenkomsten bespreken vertegenwoordigers van de koepelorganisaties, Netspar-

onderzoekers en afgevaardigden van het bestuur van Netspar de huidige ontwikkelingen binnen Netspar

maar ook het actuele pensioendebat. De koepelorganisaties zijn toehoorder bij de Partner Research

Council. Bij gelegenheid worden evenementen georganiseerd samen met de PF en het VvV voor

bestuursleden van de pensioenfondsen. Netspar spreekt ook regelmatig met vertegenwoordigers van het

Actuarieel Genootschap (AG).

4.4.4. Communicatie

Netspar-communicatie heeft twee doelen. Allereerst gaat het om het laagdrempelige ontsluiten van

onderzoeksresultaten aan een zo breed mogelijk publiek, bestaande uit mensen die professioneel

betrokken zijn bij zaken gerelateerd aan vergrijzing en de oude dag. De volgende instrumenten worden

hiervoor ingezet:

 Sectorgerichte papers;

 Netspar Briefs;

 Sectorgerichte evenementen.

Een tweede doel van communicatie is netwerkontwikkeling. Netspar heeft een viertal instrumenten

waarmee alle belanghebbenden op de hoogte worden gehouden van de voortgang van haar activiteiten:

 Netspar Magazine (halfjaarlijks per e-mail);

 Newsflash (maandelijkse nieuwsbrief per e-mail);

 Netspar-website (www.netspar.nl);

 Jaarverslag.

Daarnaast gebruikt Netspar emailings om te communiceren over evenementen en belangrijke publicaties.

De website is de belangrijkste schakel in de communicatieketen voor zowel interne als externe partijen.

Deze biedt toegang tot een enorme hoeveelheid publicaties en evenementen. Om de toegang tot al deze

informatie te verbeteren, investeerde Netspar in 2016 in vernieuwing van de website. Dit zorgde niet alleen

voor een nieuwe look-and-feel, maar ook voor een nieuwe zoekmachine die het veel eenvoudiger maakte

om relevante nieuwsberichten, evenementen, publicaties en projecten te vinden. In 2016 werd onze

website maandelijks ongeveer 2.500 tot 2.800 keer geraadpleegd (vergeleken met 2.000 bezoeken per

maand in 2014). Evenementen en publicaties zijn de meest bezochte onderdelen. Met de vernieuwing van

https://www.netspar.nl/over-ons/magazine/
https://www.netspar.nl/newsflash/
file:///C:/Users/mtrier/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/FBI5XKX2/www.netspar.nl
https://www.netspar.nl/over-ons/jaarverslag/

Netspar Zelfevaluatie 2017

57/73

de website komt Netspar tegemoet aan de aanbeveling uit de partnerevaluatie van 2014 om de toegang tot

papers en evenementen te vereenvoudigen en beter bereikbaar te maken voor een breder publiek.

Femke de Vries, bestuurslid AFM (Bekijk de video op ons YouTube kanaal)

https://youtu.be/8Db41Me_8-o

Netspar Zelfevaluatie 2017

58/73

5. TERUGBLIK OP DE AANBEVELINGEN UIT DE EVALUATIES IN 2013-2014

In 2013 en 2014 is Netspar door drie commissies beoordeeld: de International Scientific Council voerde

een korte evaluatie uit; de Commissie Heerma van Voss evalueerde namens de overheid; en de

Commissie Van Houwelingen beoordeelde Netspar vanuit het perspectief van de partners.

Korte evaluatie door de International Scientific Council

Een van de aanbevelingen van de International Scientific Council (zie hoofdstuk 2) was dat het netwerk

experts in de sociale wetenschappen bijeen zou moeten brengen voor interdisciplinair onderzoek. En

gezondheidszorg zou meer betrokken moeten worden bij vraagstukken van vergrijzing en de oude dag,

daarbij gebruikmakend van sinds kort beschikbare socio-economische datasets die informatie over

gezondheid bevatten. De council benadrukte ook het belang van gespecialiseerd onderwijs op het gebied

van pensioenen. Een verdere aanbeveling was het veiligstellen van de academische kwaliteit van het

onderzoek (als een van de randvoorwaarden voor het succes van Netspar). Onze strategie is daarom

gericht op blijvende betrokkenheid met prominente onderzoekers en op het borgen in de governance van

de onafhankelijkheid van het wetenschappelijk onderzoek.

5.1. NWO-EVALUATIE 2013 (COMMISSIE HEERMA VAN VOSS)

In haar slotevaluatie voor de periode 2008-2011 stelde de Commissie Heerma van Voss vast dat Netspar

haar doelstellingen had gerealiseerd, reden voor een positief oordeel. Het wetenschappelijke en

maatschappelijke belang en de verspreiding van kennis werden beoordeeld als zeer goed. Vanwege de

duidelijke keuze van Netspar om zich niet te richten op het grote publiek, werd Netspar op dit punt niet als

uitstekend beoordeeld. Netspar bereikt door deze beleidskeuze in de optiek van de commissie niet alle

relevante kenniszoekers. De landelijke impact op economisch terrein werd beoordeeld als uitstekend, de

internationale impact was matig. De commissie had drie aanbevelingen voor de toekomst:

 Maak een duidelijke beleidskeuze met betrekking tot de missie van het Netspar-netwerk. Aan de

ene kant kan het netwerk meer richting consultancy opschuiven, dat wil zeggen onderzoek

uitvoeren dat specifiek door de (private) partners wordt gevraagd. Die ambitie komt min of meer tot

uitdrukking in het programma voor 2015-2019 waarin de volgende passage staat: ’Aanvragen voor

langetermijnprojecten die ook financiering door Netspar vergen, kunnen vanaf nu alleen worden

ingediend wanneer betrokkenheid van de partners in de pensioen- en verzekeringsbranche

alvorens is gewaarborgd‘. Aan de andere kant zou de wetenschappelijke onafhankelijkheid

versterkt kunnen worden door extra financiering te verkrijgen van spelers die niet dezelfde

invloedrijke rol eisen als de partners momenteel doen.

 Maak een duidelijke beleidskeuze met betrekking tot de multidisciplinaire reikwijdte van het

netwerk. Momenteel komt het volle potentieel van deze reikwijdte niet tot zijn recht. De commissie

is daarom van mening dat Netspar moet beslissen om zichzelf te beperken tot een netwerk op het

terrein van de economie, of de status van de andere disciplines in het netwerk naar hetzelfde

niveau te brengen als economie en daaraan gerelateerde disciplines. Deze aanbeveling sluit aan

bij de voorgaande, in die zin dat een keuze om andere disciplines meer volledig te omarmen een

vermindering impliceert van de invloed van de partners bij het stellen van prioriteiten voor

onderzoeksvoorstellen.

 In het licht van de twee voorgaande aanbevelingen adviseert de commissie dat Netspar zich meer

zichtbaar opstelt naar de samenleving als geheel.

Netspar Zelfevaluatie 2017

59/73

Wat is er sinds 2014 gedaan in reactie op de drie aanbevelingen?

 Duidelijke beleidskeuze met betrekking tot missie: actief in de sociale wetenschappen

In reactie op de eerste aanbeveling heeft Netspar besloten haar strategie te continueren. Partners

uit de sector blijven dus een belangrijke rol spelen bij het opstellen van de onderzoeksagenda en

de selectie van onderzoeksprojecten. Netspar is ervan overtuigd dat dit een kernelement is van het

eigen model voor waardecreatie en het samen optrekken in de sociale wetenschappen. Het is

echter even belangrijk dat partners uit de sector geen invloed hebben op de beoordeling van

wetenschappelijke kwaliteit en op de onderzoeksresultaten. Dit is duidelijk gewaarborgd door de rol

van de International Scientific Council (zie 3.3) en de algehele Netspar-structuur (zie 3.3). De

commissie uit 2013 refereert aan een voorkeur voor sector partners voor zuiver economische

projecten, maar als dit het geval was, geldt evengoed dat de partners zelf ook het belang van een

multidisciplinaire aanpak benadrukken in plaats van een monodisciplinaire benadering.

 Realisatie van het potentieel van de multidisciplinaire aanpak

Zie paragraaf 5.2.1.2.

 Zichtbaarheid voor een breder publiek

 Zie paragraaf 5.2.1.4.

5.2. PARTNEREVALUATIE 2013/2014 (COMMISSIE VAN HOUWELINGEN)

“Partners zijn van mening dat Netspar meer dan enige andere organisatie in Nederland is uitgerust om

belangrijke kwesties aan te pakken vanuit een wetenschappelijk perspectief en om als platform voor debat

te fungeren. Hierdoor zijn partners en beleidsmakers in staat om de oudedagsvoorziening van de toekomst

vorm te geven.”

Commissie Van Houwelingen, 2014

De commissie identificeerde twee spanningsvelden. Allereerst is er de spanning tussen de behoefte van

academici aan meer fundamenteel onderzoek en de behoefte van de sector partners aan praktische

toepassingen. Ten tweede is er de spanning tussen de behoefte van belanghebbenden om de

onderzoeksagenda uit te breiden en anderzijds de mogelijke beperking van financiële middelen. Het

belangrijkste advies aan Netspar was om duidelijke keuzes te maken voor de toekomst. De vijf primaire

aanbevelingen waren als volgt:

 Betrek meer disciplines

Om de nieuwe vragen op pensioenterrein rondom het individu en individueel gedrag, en de

grootste macrovraagstukken te kunnen beantwoorden, moeten andere wetenschappelijke

disciplines, zoals sociologie, psychologie, communicatie en recht, betrokken worden.

 Vergroot de toepasbaarheid

Door de te verwachten beleidsagenda voor de komende jaren vragen de partners nadrukkelijk om

de toepasbaarheid van onderzoek te vergroten.Dit kan enerzijds door de resultaten van

fundamenteel onderzoek nadrukkelijker te benoemen, in termen van toepasbaarheid, en anderzijds

door voldoende toegepast onderzoek te doen.

Netspar Zelfevaluatie 2017

60/73

 Werk vanuit het Nederlandse pensioendomein

Het internationaliseren van Netspar-activiteiten en het Netspar-netwerk dient erop gericht te zijn

kennis uit te wisselen ten bate van het Nederlandse pensioendebat (en eventueel het werven van

financiering). De domeinen zorg en wonen worden gezien als ondersteunend aan de

pensioenvragen van de toekomst, maar dienen niet op zichzelf te staan.

 Ambitie vraagt om aanscherping van de werkwijze

Stem per partner de behoefte voor een meer structurele invulling van het relatiemanagement af.

Organogram en organisatie van Netspar kunnen beter gestroomlijnd worden door te kijken naar

het aantal verschillende gremia, de taak- en rolverdeling en de communicatie over die gremia. Ook

de balans tussen subsidieomvang en projectverplichtingen verdient aandacht. De directie kan

tenslotte meer ruimte nemen om de agenda te sturen, maar juist dit vereist ook versterking van het

relatiemanagement om te waarborgen dat partners en directie op één lijn blijven.

 Verhoog de effectiviteit van profilering en communicatie

Een duidelijker aanbod en beter communiceren over dat aanbod kunnen het bereik van Netspar

vergroten. Bij alle activiteiten op het terrein van profilering en communicatie dient rekening te

worden gehouden met het karakter van Netspar als verbindende factor tussen wetenschap en

praktijk. Deze moeten ten bate komen van het faciliteren van een gefundeerd pensioendebat.

5.2.1. Wat is er sinds 2015 gedaan in reactie op de vijf aanbevelingen, zoals realisatie van de

ambities van het werkplan 2015-2019?

De vijf aanbevelingen uit de partnerevaluatie van 2014, samen met de aanbevelingen uit de evaluatie in

datzelfde jaar door NWO, zijn vertaald naar zes ambities in het programma voor 2015-2019:

 Aandacht voor het individu;

 Uitbreiding van diversiteit van disciplines in lijn met de onderzoeksvraag;

 Verbinden van toponderzoekers;

 Sterkere verbondenheid, meer toegankelijk, meer toepasbaar;

 Gerichte kennisuitwisseling met het buitenland ten behoeve van het Nederlandse pensioendebat;

 Duurzame financiering, eenvoud in uitvoering.

Partners en betrokken ministeries hebben deze doelen onderschreven bij het toekennen van hun financiële

steun. In de afgelopen jaren zijn deze ambities geïmplementeerd. In de volgende paragrafen wordt de

huidige situatie beschreven met betrekking tot realisatie van de diverse ambities.

Als onderdeel van het programma 2015-2019 stemden de betrokken ministeries in met twee agenda’s:

 ‘Pensioen 2020’ (Ministeries van Sociale Zaken en Werkgelegenheid en van Economische Zaken);

 ‘Pensioen-Zorg-Wonen’ (Ministeries van Volksgezondheid, Welzijn en Sport en van Binnenlandse

Zaken en Koninkrijksrelaties).

Een evaluatie van de mate waarin de doelstellingen van deze programma’s zijn behaald in 2015 en 2016 is

te vinden in Bijlagen A en B bij het rapport ‘Evaluatie 2017’ van juni 2017.

Netspar Zelfevaluatie 2017

61/73

5.2.1.1. Aandacht voor het individu

De nadruk bij het onderzoeksprogramma is verschoven van de institutionele kant van pensioenen naar

vragen rond de individuele deelnemer, met meer aandacht voor individuele omstandigheden, gedrag en

communicatie. Zo werd in 2016 een bedrag van € 500.000 toegewezen aan een onderzoeksproject op het

gebied van micro-economie, over spaargedrag en de toereikendheid van het inkomen voor de oude dag.

Het jaar daarvoor ging eenzelfde bedrag naar een project dat gericht was op de relatie tussen pensioenen

en de kosten en financierbaarheid van langdurige zorg voor individuele huishoudens. Ook worden

meerjarige enquêtes gehouden op het gebied van pensioencommunicatie en keuzegedrag.

5.2.1.2. Uitbreiding van diversiteit van disciplines in lijn met de onderzoeksvraag

Sinds 2014 is de diversiteit van disciplines sterk verhoogd (zie 4.1.1). Bepalend hierbij is het centrale

perspectief van het individu zoals verwoord in het programma voor 2015-2019. Dat impliceert meer

aandacht voor gedragsaspecten, communicatie- en taalwetenschappen en psychologie, dus een

multidisciplinaire benadering. Op soortgelijke wijze vereist het beleidsdebat de inzet van meer disciplines,

vooral in het huidige debat over pensioenhervorming. Juridische en fiscale overwegingen zijn inherent aan

de inrichting van beleid. Inbreng vanuit sociologische hoek is onontbeerlijk bij de gedachtevorming over de

complexe omschakeling binnen de maatschappij van het ene pensioencontract naar een ander, plus de

noodzaak om het vertrouwen in het pensioenstelsel als zodanig te herstellen. Binnen de economische

studies is de aandacht duidelijk verschoven van financiële economie naar micro- en gedragseconomie (zie

4.1.1). Tegelijk met de verschuiving naar andere onderzoeksterreinen, is de financieel-economische kern

essentieel gebleken bij vragen over de inrichting van het pensioencontract in Nederland, zoals bij de

nieuwe wetgeving over DC-regelingen en het persoonlijke pensioencontract met risicodeling, zoals

uitgewerkt door de Sociaal Economische Raad.

Om onderzoek in de diverse disciplines adequaat te stimuleren en begeleiden, heeft de samenstelling van

de International Scientific Council en de Editorial Board in de loop der jaren een verandering ondergaan

(zie 3.3) en is er budget gekomen voor meer referees. Daarnaast is een socioloog benoemd als een van de

programmacoördinatoren voor Netspar-onderzoek. Het multidisciplinaire karakter is ook duidelijk zichtbaar

in de werkgroepbijeenkomsten en evenementen die Netspar organiseert. Netspar is hierbij de aangewezen

partij om feiten en meningen te scheiden. Waar Netspar zich in onderscheidt is het unieke talent om

diepgaande gespecialiseerde kennis te koppelen aan onderling samenhangende wetenschappelijke

terreinen om zo tot oplossingen te komen voor maatschappelijk gevoelige onderwerpen.

5.2.1.3. Verbinden van toponderzoekers

Om ervoor te zorgen dat Netspar zichtbaar is in het pensioendebat, is het belangrijk een actieve rol toe te

kennen aan toponderzoekers uit verschillende disciplines. Daarom worden er grants toegekend waarmee

gezichtbepalende toponderzoekers aan Netspar kunnen worden gebonden, ook om versnippering te

voorkomen. Sinds 2015 kunnen projecten binnen het zogenaamde prioriteitsthema extra financiering

krijgen. Het prioriteitsthema wordt ieder jaar bepaald na overleg met de Stichtingsraad en de Partner

Research Council. De volgende grants, van elk € 500.000, zijn toegewezen voor prioriteitsthema’s:

 2015: Pensioen, zorg en wonen: Eddy van Doorslaer en Erik Schut (EUR);

 2016: Micro-onderzoek naar pensioenopbouw en keuze: Marike Knoef (UL), Raun van Ooijen

en Rob Alessie (RUG).

Verder is het expertisecentrum in maart 2015 versterkt met de komst van Romke van der Veen (sociologie,

EUR) en in oktober 2016 met Marike Knoef (micro-economie en keuze, UL). Marike Knoef heeft sinds juni

2017 ook zitting in de directie van Netspar, met verantwoordelijkheid voor de onderzoeksagenda voor

Netspar Zelfevaluatie 2017

62/73

2019-2023. Daarvoor heeft zij samen met Lans Bovenberg en Romke van der Veen begin 2017 een

voorstel uitgewerkt.

Ellen te Paske - Lievestro, Pensioenlab (Bekijk de video op ons YouTube-kanaal)

5.2.1.4. Sterkere verbondenheid, meer toegankelijk, meer toepasbaar

Paragraaf 4.2 beschrijft meer gedetailleerd op welke wijze kennis wordt gedeeld. Netspar heeft een

belangrijke positie verworven in het pensioendebat als neutraal platform en door bouwstenen voor

productontwikkeling en beleid aan te reiken, verschillende visies met elkaar te verbinden en keuzes te

maken zonder een eigen positie te verkondigen. Of, zoals de president van De Nederlandsche Bank

aangeeft (zie hoofdstuk 1): Netspar is een ‘honest broker’ ofwel onpartijdige bemiddelaar in het

pensioendebat.

https://youtu.be/SUXXBXdx3tE

Netspar Zelfevaluatie 2017

63/73

Versterken van verbinding door werk- en projectgroepen

Kern van Netspar is het verbinden op inhoud. Een belangrijk element van ieder Netspar-evenement (groot

of klein, wetenschappelijk of sectorgericht) is deelnemers de tijd en kans te geven om te netwerken. In

2011 introduceerde Netspar werkgroepen waar conceptversies van sectorgeoriënteerde papers werden

besproken. Het aantal werkgroepen is in de loop der jaren gegroeid, van zes in 2011 naar drieëntwintig vijf

jaar later (zie 4.2.1).

In 2014 introduceerde Netspar projectgroepen (zie 4.2.1). Het idee van projectgroepen waarin, samen met

de partners, inhoudelijke verschillen en overeenkomsten over een actueel en vaak gevoelig onderwerp

worden besproken, heeft zijn nut bewezen in de zoektocht naar oplossingen. De eerste twee

projectgroepen (‘Een toekomstperspectief voor premie-overeenkomsten’ en ‘Duurzame vormgeving van

het Nederlandse collectieve aanvullende pensioen’) hebben een belangrijke rol gespeeld bij de

totstandkoming van de Wet verbeterde premieregeling en de gedachtevorming over persoonlijke

pensioenen met risicodeling. De door de projectgroepen behandelde onderwerpen worden afgestemd met

de Stichtingsraad en de Partner Research Council. Projecten worden afgerond met een paper en een

evenement. De belangrijkste toegevoegde waarde is dat partijen beter inzicht krijgen in elkaars opvattingen

en dichter bij elkaar komen over moeilijke onderwerpen.

Breder toegankelijk, meer toepasbaar; Netspar Briefs and kennisseminars

De Netspar-paperserie (academische en sectorgeoriënteerde papers) is vereenvoudigd door een

beperking van het aantal typen papers en een eenvoudiger en beter herkenbare lay-out. De papers worden

regelmatig geraadpleegd. Een indicatie hiervoor is dat de zoekpagina voor de database van publicaties op

de Nederlandstalige Netspar-website jaarlijks ongeveer 4.000 afzonderlijke bezoekers telt en de

Engelstalige website ongeveer 900 (Google Analytics). De kracht van sectorgerichte Industry Papers is aan

de ene kant dat de Editorial Board van academici en pensioenexperts de kwaliteit en het praktisch nut

beoordeelt. Aan de andere kant geldt dat de inhoud van een paper altijd uitgewisseld wordt in werkgroepen

met andere onderzoekers en beroepsbeoefenaars.

Een belangrijke toevoeging aan de Industry Papers is de Netspar Brief die eind 2014 werd geïntroduceerd

(zie 4.2.2). In maximaal vijfduizend woorden geeft dit een samenvatting van recent onderzoek over een

actueel onderwerp, in combinatie met een videoboodschap en aandacht in de landelijke media. Recent

gepubliceerde Netspar Briefs hebben aandacht gekregen van het NOS Journaal, RTL Nieuws, BNR

Nieuwsradio, Het Financieele Dagblad, De Volkskrant, Trouw, Algemeen Dagblad, nu.nl en vaktijdschriften

waaronder Pensioen Pro en Pensioen Management & Bestuur (zie bijlage Q). Jaarlijks verschijnen drie tot

vier Netspar Briefs die naar ongeveer 1.700 abonnees gaan. Zie ook bijlage N7. Netspar wordt

tegenwoordig vaak aangehaald in beleidsdocumenten en er wordt naar Netspar-onderzoek verwezen in

Kamerdebatten (zie het rapport ‘Evaluatie 2017’ van juni 2017, paragraaf 2.4 Maatschappelijke betekenis).

Ook kranten en media die zich richten op het brede publiek weten Netspar steeds vaker te vinden.

Netspar Zelfevaluatie 2017

64/73

Figuur 7: Zichtbaarheid voor een breder publiek; webinar over pensioenen voor de Nederlandse nieuwssite nu.nl

De Netspar-website is een belangrijke bron van informatie en fungeert als een archief (zie 4.4.4). De

website is in 2016 volledig vernieuwd, met input van diverse gebruikersgroepen. De site is aangepast met

suggesties aan gebruikers voor aanverwante papers, evenementen en projecten. Daarnaast is de site

meer toegankelijk door het gebruik van beeld in combinatie met tekst. Ook is de layout gemoderniseerd.

Verder is in 2016 een animatiefilmpje over Netspar ontwikkeld (wat is Netspar en hoe werkt het?), gericht

op een breder publiek.

In de aanloop naar de verkiezingen voor de Tweede Kamer van maart 2017 publiceerde Netspar een

overzicht van de belangrijkste pensioenthema’s en papers en projecten op haar website. Eerder

publiceerde Netspar een soortgelijk overzicht in de context van de pensioendialoog die in 2014 door het

Ministerie van Sociale Zaken en Werkgelegenheid werd gestart. In 2015 organiseerde Netspar, samen met

de Pensioenfederatie en het Verbond van Verzekeraars, een conferentie gericht op besturen van

pensioenfondsen waarin uitleg werd gegeven over het SER-advies over pensioenen. En eind 2016 en

begin 2017 organiseerde Netspar bijeenkomsten voor een breed publiek over pensioenthema’s bij de

verkiezingen, de kabinetsformatie en de Hoofdlijnennotitie van het kabinet over de toekomst van

pensioenen.

Daarnaast is de wijze waarop relatiebeheer wordt uitgevoerd veranderd. De bestuursvoorzitter stemt

jaarlijks met iedere partner af op bestuursniveau, waarbij relevante thema’s worden behandeld. Ook stemt

de directeur bedrijfsvoering, samen met een in 2016 benoemde relatiemanager, ieder jaar op operationeel

niveau af met een team van werknemers van de betrokken partnerorganisaties.

Tot slot introduceerde Netspar de kennisseminars, een vorm van inhoudelijk relatiebeheer voor de

verspreiding van kennis binnen de partnerorganisaties (zie 4.2.1). De partnerorganisatie krijgt daarbij de

gelegenheid om een onderwerp en een spreker te kiezen uit een lijst van onderwerpen die is afgestemd

met de Partner Research Council. De kennisseminars worden op locatie georganiseerd voor medewerkers

of relaties van partners. Deze bijeenkomsten zijn in 2015 geïntroduceerd en zijn op basis van een positieve

evalutie gecontinueerd in 2016. De kennisseminars hebben de zichtbaarheid van Netspar binnen de

pensioen- en verzekeringssector versterkt.

https://youtu.be/-MZsM9Yl7Co

Netspar Zelfevaluatie 2017

65/73

5.2.1.5. Gerichte kennisuitwisseling met het buitenland ten behoeve van het Nederlandse

pensioendebat

In de periode 2011 tot 2016, richtte Netspar zich vooral op het Nederlandse domein. De nadruk lag

daarmee op vraagstukken die specifiek relevant zijn voor de pensioensector en de financiering van de

oude dag in Nederland. De internationale context is echter onontkoombaar. Allereerst omdat

wetenschappelijk onderzoek geen grenzen kent. Maar ook omdat we van de ervaringen in andere

landen kunnen leren. Om die reden neemt Netspar deel aan internationale, bijvoorbeeld door de EU

gefinancierde, onderzoeksprogramma’s, stimuleert ze internationaal vergelijkend onderzoek op

proactieve wijze, en heeft ze uitstekende contacten met buitenlandse onderzoekers en instellingen op

de relevante onderzoeksgebieden. Netspar-onderzoekers zijn ook (thema)sprekers tijdens

internationale congressen en Netspar verwelkomt delegaties uit het buitenland (zie 4.1.3 en Evaluatie

2017, paragraaf 2.5).

In 2017 introduceerde Netspar de Comparative Research Grants, waarbij academici, verbonden aan

zowel Nederlandse als buitenlandse universiteiten, inzichten uit de wetenschappelijke literatuur

relateren aan producten en beleidskeuzes in diverse landen waaronder Nederland. In 2016 gaf Netspar

de aanzet tot het wereldwijde pensioenonderzoeknetwerk INPARR, samen met partners uit de

Verenigde Staten en Australië. Sinds 2015 wordt, in samenwerking met de Organisatie voor

Economische Samenwerking en Ontwikkeling (OESO), een jaarlijkse Europese conferentie gehouden

waaraan zowel academici als beleidsmakers deelnemen. Gezien de verwachting dat Europese

wetgeving en toezicht een meer belangrijke rol gaan krijgen, overweegt Netspar op verzoek van haar

partners om hieraan gerelateerde vraagstukken op de Europese pensioenagenda te gaan

onderzoeken.

5.2.1.6. Duurzame financiering, eenvoud in uitvoering

Om de continuïteit van kennisontwikkeling, kennisdeling en ook de specifieke netwerkfunctie te behouden,

is structurele financiering door de huidige partners en de overheid essentieel. Netspar spant zich in om de

besturing en de bedrijfsvoering verder te vereenvoudigen en zo de kosten beheersbaar te houden voor de

toekomst. De Partner Education Council is bijvoorbeeld samengevoegd met Partner Research Council, het

aantal soorten papers en evenementen is verminderd en papers worden alleen nog digitaal verspreid. In

een paar jaar tijd is het aandeel operationele kosten (governance en overhead) gedaald, van 17% van

totale kosten in 2014 naar 14% in 2016. In paragraaf 3.3. is uitgelegd op welke wijze de governance na

analyse door de Raad van Toezicht is aangepast in 2016, om zo de Netspar-organisatie verder te

stroomlijnen en de rol van partners te versterken.

Duurzame financiering

In 2014 hebben alle partners zich opnieuw verbonden aan het programma 2015-2019 en ook de financiële

steun en deelname van de overheid is behouden. In 2014 haalde Netspar de Stichting Financiering

Voortzetting Pensioenverzekering (FVP) binnen als belangrijke sponsor. Dit heeft geresulteerd in een

aanzienlijk bedrag voor de meerjarige financiering van Netspar-activiteiten. Naar aanleiding hiervan nemen

de sociale partners (vakbonden en werkgeversorganisaties) officieel deel aan Netspar. Daarmee is

opvolging gegeven aan de aanbeveling van de partnerevaluatiecommissie om de sociale partners te

betrekken.

Het huidige Netspar-programma loopt af per april 2019. Een nieuw programma, voor 2019-2023, is in

voorbereiding. De financiering van dit programma moet in juli 2018 rond zijn, ook om te voorkomen dat de

Netspar-structuur uit elkaar valt omdat onderzoekers, ondersteunend personeel en partners zich terug

Netspar Zelfevaluatie 2017

66/73

zouden trekken. Het jaarbudget, vooral voor kennisontwikkeling en kennisdeling, kan niet onder het huidige

niveau zakken zonder aanzienlijk verlies aan expertise. Om de ambities in termen van multidisciplinariteit

en behoud van voldoende capaciteit voor fundamenteel onderzoek te behouden, samen met het hoge

niveau van waardecreatie en maatschappelijke impact, is een uitbreiding van de financiële middelen

wenselijk. Het is daarom essentieel dat de huidige partners (inclusief het beleidsorgaan van de overheid)

Netspar blijven steunen.

De behoefte aan financiering door NWO en de Nationale Wetenschapsagenda (gekoppeld aan thema’s als

de veerkrachtige samenleving en waardecreatie via big data) is evident. Ook wordt onderzocht of

financiering geregeld kan worden in samenwerking met een of meer topsectoren van het Ministerie van

Economische Zaken (financiering voor publiek-private samenwerking). Verder wordt gezocht naar nieuwe

partners uit de financiële sector. Gedreven door de verbreding van de aandacht richting arbeidsmarkt,

sociale verzekeringen, zorg en leven, kijkt Netspar ook naar sectoren die wat verder liggen, zoals

zorgverzekeraars, woningcorporaties en gemeenten. Als laatste wordt onderzocht of internationale

financiering mogelijk is, dit gezien het groeiende belang dat partners hechten aan de internationale en

Europese dimensie van pensioenkwesties.

Overzicht van relevante Netspar-papers in tijden van verkiezingen en formatie, gerelateerd aan de hoofdlijnen van de

perspectiefnota ‘toekomst pensioenstelsel’ van het ministerie van SZW. Bekijk het overzicht op onze website.

https://www.netspar.nl/home/relevante-netspar-papers-bij-pensioenthemas-in-verkiezingstijd/

Netspar Zelfevaluatie 2017

67/73

6. UITDAGINGEN VOOR 2017 EN VERDER

Netspar: klaar voor de toekomst

Opgericht in 2005 heeft Netspar anno 2017 een gevestigde positie verworven binnen het domein van

pensioenen en financiering van de oude dag in Nederland. Netspar is een volwassen en effectieve

organisatie, gegrond op een sterk netwerk van onderzoekers, professionals en beleidsmakers. Met het

ontwerp van het nieuwe werkprogramma in 2015 is de positie van Netspar herijkt. In de aanloop naar een

nieuw werkprogramma voor de jaren 2019-2023 is het opnieuw van belang stil te staan bij de positionering

en strategie van Netspar. Niet alleen omdat belangrijke doelen uit het Werkprogramma 2015-2019 zijn

gerealiseerd (zie 5.2.1), maar ook omdat de externe omgeving verandert. Voor het eerst in het bestaan van

Netspar ziet het ernaar uit dat we aan de vooravond staan van fundamentele verandering in het

Nederlandse pensioenstelsel. Tegelijkertijd ontwikkelt de maatschappij zich snel en kan pensioen niet meer

los worden gezien van andere facetten van de levensloop. Netspar is binnen de sociale wetenschappen in

Nederland een uniek voorbeeld van samenwerking tussen universiteiten, private sector en overheid. Het

belang van dergelijke publiek private samenwerking is nog eens benadrukt door de Nationale

Wetenschapsagenda (NWA) die naar verwachting een belangrijk uitgangspunt zal vormen voor het

wetenschapsbeleid in de komende kabinetsperiode.

6.1. AMBITIES VOOR 2019-2023: “TRANSITIE” ALS CENTRAAL THEMA

Netspar heeft sinds haar oprichting sterk bijgedragen aan het denken over de financiering van de oude dag

in Nederland. In de afgelopen jaren zijn diverse stappen gezet bij verbetering van de pensioenregelingen,

zoals de invoering van de verbeterde premieregelingen, waarin het nu mogelijk is geworden door te

beleggen na de pensioendatum. Voor de uitkeringsovereenkomsten, de belangrijkste regeling in

Nederland, is in de afgelopen jaren hard gewerkt aan consensus over de richting van de gewenste

pensioenhervormingen. Binnen de SER is een prototype voor een nieuw pensioencontract uitgewerkt met

persoonlijke pensioenvermogens in combinatie met risicodeling tussen generaties. Door over te gaan op

persoonlijke vermogens wordt meer maatwerk mogelijk, bijvoorbeeld door leeftijdsafhankelijke

beleggingen. Ook maakt het op termijn de introductie van meer keuze-opties binnen pensioenen mogelijk.

Tegelijkertijd wordt door risicodeling via collectieve buffers de solidariteit tussen generaties gehandhaafd.

Naast pensioenen doet Netspar ook onderzoek naar de financiering van de langdurige zorg voor ouderen.

Verzekeren van ouderenzorg is belangrijk omdat de kosten zeer ongelijk zijn verdeeld. Wel wordt gezocht

naar mogelijkheden om de zorg beter af te stemmen op de individuele voorkeuren.

Netspar Zelfevaluatie 2017

68/73

In het vervolg hierop rijzen nieuwe onderzoeksvragen rond

invulling van het nieuwe pensioencontract, de transitie van

huidige regelingen naar het nieuwe contract en de

mogelijkheden die het biedt voor keuze en maatwerk.

Tegelijkertijd doen zich ook in de maatschappij belangrijke

veranderingen voor, zoals de flexibilisering van de

arbeidsmarkt en de digitalisering die - op langere termijn -

ingrijpende consequenties kunnen hebben voor de

pensioensector en de pensioenen. Nadat in het vorige

programma ‘het individu centraal’ als leidend thema

fungeerde, zal in het nieuwe werkprogramma ‘transitie’

centraal staan, waarbij het gaat om de transitie in pensioenen

maar ook breder om de transitie in de maatschappij.

De maatschappij in transitie: arbeidsmarkt en digitalisering

Op de arbeidsmarkt staat de traditionele werknemer-

werkgever relatie onder druk. Door de vergrijzing, maar ook

door de toenemende dynamiek als gevolg van technologische

ontwikkelingen en internationale concurrentie kunnen bedrijven steeds minder goed als risicodrager

optreden en slaan risico’s steeds meer neer bij huishoudens. Ook staat de traditionele sociale zekerheid

onder druk. Met de stijgende pensioenleeftijd worden daarbij bovendien duurzame inzetbaarheid en

gezondheid steeds belangrijker. Dit alles vraagt veel van de weerbaarheid van huishoudens en is een

uitdaging voor een veerkrachtige samenleving. Werkenden krijgen steeds meer mogelijkheden maar veelal

ook verantwoordelijkheden voor het regelen van hun eigen oudedagsvoorziening. Dit heeft ook

consequenties voor pensioenaanbieders die steeds meer direct communiceren met hun deelnemers in

plaats van vooral met werkgevers. De zorgplicht wint aan belang.

De groei van de digitale economie maakt het in toenemende mate mogelijk verschillende levensdomeinen

(zoals wonen, gezondheid, arbeidsmarktsituatie, sociale netwerken en huishoudsituatie) met elkaar te

verbinden. Deze ontwikkelingen bieden kansen om pensioenproducten en pensioencommunicatie

persoonlijker te maken en financieel advies te verbeteren. Keuzevrijheid vraagt zorgvuldige begeleiding om

deelnemers naar de voor hen best passende oplossing te leiden; het ontwikkelen van een goede

keuzearchitectuur en betrouwbare communicatie is essentieel. De toenemende beschikbaarheid van

informatie over personen raakt ook de verzekerbaarheid van risico’s zoals langlevenrisico: segmentatie van

deelnemers in aparte groepen dreigt. De positie van kwetsbare groepen verdient hierbij speciale aandacht.

De veranderingen op de arbeidsmarkt in combinatie met de digitalisering vormen een belangrijke thema

voor toekomstig onderzoek dat inmiddels is uitgewerkt in een pamflet getiteld “Netspar NexT”. De invulling

zal nog nader met potentiële Netspar-partners en -sponsors worden afgestemd.

Netspar nexT

Pensioen in transitie:

verbreding en verbinding van onderzoek

Netspar Zelfevaluatie 2017

69/73

6.2. NIEUW ONDERZOEKSPROGRAMMA

Netspar bouwt in het voorziene nieuwe onderzoeksprogramma voort op de in het vorige

onderzoeksprogramma gelegde basis met aandacht voor het individu en de heterogeniteit tussen

individuen. Tegelijkertijd vraagt dit nieuwe onderzoeksprogramma aandacht voor de instituties die

verbindingen en solidariteit tussen heterogene individuen mogelijk maken en die mensen op een

betrouwbare manier begeleiden bij het complexe vraagstuk van financiële planning over de levensloop.

Het onderzoeksprogramma van Netspar neemt nog steeds een adequate inkomensvoorziening op de oude

dag als uitgangspunt. Meer dan in het verleden wordt daarbij de levensloop voor, rond en na pensionering

onder de loep genomen. Nieuw onderzoek is nodig om de overgang tussen het werkzame leven en

pensioen beter te begrijpen en te faciliteren. Zo groeit het belang van een flexibele uittredeleeftijd en

deeltijdpensionering naarmate de pensioenleeftijd verder stijgt. Daarnaast zal lifecycle planning

gecombineerd worden met loopbaankeuzes en de positie op de arbeidsmarkt: hoe blijven mensen

arbeidsmobiel en duurzaam inzetbaar? Hoe kunnen we voorkomen dat arbeidsongeschiktheid toeneemt bij

een verdere stijging van de pensioenleeftijd?

Meer aandacht voor pensioen als onderdeel van life-cycle planning

In de eerste helft van het werkzame leven is de samenhang met scholing, woningmarkt en

huishoudsamenstelling van belang. Vooral in deze levensloopfase staat pensioensparen onder druk door

een flexibilisering van arbeidscontracten, hogere woonlasten (doordat hypotheekrente alleen aftrekbaar is

als de hypotheek annuïtair wordt afgelost), studieschulden en de kosten van en investeringen in kinderen.

Daarnaast is het investeren in de eigen inzetbaarheid en arbeidscarrière in deze levensfase voor veel

mensen van groot belang. Mensen staan dan bovendien bloot aan allerlei risico’s door schokken op de

arbeidsmarkt, in huishoudsamenstelling (bijvoorbeeld echtscheiding) in de macro-economische omgeving

en het overheidsbeleid.

Samenhang met wonen en zorg en kwaliteit van leven in de pensioenfase

Tijdens de pensioenperiode gaat het ook om de samenhang met wonen, welzijn en zorg - inclusief het

verlenen en ontvangen van mantelzorg en ander vrijwilligerswerk. In de fase waarin mensen zich geheel

teruggetrokken hebben van de arbeidsmarkt is de grote heterogeniteit in levensverwachting, sociale

netwerken en zorgbehoefte van belang. Een belangrijke onderzoeksvraag is in hoeverre private

verzekeringsarrangementen en nieuwe collectiviteiten en netwerken van ouderen een rol kunnen spelen bij

het aanvullen van publieke voorzieningen voor welzijn en zorg. Ook zal Netspar aandacht besteden aan de

kwaliteit van leven van ouderen en de relatie met participatie in sociale netwerken, familierelaties, de

woonomgeving en beschikbaarheid van zorg.

6.3. NETSPAR ALS KENNISPLATFORM

Het nieuwe onderzoekprogramma van Netspar zal de sterke punten van het huidige Netspar als

kennisplatform op het terrein van pensioenen en de financiering van de oude dag verder uitbouwen.

Technologische ontwikkelingen zoals digitalisering en big data maken niet alleen beter maatwerk en een

passender pensioen mogelijk, maar vereisen ook nieuwe verbindingen tussen wetenschappers en

wetenschapsdisciplines. Naast inzichten uit de economische wetenschappen, zijn inzichten uit de

informatica nodig om verantwoord informatie van verschillende partijen te koppelen. Inzichten uit de

psychologie en communicatiewetenschappen kunnen helpen om gepersonaliseerde communicatie en

keuzearchitectuur te verbeteren. Juristen zijn van belang bij wetgeving rond de bescherming van privacy

en sociologen om het vertrouwen van mensen in de pensioensector en de houding van mensen ten

Netspar Zelfevaluatie 2017

70/73

aanzien van big data en data science te leren begrijpen. Verder kan ook neuro-onderzoek een belangrijke

rol spelen bij het verbeteren van de keuzes die mensen maken.

Netspar heeft zich ontwikkeld tot een flexibel platform waarop wetenschappers uit verschillende disciplines

en van verschillende universiteiten, overheid en private partijen uit het maatschappelijke middenveld en

bedrijfsleven onderzoek programmeren, kennis uitwisselen en vaardigheden vormen. Dit resulteert in

allerlei verrassende combinaties tussen wetenschapsgebieden alsmede tussen wetenschap en gebruikers,

waarbij ook onderwijs een rol kan spelen. Op deze manier groeit de impact van onderzoek. Netspar is best

practice in het vergroten van de maatschappelijke impact van sociaal wetenschappelijk onderzoek.

Verbreden en verbinden

Om deze sterke positie te koesteren zal Netspar haar functie als platform waarop wetenschap, overheid en

maatschappelijke actoren elkaar ontmoeten verder versterken en verbreden. Vanuit de kern van financieel-

economisch onderzoek zullen verbindingen worden gelegd met andere disciplines zoals het recht,

sociologie, psychologie, communicatiewetenschappen, gezondheidseconomie, en informatica. Verdere

verbreding betreft nieuwe en verdiepte samenwerking met onderzoeksinstituten en -netwerken op andere

terreinen. Te denken valt bijvoorbeeld aan de arbeidsmarkt (Reflect, ROA), sociale zekerheid (Instituut

Gak), zorg (IBMG), wonen (OTB) en demografie (NIDI). Hetzelfde geldt voor partijen uit overheid (lokale

overheden, ministeries van BZK, VWS, SZW, EZ), het maatschappelijke middenveld

(woningbouwcorporaties) en het bedrijfsleven (waaronder zorgverzekeraars en banken). Tenslotte zullen

internationale banden verder worden aangehaald, door internationaal vergelijkende analyse en door

kennisuitwisseling binnen Europese en wereldwijde netwerken.

6.4. MISSIE ONVERANDERD, POSITIONERING ALS PLATFORM VOOR GEÏNFORMEERDE

DISCUSSIE

Ondanks een zich wijzigende context waarbinnen Netspar opereert, blijft de missie van Netspar

onveranderd actueel: Netspar draagt bij aan de voortdurende verbetering van de mogelijkheden voor

financiering van de ‘oude dag’ in Nederland. Dit doet Netspar door netwerkontwikkeling, het formuleren en

uitvoeren van wetenschappelijke onderzoekprogramma’s en een daaraan gekoppeld programma voor

kennisoverdracht.

Positionering: Platform voor geïnformeerde discussie

Netspar beoogt vanuit de wetenschap een zodanige bijdrage te leveren aan de pensioensector (inclusief

sociale partners) en de overheid dat zij vanuit hun eigen verantwoordelijkheid adequaat in kunnen spelen

op deze complexe ontwikkelingen. Netspar doet dat door feitelijke informatie te verschaffen en het in kaart

brengen van causale verbanden en de mogelijkheden tot afruil. Netspar beoogt daarmee de problematiek

te verhelderen en de discussie te disciplineren en te structureren. Dat vergt een stevige interactie tussen

sector en wetenschap. Deze wordt door Netspar gefaciliteerd door medewerkers vanuit de sector en

wetenschappers van meerdere Nederlandse universiteiten en met uiteenlopende disciplinaire

achtergronden bij elkaar te brengen.

Netspar onderscheidt zich als onderzoeksnetwerk in twee opzichten van andere instanties die

wetenschappelijk onderzoek bevorderen. In de eerste plaats beperkt Netspar zich tot onderzoek dat

duidelijk gerelateerd is aan de financiering van de oude dag. Een tweede onderscheidend kenmerk van

Netspar is dat het de kennisuitwisseling met de niet-academische partners en de pensioensector in den

brede nadrukkelijk tot zijn eigen verantwoordelijkheid rekent en daar effectieve instrumenten voor heeft

Netspar Zelfevaluatie 2017

71/73

ontwikkeld. Netspar heeft zich de afgelopen jaren ontwikkeld tot erkend kenniscentrum op het gebied van

pensioen en financiering van de oude dag.

Netspar onderscheidt zich verder op de volgende punten:

 De inkomensvoorziening op oude dag en vergrijzing staan hoog op de politieke agenda en dat blijft zo.

 Het zijn complexe vraagstukken die inbreng van experts vergen; Netspar biedt een netwerk dat er toe

doet.

 De relevante partijen uit sector, overheid en wetenschap zitten aan tafel, op het niveau van bestuur,

beleid en uitvoering.

 Netspar is in staat bruggen te slaan, ook internationaal. Netspar brengt wetenschap en praktijk met

elkaar in contact. Dat biedt partners inzicht in toonaangevend onderzoek. Andersom geeft dat

onderzoekers inzicht in maatschappelijk relevante vragen voor (vervolg)onderzoek. Daarmee versterkt

Netspar het maatschappelijke effect van sociale wetenschap.

 De onderzoeks- en innovatieagenda en de prioritering van het onderzoek wordt in belangrijke mate

door de partners bepaald.

 Via een effectief systeem van kennisdeling en -overdracht zijn partners actief betrokken in de

uitvoering van onderzoek en de totstandkoming van papers.

 Netspar biedt een hefboom voor R&D doordat gelden en inspanningen van private partners, overheid

en universiteiten worden gebundeld.

 Netspar is dienstbaar, ondernemend en heeft autoriteit.

 Netspar weet mensen met vernieuwende ideeën te binden.

 Netspar kan snel op actuele thema’s inspelen.

Bianca Tetteroo, bestuurslid Achmea (Bekijk de video op ons YouTube-kanaal)

https://youtu.be/DbRzUb5S6ok
https://youtu.be/DbRzUb5S6ok

Netspar Zelfevaluatie 2017

72/73

a Toelichting op paragraaf 4.1.2. Een aantal recente publicaties door Netspar-onderzoekers die gebruik maken

van deze administratieve gegevens en gekoppelde survey- en registergegevens:

Been J. & Knoef M.G. (2016). Job-Search Requirements for Unemployed at the End of Working Life: Effects

on Unemployment Dynamics and Self-Employment Probabilities, Journal of Human Resources 52(2): 491-

530.

Bresser, J.R. de & Knoef M.G. (2015). Can the Dutch Meet Their Own Retirement Expenditure Goals? Labour

Economics 34: 100-117.

Crossley T., Bresser J.R. de, Delaney L. & Winter J. (2017). Can Survey Participation Alter Household Saving

Behaviour? The Economic Journal, forthcoming.

Kalwij A.S., Alessie R.J.M. & Knoef M.G. (2013). The Association between Individuals’ Income and Remaining

Life Expectancy at the Age of 65 in the Netherlands, Demography 50(1): 181-206.

Kalwij A.S., Alessie R.J.M. & Knoef M.G. (2013). Pathways to Retirement and Mortality Risk in the

Netherlands, European Journal of Population 29(2): 221-238.

Knoef M.G., Alessie R.J.M. & Kalwij A.S. (2013). Changes in the Income Distribution of the Dutch Elderly

between 1989-2020: A Dynamic Microsimulation, Review of Income and Wealth 59(3): 460-485.

Knoef M.G., Been J., Alessie R., Caminada C.L.J., Goudswaard K.P. & Kalwij A. (2016). Measuring

Retirement Savings Adequacy: Developing a Multi-pillar Approach in the Netherlands, Journal of Pension

Economics and Finance 15(1): 55-89.

http://doi.org/10.3368/jhr.52.2.0415-7063R1
http://doi.org/10.3368/jhr.52.2.0415-7063R1
https://pure.uvt.nl/portal/en/publications/can-the-dutch-meet-their-own-retirement-expenditure-goals(ee2badac-ae98-45a8-90e0-33de6a8876e9).html
https://pure.uvt.nl/portal/en/publications/can-survey-participation-alter-household-saving-behaviour(56e57f52-f6eb-4203-8b19-a6a5bb225d0f).html
https://pure.uvt.nl/portal/en/publications/can-survey-participation-alter-household-saving-behaviour(56e57f52-f6eb-4203-8b19-a6a5bb225d0f).html
http://doi.org/10.1111/roiw.12025
http://doi.org/10.1111/roiw.12025
http://hdl.handle.net/1887/37851
http://hdl.handle.net/1887/37851
http://hdl.handle.net/1887/37851

Netspar Zelfevaluatie 2017

73/73

b Toelichting op paragraaf 4.1.2. Enkele voorbeelden van Nederlandse Netspar-onderzoekers:

Angelini V., Klijs B., Smidt N. & Mierau J. (2016). Associations between Childhood Parental Mental Health

Difficulties and Depressive Symptoms in Late Adulthood: The Influence of Life-course Socioeconomic,

Health and Lifestyle Factors, Plos One 11(12).

Angelini V. & Mierau J.O. (2014). Born at the Right Time? Childhood Health and the Business Cycle, Social

Science & Medicine 109: 35-43.

Bonsang E. & Soest A. van (2015). Satisfaction with Daily Activities after Retirement, Ageing & Society 35:

1146-1170.

Croezen S., Avendano M., Burdorf A. & Lenthe F. van (2015). Social Participation and Depression in Old

Age: A Fixed-effects Analysis in 10 European Countries, American Journal of Epidemiology 182(2): 168-

176.

Flores M. & Kalwij A. (2014). The Associations between Early Life Circumstances and Later Life Health and

Employment in Europe, Empirical Economics 47(4): 1251-1282.

Kalwij A., Pasini G. & Wu M. (2014). Home Care for the Elderly: The Role of Relatives, Friends and

Neighbors, Review of Economics of the Household 12(2): 379-404.

Rodríguez-Sánchez B., Angelini V., Feenstra T. & Alessie R. (2017). Diabetes-Associated Factors as

Predictors of Nursing Home Admission and Costs in the Elderly across Europe, Journal of the American

Medical Directors Association 18(1): 74–82.

Soest A. van & Vonkova H. (2014). Testing the Specifications of Parametric Models Using Anchoring

Vignettes, Journal of the Royal Statistical Society, Series A 177(1): 115-133.

http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0167703
http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0167703
http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0167703
http://www.sciencedirect.com/science/article/pii/S027795361400183X
http://aje.oxfordjournals.org/content/182/2/168
http://aje.oxfordjournals.org/content/182/2/168
http://link.springer.com/article/10.1007/s00181-013-0785-3
http://link.springer.com/article/10.1007/s00181-013-0785-3
http://link.springer.com/article/10.1007%2Fs11150-012-9159-4
http://link.springer.com/article/10.1007%2Fs11150-012-9159-4
http://www.sciencedirect.com/science/article/pii/S1525861016304261
http://www.sciencedirect.com/science/article/pii/S1525861016304261
http://www.sciencedirect.com/science/article/pii/S1525861016304261
http://www.sciencedirect.com/science/article/pii/S1525861016304261
http://www.sciencedirect.com/science/journal/15258610
http://www.sciencedirect.com/science/journal/15258610
http://www.sciencedirect.com/science/journal/15258610/18/1

ZELFEVALUATIE NETSPAR, AANVULLING 2017

Aanvulling op document

ZELFEVALUATIE 2017
SLOTEVALUATIE VAN PROGRAMMA 2011-2014
&
TUSSENTIJDSE EVALUATIE VAN PROGRAMMA 2015-2019

RAPPORT
Juni 2017

2/5

1. Aanleiding

Ten behoeve van de evaluatie door NWO namens de ministeries van SZW, VWS, EZ en BZK is in de

zomer van 2017 door Netspar een zelfevaluatie opgesteld1. De NWO-evaluatie betrof een

eindevaluatie voor de periode 2011-2014 en een zogeheten midterm-evaluatie voor het programma

2015-2019. Voor deze laatste periode bevat de zelfevaluatie de jaren 2015 en 2016.

De partnerevaluatie is gericht op realisatie van het Werkprogramma 2015-2019. Om de commissie

een zo compleet mogelijk beeld te geven is in dit document aanvullende informatie opgenomen over

2017. Daarbij wordt zoveel mogelijk de structuur van de zelfevaluatie aangehouden met een

onderverdeling naar de hoofdfuncties van Netspar: kennisontwikkeling, kennisdeling en

netwerkontwikkeling.

2. Kennisontwikkeling; aandacht voor multidisciplinariteit, Big Data en talent

In 2017 is er k€ 1.460 aan grants toegekend voor nieuw onderzoek. Nieuw ten opzichte van 2015 en

2016 is dat er nu ook grants zijn toegekend voor internationaal vergelijkend onderzoek.

 Aantal

toegekend

Omvang

grant

Totaal

Thema project Meerjarig, beleidsgericht en

fundamenteel

4 250-500 1.000

Topicality project Kortlopend, beleidsgericht 7 20 140

Individual Research Grant Talent-beurs, fundamenteel 3 80 240

Comparative Research Grant Internationaal vergelijkend 4 20 80

Tabel 1, Toekenning grants 2017

Belangrijk is dat met de toekenning van de grants in 2017 de multidisciplinariteit verder is versterkt. In

2017 was de verhouding 65% economie en 35% andere disciplines, daar waar die verhouding in de

periode 2011-2014 nog 90-10 was en in 2015-2016 al was opgeschoven naar 70-30. Relevant is

tevens dat er in 2017 een langlopend project is toegekend op het gebied van Big Data; een onderwerp

dat de Stichtingsraad nadrukkelijk als belangrijk heeft aangewezen. Door ook in 2017 beurzen aan

jonge, talentvolle (net gepromoveerde) onderzoekers toe te kennen draagt Netspar bij aan de

beoogde verjonging.

Marike Knoef is in juni toegetreden tot de directie; per januari 2018 is zij door Universiteit Leiden

benoemd tot hoogleraar empirische micro-economie. Met haar toetreding tot de Netspar-directie wordt

het belang van het individu in het pensioenonderzoek benadrukt. Bovendien wordt met deze

benoeming invulling gegeven aan een wenst vanuit de Raad van Toezicht om tot verjonging van de

directie te komen, met aandacht voor diversiteit.

1 Voor NWO is het Engelstalige rapport Selfevaluation 2017, June 2017 opgesteld. Voor de partnerevaluatie is

dat rapport vertaald naar het Nederlands.

3/5

In navolging van de visie op Big Data en pensioen, die mede op aangeven van de Stichtingsraad

samen met partners is ontwikkeld, heeft het onderwerp in 2017 expliciet aandacht gekregen door de

toekenning van een meerjarig themaproject ‘Data Science Solutions to Enhance Pension

Communication’ (Peter de Goeij, TiU) en de toekenning van twee kortlopende beleidsgerichte

projecten: ‘Keuze en maatwerk in pensioen; Economische en juridisch aspecten en Data Science’

(Bas Werker, Wesley Kaufmann, Bastiaan Starink,TiU) en ‘Naar een architectuur voor betere

informatieposities en dienstverlening in het pensioendomein’ (Marijn Janssen en Nitesh Bharosa, TU

Delft). Daarnaast was Big Data het hoofdonderwerp van de Netspar Anniversary Meeting, inclusief de

publicatie van een Netspar Magazine met achtergronden. En tot slot is in 2017 een projectgroep van

partners en onderzoekers gestart over de veranderende rol van pensioenuitvoerders als gevolg van

Big Data.

In 2017 is op verzoek SZW, die van de PRC de vrijheid heeft gekregen urgente beleidsrelevante

projecten te prioriteren, geadviseerd over de overgangseffecten bij afschaffing van de

doorsneesystematiek. In november is een vergelijkbaar kortlopend project opgestart rond het delen

van langlevenrisico (De Waegeneare en Vellekoop). Netspar onderzoekers zijn ook in 2017 nauw

aangesloten geweest bij de SER-discussies over het pensioenstelsel en zijn aangeschoven bij diverse

expertsessies. Op verzoek is een presentatie over de Wet Verbeterde Premieregelingen gegeven op

een conferentie van de Deense toezichthouder (maart). Ook is weer een conferentie belegd met de

OECD (juni) en is er een gezamenlijke conferentie georganiseerd met ICPM (oktober), waar Netspar

onderzoekers implicaties van recent onderzoek voor beleidsvragen aan de orde stelden.

In 2017 zijn op uiteenlopende onderwerpen sectorgerichte papers verschenen. Het beleidsdebat werd

zo o.a. gevoed met informatie over adequate pensioencommunicatie, over de potentiële meerwaarde

van het afstemmen van het pensioencontract op individuele karakteristieken en over de juridische

mogelijkheden en complicaties bij een eventuele overgang van uitkeringsovereenkomsten naar

persoonlijk pensioen. Vanuit een projectgroep is nagedacht over determinanten van draagvlak naar

herzieningen in pensioenstelsel en met het Sociaal Cultureel Planbureau is inmiddels een onderzoek

opgestart waarin de pensioenvoorkeuren van vele verschillende groepen uit de Nederlandse

samenleving zullen worden gemeten.

Verder zijn in 2017 de volgende Netspar fellows onderscheiden met een prijs:

 Jochem de Bresser (TiU): KNAW Christiaan Huygens wetenschapsprijs (EUR 10k) voor zijn

Netspar-dissertatie ‘Between Goals and Expectations: Essays on Pensions and Retirement’

 Marike Knoef (LU): Special Recognition Award van de World Cultural Council (WCC) vanwege

de impact de positieve bijdrage van haar onderzoek aan de verrijking van de samenleving.

 Marleen Damman (NIDI): NWO Veni voor pas gepromoveerde onderzoekers (EUR 250k) op

het onderwerp pensioen en ZZP.

pgaillard
Typewritten Text

4/5

3. Kennisdeling; beter bereik naar brede doelgroep

Omdat het essentieel is dat de kennis die met inbreng steun van de sector en beleidsmakers wordt

ontwikkeld ook het pensioendebat bereikt heeft Netspar zich in 2017 nog nadrukkelijker gericht op

kennisdeling met een brede doelgroep van pensioenbestuurders en –professionals.

Er verschenen 5 Netspar Briefs op actuele thema’s (Waarde van maatwerk in pensioen, Meer eigen

verantwoordelijkheid in ouderenzorg, Psychologie van pensioenkeuzes, Nabestaandenpensioen niet

verzekerd en Langer doorwerken) met videoboodschap van de auteurs en aandacht in de landelijke

media. Daarnaast zijn er twee magazines uitgebracht waarin experts achtergrond geven bij relevante

onderwerpen: Big Data en de toekomst van pensioen en Pensioen en Europa. Verder hebben

nagenoeg alle partners gebruik gemaakt van de zogeheten kennisseminars, waarbij een onderzoeker

op locatie bij de partner aan eigen medewerkers of relaties een toelichting geeft op recent onderzoek

naar keuze.

Voor wat betreft de breed toegankelijk events noemen we voor 2017 een viertal bijzondere

congressen:

 Pensioenvraagstukken in de kabinetsformatie, 110 deelnemers (januari);

 Verkiezingsdebat inkomen voor nu en later o.l.v. Jort Kelder met pensioenwoordvoerders uit

de Tweede Kamerleden en 600 studenten van Tilburg University (maart);

 Regeerakkoord; en nu aan de slag, pensioencongres geopend door minister Koolmees,

georganiseerd met de Pensioenfederatie en het Verbond van Verzekeraars, ruim 104

deelnemers (november);

 Verhoging AOW-leeftijd; langer doorwerken voor iedereen? Expertmeeting met ruim 28

deelnemers (november).

Verder hebben de drie meerjarige themaprojecten, die in eind 2016 zijn toegekend, in 2017 hun

startconferentie georganiseerd met vooraanstaande internationale wetenschappers:

 Individual’s Choices of Comprehensive Pension Plans, circa 25 deelnemers, (oktober)

 Onzekerheid over de levenscyclus; werk, gezondheid en pensioen, startconferentie voor twee

themaprojecten, circa 30 deelnemers (december).

In 2017 is er een bijzonder medium toegevoegd aan het arsenaal om met name

pensioenfondsbestuurders te bereiken. Netspar is kennispartner geworden van pensioenopleider SPO

en levert een bijdrage aan de zogeheten microlearnings. Met deze korte kennisvideo’s zijn

bestuurders in een paar minuten op de hoogte van de ins en outs van een actueel en relevant

pensioenonderwerp. De eerste drie video’s zijn in 2017 gelanceerd: het nieuwe pensioenstelsel,

vermogensopbouw en bestedingsbehoeften. De microlearnings zijn toegankelijk via de leeromgeving

van SPO en de Netspar-website.

De belangstelling en waardering voor de masterclass cyclus Pensioeninnovatie blijft onveranderd

hoog. Omdat meer deelnemers aan de Netspar-TIAS Academy kiezen voor een hele cyclus inclusief

eindopdracht, waarmee er extra rendement uit de opleiding wordt gehaald, heeft Netspar er extra

begeleiding bij TIAS ingekocht.

https://www.netspar.nl/onderwijs/micro-learnings/

5/5

De belangstelling voor de pensioenspecialisatie in de vier masteropleidingen en de deelname aan het

community-programma met bedrijfsbezoeken, stages en intervisie is ongewijzigd. Wel is er meer

marketinginspanning nodig om de studentenaantallen op peil te houden en is er een start gemaakt

met de vernieuwing van het onderwijsprogramma.

4. Netwerkontwikkeling en –onderhoud; intensief relatiemanagement en gerichte acquisitie

Bij de partnerevaluatie 2014 is door de commissie de suggestie gedaan om het netwerk als zodanig

meer zichtbaar te laten zijn. Het afgelopen jaar is er aandacht aan besteed door verschillende

stakeholders aan het woord te laten over de betekenis die Netspar voor hen heeft; deze testimonial-

video’s zijn terug te vinden op de website.

Het afgelopen jaar was er een stevige focus op relatiemanagement naar bestaande partners via onder

meer de Netspar Anniversary Meeting (Big Data), het bestuurdersdiner (met Jetta Klijnsma, onder

begeleiding van Mathijs Bouman in het Cobra-museum), de kennisseminars en de partnerbezoeken

op RvB-niveau en op het niveau van de Netspar-teams. In afstemming met Stichtingsraad en Raad

van Toezicht is veel aandacht besteed aan het benaderen van nieuwe partners (pensioenuitvoerders,

pensioenfondsen, banken en zorgverzekeraars) en financiers met het oog op continuïteit na 2019.

Mede door trajecten als de Nationale Wetenschapsagenda, de reorganisatie van NWO en de

parlementsverkiezingen plus kabinetsformatie kennen acquisitietrajecten voor

wetenschapsfinanciering een lange doorlooptijd.

Governance

Voor een goede aansluiting tussen de verschillende gremia worden de agenda’s en verslagen van

Raad van Toezicht, Stichtingsraad en Partner Research Council gedeeld en is er afstemming tussen

PRC en Editorial Board over de wederzijdse betrokkenheid bij de totstandkoming van sectorgerichte

papers. Tot slot geeft de Stichtingsraad, zoals ook beoogd bij de aanpassing van de governance in

2016, als hoogste vertegenwoordigend orgaan nadrukkelijker invulling aan haar adviesrol; in de beide

meetings 2017 heeft de Stichtingsraad input geleverd voor de nieuwe onderzoeksagenda (Netspar

Next) en zijn de toekomstscenario’s voor Netspar besproken.

Tilburg, 19 december 2017

https://www.netspar.nl/over-ons/
https://www.netspar.nl/over-ons/

SELF EVALUATION 2017

BACKGROUND DOCUMENT FOR THE FINAL EVALUATION 2011-2014 PROGRAM
& MIDTERM EVALUATION 2015-2019 PROGRAM

APPENDICES

June 2017

Netspar Self-Evaluation 2017 - Appendices

2

CONTENTS

A.	 Organization chart ... 4	

B.	 Netspar partner organizations ... 5	
C.	 Participating researchers .. 6	
D.	 Composition of committees ... 12	

E.	 Income and expenses ... 18	
F.	 Additional figures themes .. 23	

	themes that are closed .. 23	

	Theme projects and large/medium vision projects active .. 24	
	Distribution funds and matching per organization ... 25	

G.	 PhD students actively involved ... 27	

H.	 Additional figures academic events ... 28	
I.	 Additional figures industry-oriented events ... 29	
J.	 Additional figures educational events .. 34	

Number of participants at Junior/Student Pension Day .. 34	
K.	 Scientific Publications ... 35	

	Scientific Publications 2011-2014 (total 357) .. 35	

	Scientific Publications 2015-2016 (total 106) .. 71	
L.	 Discussion Papers .. 81	

	Discussion Papers 2011-2014 (total 330) ... 81	

	Discussion Papers 2015-2016 (total 140) ... 112	
M.	 Dissertations ... 126	

	Dissertations 2011-2014 (total 54) .. 126	

	Dissertations 2015-2016 (total 20) .. 132	
N.	 Industry Paper Series .. 134	

	Panel/Survey Papers 2011-2014 (total 20) ... 134	

	Panel/Survey Papers 2015-2016 (total 5) ... 136	
	NEA/Opinion Papers 2011-2014 (total 20) .. 137	
	NEA/opinion Papers 2015-2016 (total 11) ... 140	

	Design Papers 2011-2014 (total 34) .. 141	
	Design Papers 2015-2016 (total 30) .. 146	

etspar Briefs 2014-2016 (total 7) ... 149	

	Occcasional papers 2013-2016 (total 9) .. 150	
O.	 Master Education .. 152	

Netspar Self-Evaluation 2017 - Appendices

3

	MSc program Economics and Finance of Aging 2011-2013 ... 152	

	Netspar Tracks and Specializations 2013-2017 .. 155	
P.	 Program Netspar-Academy Netspar-TIAS Academy 2012-2017 .. 158	
Q.	 Media exposure ... 162	

R.	 Netspar NEXT ... 164	
1	 A New research program ... 165	
2	 Greater flexibility andcustomization across the life cycle ... 166	

3	 Broadening the research program ... 168	
4	 Netspar as connector ... 169	

Netspar Self-Evaluation 2017 - Appendices

4

A. ORGANIZATION CHART

Organization Chart since 2012

Netspar Self-Evaluation 2017 - Appendices

5

B. NETSPAR PARTNER ORGANIZATIONS

December 2016

Industry partners

• Achmea
• AEGON
• APG
• a.s.r.
• Cardano
• Nationale-Nederlanden
• Ortec Finance
• PGGM
• Robeco
• The Labour Foundation (Stichting van de Arbeid)

Public sector partners

• Dutch Authority for the Financial Markets (AFM)
• De Nederlandsche Bank
• Ministry of Economic Affairs
• Ministry of Health, Welfare and Sport
• Ministry of the Interior and Kingdom Relations
• Ministry of Social Affairs and Employment
• Sociale Verzekeringsbank
	

Scientific partners

• Erasmus University Rotterdam
• Leiden University
• Maastricht University
• Radboud University Nijmegen
• Tilburg University
• University of Amsterdam
• University of Groningen
• Utrecht University
• VU University Amsterdam

Netspar Self-Evaluation 2017 - Appendices

6

C. PARTICIPATING RESEARCHERS

December 2016

Fellows Dutch Affiliation (107)

Alessie, R.J.M. (Rob) University of Groningen
Angelini, V. (Viola) University of Groningen
Baal, P.H.M. van (Pieter) RSM Erasmus University
Baele, L. (Lieven) Tilburg University
Bauer, R. (Rob) Maastricht University
Beetsma, R.M.W.J. (Roel) University of Amsterdam
Bikker, J. (Jaap) De Nederlandsche Bank
Bloemen, H.G. (Hans) VU Amsterdam
Bolhaar, J.A. (Jonneke) CPB
Bovenberg, A.L. (Lans) Tilburg University
Broer, D.P. (Peter) CPB
Brouwer, W.B.F. (Werner) RSM Erasmus University
Brüggen, E. (Elisabeth) Maastricht University
Caminada, C.L.J. (Koen) Leiden University
Conen, W.S. (Wieteke) Utrecht School of Economics
Cörvers, F. (Frank) Maastricht University
Dankers, J. (Joost) Utrecht University
Deeg, D. (Dorly) VU MC
Dellaert, B.G.C. (Benedict) Erasmus University of Rotterdam
Delsen, L.W.M. (Lei) RU Nijmegen
Dillingh, R. (Rik) CPB
Donkers, B. (Bas) Erasmus University of Rotterdam
Doorslaer, E.K.A. van (Eddy) Erasmus University of Rotterdam
Driessen, J.J.A.G. (Joost) Tilburg University
Erp, F.A.M. van (Frank) CPB
Euwals, R.W. (Rob) CPB
Ewijk, C. van (Casper) University of Amsterdam
Fouarge, D. (Didier) Maastricht University
Garcia Gomez, P. (Pilar) Erasmus University of Rotterdam
Gastel, L. van (Leendert) University of Amsterdam
Goorbergh, R.W.J. van den (Rob) APG
Goudswaard, K.P. (Kees) Leiden University
Gradus, R.H.J.M. (Raymond) VU Amsterdam
Grip, A. de (Andries) Maastricht University
Heemskerk, M. (Mark) RU Nijmegen
Henkens, C.J.I.M. (Kène) NIDI
Hochguertel, S. (Stefan) VU Amsterdam
Hoffmann, A. (Arvid) University of Adelaide
Hollanders, D. (David) Tilburg University

Netspar Self-Evaluation 2017 - Appendices

7

Hussem, A. (Arjen) PGGM
Hussem, A. (Arjen) CPB
Jong, F.C.J.M. de (Frank) Tilburg University
Joseph, A. (Agnes) PGGM
Kalwij, A.S. (Adriaan) Utrecht School of Economics
Kantarci, T. (Tunga) Tilburg University
Karabulut, Y. (Yigitcan) RSM Erasmus University
Klein, T.J. (Tobias) Tilburg University
Knoef, M.G. (Marike) Leiden University
Kortleve, N. (Niels) PGGM
Laeven, R.J.A. (Roger) University of Amsterdam
Lentz, L. (Leo) Utrecht University
Lever, M. (Marcel) CPB
Lindeboom, M. (Maarten) VU Amsterdam
Lutjens, E. (Erik) VU Amsterdam
Maatman, R.H. (René) RU Nijmegen
Mackenbach, J.P. (Johan) Erasmus MC
Mastrogiacomo, M. (Mauro) De Nederlandsche Bank
Mehlkopf, R.J. (Roel) De Nederlandsche Bank
Meijdam, A.C. (Lex) Tilburg University
Melenberg, B. (Bertrand) Tilburg University
Michielsen, T. (Thomas) CPB
Mierau, J.O. (Jochen) University of Groningen
Montizaan, R. (Raymond) Maastricht University
Nijman, Th.E. (Theo) Tilburg University
Nusselder, W. (Wilma) Erasmus MC
O'Donnell, O. (Owen) Erasmus University of Rotterdam
Ourti, T. Van (Tom) Erasmus University of Rotterdam
Pander Maat, H. (Henk) Utrecht University
Pas, van der (Suzan) VU MC
Pelsser, A.A.J. (Antoon) Maastricht University
Polder, J. (Johan) Tilburg University
Ponds, E.H.M. (Eduard) APG
Post, T. (Thomas) Maastricht University
Prast, H.M. (Henriëtte) Tilburg University
Putten, M. van (Marijke) Leiden University
Riedl, A.M. (Arno) Maastricht University
Rodriguez, J.C. (Juan Carlos) Tilburg University
Romp, W. (Ward) University of Amsterdam
Rooij, M.C.J. van (Maarten) De Nederlandsche Bank
Roon, F.A. de (Frans) Tilburg University
Rouwendal, J. (Jan) VU Amsterdam
Salm, M. (Martin) Tilburg University
Schotman, P.C. (Peter) Maastricht University
Schut, F.T. (Erik) Erasmus University of Rotterdam
Sender, S. (Samuel) Tilburg University
Smid, B. (Bert) CPB

Netspar Self-Evaluation 2017 - Appendices

8

Soest, A.H.O. van (Arthur) Tilburg University
Solinge, H. van (Hanna) NIDI
Sonsbeek, J.M. van (Jan-Maarten) VU Amsterdam
Spierdijk, L. (Laura) University of Groningen
Starink, B. (Bastiaan) Competence Centre for Pension Research
Steenbeek, O. (Onno) Erasmus University of Rotterdam
Teppa, F. (Federica) De Nederlandsche Bank
Tilburg, van (Theo) VU Amsterdam
Twigt, A. (Annette) Erasmus University of Rotterdam
Vellekoop, M.H. (Michel) University of Amsterdam
Verburg, L.G. (Leonard) RU Nijmegen
Visser, M. (Michael) Tilburg University
Vlaar, P. (Peter) APG
Vuuren, D.J. van (Daniel) CPB
Waegenaere, A.M.B. De (Anja) Tilburg University
Wendel, S. (Sonja) Erasmus University of Rotterdam
Werker, B.J.M. (Bas) Tilburg University
Westerhout, E. (Ed) CPB
Wijnbergen, S.J.G. van (Sweder) University of Amsterdam
Wouterse, B. (Bram) CPB
Zeelenberg, M. (Marcel) Tilburg University

Junior Fellows Dutch Affiliation (55)

Bakx, P. (Pieter) Erasmus University of Rotterdam
Balter, A. (Anne) Tilburg University
Bao, H. (Hailong) Tilburg University
Been, J. (Jim) Leiden University
Berkum, F. van (Frank) University of Amsterdam
Bilsen, S. van (Servaas) University of Amsterdam
Bockarjova, M. (Marija) VU Amsterdam
Bom, J. (Judith) Erasmus University of Rotterdam
Bonekamp, J. (Johan) Tilburg University
Bonenkamp, J.P.M. (Jan) APG
Bonetti, M. (Matteo) Maastricht University
Boonen, T.J. (Tim) University of Amsterdam
Bresser, J. de (Jochem) Tilburg University
Chen, D. (Damiaan) University of Amsterdam
Damman, M. (Marleen) NIDI
Dingemans, E. (Ellen) NIDI
Dinkova, M. (Milena) Utrecht School of Economics
Eberhardt, W. (Wiebke) Maastricht University
Elling, S. (Sanne) Utrecht University
Gerhard, P. (Patrick) Maastricht University
Hooijsma, J. (Jitze) University of Amsterdam
Horváth, F. (Ferenc) Tilburg University
Jansen, K. (Kristy) Tilburg University

Netspar Self-Evaluation 2017 - Appendices

9

Kali, S. (Suzanne) RU Nijmegen
Karpinska, K. (Kasia) Erasmus University of Rotterdam
Kools, L. (Lieke) Leiden University
Kort, J. de (Jan) Tilburg University
Lammers, M. (Marloes) SEO Economisch Onderzoek
Li, J. (Jing) Tilburg University
Li, Y. (Yue) VU Amsterdam
Liberali, (Jordana) Erasmus University of Rotterdam
Nazliben, K. (Korhan) Erasmus University of Rotterdam
Nell, L. (Louise) Utrecht University
Noordt, M. van der (Maaike) VU MC
Ooijen, R. van (Raun) University of Groningen
Ool, A. van (Annick) Tilburg University
Oude Mulders, J. (Jaap) Utrecht School of Economics
Perez Padilla, M. (Mitzi) Tilburg University
Perik, L. (Luuk) Maastricht University
Pollastri, A. (Alessandro) Maastricht University
Roode, F.A. de (Alexander) Robeco
Schie, R. van (Ron) Centraal Bureau voor de Statistiek
Shu, L. (Lei) Tilburg University
Simon, Z. (Zorka) Tilburg University
Straten, P. van (Petra) RU Nijmegen
Suari Andreu, E. (Eduard) University of Groningen
Tamirat, A. (Aderajew) Maastricht University
Tangelder, J. (Jop) RU Nijmegen
Tuijp, P. (Patrick) Ortec Finance
Verhallen, P. (Pieter) Maastricht University
Vermeer, N. (Niels) Ministerie van Financiën
Witte, I. (Ivor) VU Amsterdam
Wolferen, van (Job) Autoriteit Financiële Markten
Xing, R. (Ran) Tilburg University
Zweerink, J. (Jochem) VU Amsterdam

Fellows non-Dutch Affiliation (64)

Bekaert, G. (Geert) Columbia University
Belloni, M. (Michele) Collegio Carlo Alberto
Binswanger, J. (Johannes) University of st Gallen
Bissonnette, L. (Luc) University of Laval
Blake, D. (David) Cass Business School, City University
Blekesaune, M. (Morten) University of Agder
Blundell, R. (Richard) University College London
Boeri, T. (Tito) University of Bocconi
Borella, M. (Margherita) University of Turin
Bozio, A. (Antoine) Institut des politiques publiques (IPP)
Brown, J. (Jeffrey) University of Illinois
Bruine de Bruin, W. (Wandi) Leeds University

Netspar Self-Evaluation 2017 - Appendices

10

Bucciol, A. (Alessandro) University of Verona
Bucher-Koenen, T. (Tabea) Munich Center for the Economics of Aging (MEA)
Bütler, M. (Monika) University of st Gallen
Chen, A. (An) ULM University
Christelis, D. (Dimitris) University of Naples Federico II
Collin-Dufresne, P. (Pierre) Swiss Finance Institute
Dahlquist, M. (Magnus) Stockholm School of Economics
d'Albis, H. (Hippolyte) University of Paris
Dupuy, A. (Arnaud) CEPS/INSTEAD
El Mekkaoui de Freitas, N. (Najat) Dauphine University
Fehr, H. (Hans) University of Würzburg
Fornero, E. (Elsa) University of Turin
Gaudecker, H.M. von (Hans-Martin) Universität Bonn
Goldstein, D. (Daniel) Microsoft Research
Gollier, C. (Christian) Université de Toulouse
Groneck, M. (Max) Stockholm School of Economics
Haan, P. (Peter) DIW Berlin
Haliassos, M. (Michael) University of Frankfurt
Häubl, G. (Gerald) University of Alberta
Hurd, M.D. (Michael) RAND
Inkmann, J. (Joachim) University of Melbourne
Jappelli, T. (Tullio) University of Naples Federico II
Jousten, A. (Alain) Université de Liège
Kapteyn, A. (Arie) University of Southern California
Kindermann, F. (Fabian) Universität Bonn
Krüger, D. (Dirk) University of Pennsylvania
Lopes, P. (Paula) London School of Economics
Luciano, E. (Elisa) Universita di Torino
Ludwig, A. (Alexander) Goethe University Frankfurt
Lumsdaine, R. (Robin Lynn) Kogod School of Business
Lusardi, A. (Annamaria) George Washington School of Business
Mendes de Leon, C.F. (Carlos) University of Michigan
Michaelides, A. (Alex) Imperial College London
Michaud, P.C. (Pierre Carl) Université du Québec à Montréal
Milevsky, M.A. (Moshe) York University
Mitchell, O.S. (Olivia) University of Pennsylvania
Nicodano, G. (Giovanna) Collegio Carlo Alberto
Orszag, M. (Michael) Towers Watson
Pasini, G. (Giacomo) Università Ca Foscari, Venezia
Peijnenburg, K. (Kim) University of Bocconi
Rauh, J.D. (Joshua) Stanford University
Rohwedder, S. (Susann) RAND
Rossi, M. (Mariacristina) University of Turin
Skinner, J. (Jonathan) Dartmouth College
Sorensen, M. (Morten) Columbia University
Stadje, M. (Mitja) ULM University
Stevens, R. (Ralph) University of New South Wales

Netspar Self-Evaluation 2017 - Appendices

11

Tesch-Römer, C. (Clemens) German Centre of Gerontology
Tonks, I. (Ian) University of Bath
Trautmann, S. (Stefan) University of Heidelberg
Viceira, L.M. (Luis) Harvard University
Webb, A. (Anthony) Boston College, Center for Retirement Research

Junior Fellows non-Dutch Affiliation (15)

An, B. (Byeong-Je) Columbia Business School
Ayala, A. (Andres) Columbia Business School
Ermolov, A. (Andrey) Columbia Business School
Ismayilov, H. (Huseyn) ADA University
Kabátek, J. (Jan) University of Melbourne
Kallestrup-Lamb, M. (Malene) Aarhus University
Kutlu, V. (Vesile) Munich Center for the Economics of Aging (MEA)
Lu, Z. (Zhongjin) Columbia Business School
Santen, P. van (Peter) Sveriges Riksbank
Shen, S. (Sally) Capital University of Economics and Business
Skugor, D. (Daniela) Universiteit van Antwerpen
Tausch, F. (Franziska) Max Planck Institute
Umar, Z. (Zaghum) Suleman Dawood School of Business
Yang, Y. (Ying) University of Rhode Island
Zhou, Y. (Yang) Wuhan University

Netspar Self-Evaluation 2017 - Appendices

12

D. COMPOSITION OF COMMITTEES

December 2016

FOUNDATION BOARD

Members

• Willem Jelle Berg / Hedda Renooij (Stichting van de Arbeid, per turn)
• Peter Borgdorff (PGGM)
• Frank den Butter (VU University Amsterdam)
• Benedict Dellaert (Erasmus University Rotterdam)
• Ruud van Es (SVB)
• Kees Goudswaard (Leiden University)
• Paul Hilbers (DNB)
• Heiko Hoogendijk (AEGON Nederland)
• Corjo Jansen (Radboud University Nijmegen)
• Ruud Koning (Groningen University)
• Tjerk Kroes (APG Groep)
• Jacqueline Lommen (Robeco Nederland)
• Stefan Lundbergh (Cardano Risk Management)
• Janneke Plantenga (Utrecht University School of Economics)
• Corien Prins (Tilburg University)
• Karina Raaijmakers (AFM)
• Fleur Rieter (a.s.r.)
• Peter Schotman (Maastricht University)
• Tom van der Spek (Achmea)
• Michel Vellekoop (University of Amsterdam)
• Arthur van der Wal (Nationale-Nederlanden)
• Ton van Welie (Ortec Finance)

Secretary to the Foundation Board

• Peter Gaillard (Netspar)

Description / assignment

• All Netspar partners are represented
• The chairman of the Supervisory Board chairs the meetings of the Foundation Board
• Ministry of SZW is auditor at Foundation Board meetings
• Appoints Supervisory Board
• Advises (non-) requestedly bodies of the Foundation

Click here for the current composition of the Foundation Board

https://www.netspar.nl/en/about-netspar/organization/netspar-foundation/#foundationboard

Netspar Self-Evaluation 2017 - Appendices

13

SUPERVISORY BOARD NETSPAR FOUNDATION

Chair

• Job Swank (DNB)

Members

• Else Bos (PGGM)
• Han Busker (Stichting van de Arbeid, FNV)
• Marco Keim (AEGON)
• Lex Meijdam (Tilburg University)
• Cees Oudshoorn (Stichting van de Arbeid, VNO/NCW)
• Vacancy

Secretary to the Supervisory Board

• Peter Gaillard (Netspar)

Description / assignment

• Appointed by the Foundation Board
• Supervises the Board’s policy and general affairs regarding the Foundation
• Approves the multi-annual plan, budget plan and financial statements of Netspar Center

Click here for the current composition of the Supervisory Board

BOARD NETSPAR FOUNDATION

Formation

• Casper van Ewijk

Description / assignment

• Governs the Foundation
• Represents the Foundation

https://www.netspar.nl/en/about-netspar/organization/netspar-foundation/#supervisoryboard

Netspar Self-Evaluation 2017 - Appendices

14

BOARD OF DIRECTORS NETSPAR CENTER

Formation

• Casper van Ewijk, general director
• Peter Gaillard, director of operations
• Marike Knoef, director (member of the board as of June 2017)
• Theo Nijman, scientific director

Click here for the current composition of the Board of directors

Description / assignment Netspar Center

• Netspar Center is the operational unit which executes Netspar Foundation’s policy as
commissioned by the Supervisory Board

• Netspar Center is part of Tilburg University. The Netspar Foundation has a formal agreement with
TiU which stipulates that TiU maintains a unit to realize the Netspar Foundation’s goals

• Director of the Netspar Foundation is in that capacity also the director of Netspar Center

https://www.netspar.nl/en/about-netspar/organization/netspar-center/

Netspar Self-Evaluation 2017 - Appendices

15

SCIENTIFIC COUNCIL

Chair

• Monika Bütler (University of St. Gallen, Empirical Economics)

Members

• Hazel Bateman (UNSW, CEPAR)
• David Blake (City University London, Actuarial Sciences)
• Richard Blundell (University College London, Economics)
• Daniel Goldstein (London Business School, Psychology)
• Christian Gollier (University of Toulouse, Economics)
• Martin Kohli (European University Institute, Sociology)
• Annamaria Lusardi (The George Washington University School of Business, multi-disciplinary)
• John G. Lynch (University of Colorado, Psychology)
• Joshua Rauh (Stanford University, Economics)
• Merril Silverstein (Syracuse University, Sociology)
• Yves Stevens (KU Leuven, Law)
• Luis M. Viceira (Harvard Business School, Finance)
• Guglielmo Weber (University of Padova, CINTIA, Economics)

Description / assignment

• Consists of renowned foreign researchers
• Advises the Board of Directors on the research program of Netspar, and on the selection of

submitted research proposals for Large/Medium Vision Projects

Click here for the current composition of the Scientific Council

https://www.netspar.nl/en/about-netspar/organization/netspar-center/#scientificcouncil

Netspar Self-Evaluation 2017 - Appendices

16

PARTNER RESEARCH COUNCIL (PRC)

Chair

• Niels Kortleve (PGGM)

Members

• Achmea: Bart Boon
• AEGON Nederland: Frits Bart
• AFM: Ruben Laros
• APG: Eugène Rebers
• a.s.r.: Arthur Arbouw
• Cardano Risk Management: Stefan Lundbergh
• DNB: Allard Bruinshoofd
• Erasmus University Rotterdam: Bas Donkers
• Groningen University: Rob Alessie
• Leiden University: Marike Knoef
• Maastricht University: Arno Riedl
• Ministry of Economic Affairs: Renz van de Peppel
• Ministry of Health, Welfare and Sport: Roy van Egmond
• Ministry of Interior and Kingdom Relations: Peter Simonse
• Ministry of Social Affairs: Lennart Janssens
• Nationale-Nederlanden: Bart Oldenkamp
• Ortec Finance: Chantal de Groot
• Radboud University Nijmegen: Corjo Jansen
• Robeco Nederland: Roderick Molenaar
• Stichting van de Arbeid: Klaartje de Boer / Gerard Rutten
• SVB: Robert Olieman
• Tilburg University: Anja De Wagenaere
• University of Amsterdam: Roel Beetsma
• Utrecht University: Adriaan Kalwij
• VU University: Maarten Lindeboom

Description / assignment

• All partners and candidate-partners are represented in the PRC
• Advises (non-) requestedly the Board of Directors about research programs and about knowledge

exchange with the pension and insurance industry in particular
• Pensioenfederatie and Verbond van Verzekeraars can be present at meetings of the PRC (without

voting rights)

Click here for the current composition of the Partner Research Council

https://www.netspar.nl/en/about-netspar/organization/netspar-center/#partnerresearchcouncil

Netspar Self-Evaluation 2017 - Appendices

17

EDITORIAL BOARD (EB)

Chair

Fieke van der Lecq (VU University Amsterdam)

Members

• Rob Alessie (University of Groningen)
• Iwan van den Berg (AEGON)
• Kees Goudswaard (Leiden University)
• Winfried Hallerbach (Robeco)
• Ingeborg Hoogendijk (Ministry of Finance)
• Arjen Hussem (PGGM)
• Koen Vaassen (Achmea)
• Alwin Oerlemans (APG)
• Maarten van Rooij (DNB)
• Martin van der Schans (Ortec Finance)
• Peter Schotman (Maastricht University)
• Mieke van Westing (NN)
• Peter Wijn (APG)

Description / assignment

The Editorial Board is made up of academics and professionals delegated by the Netspar partners.
The board reviews the industry-specific papers for academic quality and relevance for pension
professionals. It also judges student theses and dissertations in choosing the winners of the annual
Netspar Thesis Awards.

Click here for the current composition of the Editorial Board

https://www.netspar.nl/en/about-netspar/organization/netspar-center/#editorialboard

Netspar Self-Evaluation 2017 - Appendices

18

E. INCOME AND EXPENSES

Netspar executes four-year programs including associated funding. In each program period Netspar
assigns funds to larger and smaller research projects, some of which run for one year, while others
receive funds for three years (and sometimes finish after five or six years). Thus, funds that were
earmarked in earlier years can lead to actual expenditures in later years (transitory subsidies).

In the following tables a distiction is made between Old Netspar (activities deriving from funding prior
to 2011) and New Netspar (funding from 2011 on). That distinction is no longer made in the annual
reports, as of the 2013 report.

See our Annual report 2016, page 21 for the multi-year financial statement.

https://www.netspar.nl/assets/uploads/D20170630_Netspar_jaarverslag_2016_EN-1.pdf

Netspar Self-Evaluation 2017 - Appendices

19

CASH INCOME & EXPENSES 2011-2014

Income cash flows 2011 2012 2013 2014 Total
Government and Public Partners 977 952 2,290 - 4,219
Private partners 1,132 1,211 970 - 3,313
General funding - - - 4,700 4,700
Universities - 232 200 - 432
Other 535 413 756 - 1,704
Targetted funding - - - 1,209 1,209
Subtotal 2,644 2,808 4,216 5,909 15,577
Transitory subsidy 1,821 1,467 -156 1,538- 1,594
Total income in cash 4,465 4,275 4,060 4,371 17,171

Costs cash flows

2011 2012 2013 2014 Total
Old Netspar
Scientific Directors & Coordination 338 71 26 18 453
Themes 1,357 1,167 702 603 3,829
Senior & Junior Faculty 244 197 138 44 623
PhD & Mphil Students 273 245 166 44 728
Education 255 - - - 255
Visitors 3 4 - - 7
Research grants 79 10 1 - 90
Papel en NEA papers 108 95 100 80 383
Conferences & Workshops 214 122 - - 336
Operation Costs & Miscellaneous 585 391 265 43 1,284
Data 480 250 461 - 1,191
Total costs Old Netspar 3,936 2,552 1,859 832 9,179

Costs cash flows

2011 2012 2013 2014 Total
New Netspar
Network development General 50 126 101 134 411
Network development Events 20 14 13 29 76
Knowledge development Projects 141 455 746 1,788 3,130

Personnel costs 71 179 221 266 737
LMVP & Theme projects - - 173 439 612

SVP & Individual Research projects 18 100 155 128 401
Topicality projects 30 106 134 118 388

SHARE - - - 695 695
MOPACT/CEPAR/GAK - - 17 80 97

(Comparative) Research grants 21 64 41 63 189
Research master grants 1 6 5 - 12

Knowledge Development Data - 20 11 12 43
Knowledge Sharing Events 26 129 273 247 675
Knowledge Sharing Publications 21 40 63 71 195
Knowledge Sharing Expertise Centre 67 201 330 405 1,003
Knowledge Sharing Education 8 375 248 185 816
Governance & Overhead 196 363 416 668 1,643
Total costs New Netspar 529 1,723 2,201 3,539 7,992

Total costs Old & New Netspar 4,465 4,275 4,060 4,371 17,171

Netspar Self-Evaluation 2017 - Appendices

20

CASH INCOME & EXPENSES 2015-2016

Income cash flows
2015 2016 Total

actual actual
Government and Public Partners - - -
Private partners - - -
General funding 5,063 2,253 7,316
Universities - - -
Other - - -
Targetted funding 299 418 717
Subtotal 5,362 2,671 8,033
Transitory subsidy 2,383- 594 1,789-
Total income in cash 2,979 3,265 6,244

Costs cash flows 2015 2016

Total
Old Netspar actual actual
Scientific Directors & Coordination - - -
Themes 142 60 202
Senior & Junior Faculty - - -
PhD & Mphil Students 30 - 30
Education - - -
Visitors - - -
Research grants - - -
Papel en NEA papers - - -
Conferences & Workshops - - -
Operation Costs & Miscellaneous - - -
Data - - -
Total costs Old Netspar 172 60 232

Costs cash flows 2015 2016

Total
New Netspar actual actual
Network development General 185 218 403
Network development Events 48 39 87
Knowledge development Projects 1,274 1,695 2,969

Personnel costs 237 266 503
LMVP & Theme projects 504 825 1,329

SVP & Individual Research projects 110 111 221
Topicality projects 178 132 310

SHARE 62 - 62
MOPACT/CEPAR/GAK 176 361 537

(Comparative) Research grants 7 - 7
Research master grants - - -

Knowledge Development Data 20 60 80
Knowledge Sharing Events 142 138 280
Knowledge Sharing Publications 125 141 266
Knowledge Sharing Expertise Centre 227 171 398
Knowledge Sharing Education 316 280 596
Governance & Overhead 469 463 932
Total costs New Netspar 2,806 3,205 6,011

Total costs Old & New Netspar 2,979 3,265 6,244

Netspar Self-Evaluation 2017 - Appendices

21

IN KIND INCOME & EXPENSES 2011-2014

Income in kind 2011 2012 2013 2014 Total
Government and Public Partners 15 15 15 - 45
Private partners 189 242 200 - 631
General funding - - - 243 243
Universities 1,865 2,231 1,851 - 5,947
Other - - - - -
Targetted funding - - - 1,671 1,671
Transitory subsidy - - - - -
Total income in cash 2,069 2,488 2,066 1,914 8,537

Costsin kind 2011 2012 2013 2014 Total
Old Netspar
Scientific Directors & Coordination 173 61 25 25 284
Themes 1,453 1,465 646 106 3,670
Senior & Junior Faculty 127 102 82 16 327
PhD & Mphil Students - - - - -
Education 21 - - - 21
Visitors - - - - -
Research grants - - - - -
Papel en NEA papers - - - - -
Conferences & Workshops 85 - - - 85
Operation Costs & Miscellaneous - - - - -
Data - - - - -
Total costs Old Netspar 1,859 1,628 753 147 4,387

Costs in kind 2011 2012 2013 2014 Total
New Netspar
Network development General 5 5 1 4 15
Network development Events - - - - -
Knowledge development Projects 138 512 1,087 1,456 3,193

Personnel costs 16 125 32 33 206

LMVP & Theme projects - - 524 707 1,231

SVP & Individual Research projects 33 173 341 460 1,007

Topicality projects 89 214 190 256 749

SHARE - - - - -

MOPACT/CEPAR/GAK - - - - -

(Comparative) Research grants - - - - -

Research master grants - - - - -

Knowledge Development Data - - - - -
Knowledge Sharing Events - 93 85 116 294
Knowledge Sharing Publications 21 28 18 35 102
Knowledge Sharing Expertise Centre - - - - -
Knowledge Sharing Education 21 71 8 22 122
Governance & Overhead 25 151 115 134 425
Total costs New Netspar 210 860 1,314 1,767 4,151

Total costs Old & New Netspar 2,069 2,488 2,067 1,914 8,537

Netspar Self-Evaluation 2017 - Appendices

22

IN KIND INCOME & EXPENSES 2015-20161

Income in kind
2015 2016 Total

actual actual
Government and Public Partners - - -
Private partners - - -
General funding 259 272 531
Universities - - -
Other - - -
Targetted funding 1,319 1,412 2,731
Transitory subsidy - - -
Total income in cash 1,578 1,684 3,262

Costs in kind 2015 2016

Total
Old Netspar actual actual
Scientific Directors & Coordination - - -
Themes - - -
Senior & Junior Faculty - - -
PhD & Mphil Students - - -
Education - - -
Visitors - - -
Research grants - - -
Papel en NEA papers - - -
Conferences & Workshops - - -
Operation Costs & Miscellaneous - - -
Data - - -
Total costs Old Netspar - - -

Costs in kind 2015 2016

Total
New Netspar actual actual
Network development General 7 2 9
Network development Events - - -
Knowledge development Projects 1,234 1,327 2,561

Personnel costs 28 28 56
LMVP & Theme projects 866 981 1,847

SVP & Individual Research projects 220 167 387
Topicality projects 120 151 271

SHARE - - -
MOPACT/CEPAR/GAK - - -

(Comparative) Research grants - - -
Research master grants - - -

Knowledge Development Data - - -
Knowledge Sharing Events 157 154 311
Knowledge Sharing Publications 25 20 45
Knowledge Sharing Expertise Centre - - -
Knowledge Sharing Education 26 37 63
Governance & Overhead 129 144 273
Total costs New Netspar 1,578 1,684 3,262

Total costs Old & New Netspar 1,578 1,684 3,262

1 in kind contributions are only recorded as actual cost, and not budgeted for upcoming years.

Netspar Self-Evaluation 2017 - Appendices

23

F. ADDITIONAL FIGURES THEMES

 THEMES THAT ARE CLOSED
fte

funds*
fte

matching*
k€

funds*
Publications Discussion

papers
Completed

dissertations
NEA/

Opinion
papers

Design
Papers

Panel/
Survey
Papers

Themes started in 2006
Income, health and work across the life cycle 13 17 992 41 31 2 0 0 2
Valuation and risk management for insurance companies and pension
funds

6 3 504 22 23 1 0 0 1

Private retirement provision 14 12 1,000 61 27 6 1 0 1
Themes started in 2007
Pensions, savings and retirement decisions 9 8 1,000 43 55 2 0 0 3
The macroeconomics of pension reform 15 9 930 37 18 1 4 0 4
Living longer in good health: prospects, strategies, consequences 15 11 982 14 3 1 0 0 2
Themes started in April 2009
Supporting consumer pension decision-making online 6 6 435 23 5 2 1 1 2
Influence of market imperfections on recovery strategies for pension
funds

4 4 245 16 13 2 0 0 0

Economics and psychology of life cycle decision making 8 15 648 38 23 4 3 1 3
Themes started in October 2009
Financial literacy: Evidence and implications for retirement planning,
saving behavior, and financial education programs

3 2 242 18 21 1 0 0 3

Balance sheet management of pension funds and insurance
companies

10 11 749 39 35 11 1 4 2

Reconciling short term risks and long term goals for retirement
provisions

5 5 426 30 11 3 1 3 1

Health and income, work and care across the life cycle II 5 9 461 73 22 2 1 0 3
Themes started in 2010
Human capital and aging 3 3 244 13 11 0 4 0 1
Multi-pillar pension schemes and macroeconomic performance 4 4 443 19 23 6 1 5 3
Portfolio strategies: Aspects of long horizon, illiquidity, and long-run
tail risk

2 1 130 30 36 0 0 0 3

Pensions, savings and retirement decisions II 6 14 500 58 24 11 0 3 2
Rising life expectancy: Causes and consequences in the Netherlands 8 1 500 17 1 6 2 2 1

* data based on end report including external financial audit

Netspar Self-Evaluation 2017 - Appendices

24

 THEME PROJECTS AND LARGE/MEDIUM VISION PROJECTS ACTIVE

fte funds fte
matching

k€ funds

Projects awarded 2012 * * *
Interactive Pension Communication and Decision Making 3 4 250
A Second and a Half Pillar for the Self-Employed? 5 2 250
Risk Management in Funded Pension Systems 7 7 500
Robust models for supervision of pension funds and insurance companies 5 7 500
Projects awarded 2013 * * *
Pension savings and consumption needs of current and future retirees 3 6 250
Retirement, HR and Worker behavior 2 2 250
Optimal design of the Dutch multi-pillar pension system 2 2 250
Projects awarded 2014 * * *
Changes in retirement policies and cohort differences: Their impact on age at retirement,
income, health and mortality

5 4 250

Preparing for retirement: tailoring, literacy and effective pension communication 4 3 250
Flexible combinations of work and retirement 4 3 250
Projects awarded 2015 * * *
Engaging pension plan participants: How emotions, peer effects, and life events influence the
effectiveness of pension communication

4 5 250

Pension rights and ownership: A legal analysis in an economic context 5 3 250
Optimal saving and insurance for old age: The role of public long-term care insurance 7 4 500
Projects awarded 2016 ** ** **
Uncertainty over the life cycle: implications for pensions and savings behavior 8 6 500
Individuals’ Choices of Comprehensive Pension Plans 2 2 250
Work, health and retirement 2 2 250

** data based on (draftt) project agreement
*** realized output until December 2016
**** expected output compleet project period

* data based on annual reports (realized expenses until December 2016 & expected expenses for the remaining project period)

Total Publis &
DPs

Full
dissertations

*** ***
33 0
21 0
29 2
39 2
*** ***
24 3
22 1
15 0
*** ***
8 0

18 1
1 0

**** ****
16 7

16 2
35 1
**** ****
15 15
8 9
8 7

* data based on annual reports (realized expenses until December 2016 & expected expenses for the remaining project period)

Total # of Industry
papers

6
4
4
4

4
3
4

0

1
0

4

4
11

10
4
5

Netspar Self-Evaluation 2017 - Appendices

25

 DISTRIBUTION FUNDS AND MATCHING PER ORGANIZATION

Total
2011 2012 2013 2014

Subtotal
2011-2014

2015 2016 2017
Subtotal

2015-2016
k€ funds 2.138 1.846 1.554 1.050 6.589 1.325 1.302 - 2.627
k€ matching 2.100 2.094 1.686 1.459 7.339 1.484 1.494 - 2.978
fte funds 33,79 29,94 27,51 18,12 109,37 16,46 16,93 - 33,40
fte matching 30,83 29,94 27,51 18,12 106,41 16,46 16,93 - 33,40

Chart 1a. Distribution Netspar funds 2011-2014 (%) Chart 1b. Distribution Netspar funds 2015-2016 (%)

Chart 2a. Distribution offered matching 2011-2014 (%) Chart 2b. Distribution offered matching 2015-2016 (%)

* concerning project specific contributions made by researchers and pension specialists. Contributions/participation at events
is not included.

F3. DISTRIBUTION FUNDS AND MATCHING PER ORGANIZATION

14%

2%
1%

14%

4%

5%
39%

7%

14%

12%

6%

4%

14%

3%

4%32%

7%

18%

6%
4%

2%

4%

13%

0%

6%

5%

32%

10%

18%

6%
5%

2%

5%

12%

5%

4%

27%

6%

28%

Netspar Self-Evaluation 2017 - Appendices

26

Chart 3a. Distribution Netspar funded FTE 2011-2014 Chart 3b. Distribution Netspar funded FTE 2015-2016

Chart 4a. Distribution offered matching in FTEe 2011-2014 Chart 4b. Distribution offered matching in FTE 2015-2016

16

2 0 0

14

4
4

28

9

32

13

8

15

4
4

32

8

17

1 1
1

1

5

2

2

6

4

10

1
2 1

2

5

2
2

6

2

11

Netspar Self-Evaluation 2017 - Appendices

27

G. PHD STUDENTS ACTIVELY INVOLVED

Total

Subtotaal
2011-2014

Subtotaal

2015-2016 2011 2012 2013 2014 2015 2016

students in PhD student projects
/ Small Vision projects; started
each year

12 15 15 11 53 6 2 8

PhD students in theme project/
Large/Medium Vision projects
started each year

53 43 37 38 171 31 30 61

Total 65 58 52 49 224 37 32 69

Netspar Self-Evaluation 2017 - Appendices

28

H. ADDITIONAL FIGURES ACADEMIC EVENTS

Date Event # participants
from industry

participants
from public

sector

participants
from academia

other
participants

Total # of
participants

2011 309
2011-01-26/28 International Pension Workshop 6 15 89 47 157
2011-06-16/17 International Pension Workshop 0 0 30 55 85
2011-11-11 Pension Day 5 11 46 5 67
2012 332
2012-1-26/27 International Pension Workshop 2 5 60 36 103
2012-6-7/8 International Pension Workshop 4 6 38 105 153
2012-11-9 Pension Day 10 6 54 6 76
2013 320
2013-01-23/25 International Pension Workshop 7 12 114 1 134
2013-06-18/19 International Pension Workshop 5 5 92 2 104
2013-11-08 Pension Day 8 11 62 1 82
2014 287
2014-01-29 International Pension Workshop 5 16 61 64 146
2014-06-19 International Pension Workshop 3 4 28 38 73
2014-11-28 Pension Day 9 5 54 0 68
2015 195
2015-01-28 International Pension Workshop 10 6 64 44 124
2015-10-01 Pension Day 12 6 49 4 71
2016 249
2016-01-27 International Pension Workshop 24 16 87 51 178
2016-10-14 Pension Day 4 7 57 3 71

Netspar Self-Evaluation 2017 - Appendices

29

I. ADDITIONAL FIGURES INDUSTRY-ORIENTED EVENTS

Date Event # participants
from industry

participants
from public

sector

participants
from academia

other
participants

Total # of
participants

2011 787
2011-02-02 Werkgroep langlevenrisico 19 1 6 4 30
2011-02-04 Werkgroep zorgplicht 17 0 6 4 27
2011-03-02 Match making event 16 4 22 1 43
2011-03-30 Anniversary meeting 26 6 11 10 53
2011-04-14 Netspar Panel 6 5 12 13 36
2011-04-15 Het nieuwe pensioencontract 23 10 7 3 43
2011-05-26 Netspar Debat 19 6 3 11 39
2011-06-29 Junior Pension day 5 1 20 0 26
2011-07-04 Toezicht op zachte reele pensioenaanspraken 41 41 6 14 102
2011-09-02 Multi-pillar pension schemes and macroeconomic

performance
4 10 6 3 23

2011-09-23 Werkgroep EU pensions 5 3 3 3 14
2011-09-27 Werkgroep Nieuw pensioencontract 5 5 5 1 16
2011-10-07 Pensions, savings and retirement decisions II 4 7 15 5 31
2011-10-12 Onderneming en pensioen 20 39 10 24 93
2011-10-15 Human capital and aging 0 0 10 4 14
2011-10-20 Nieuwe pensioenakkoord 11 3 0 35 49
2011-11-04 Financial fitness en pensioenen 16 3 3 1 23
2011-11-09 Werkgroep EU Pensioenen - 2 10 2 3 0 15
2011-11-16 Balance sheet management 2 3 18 1 24
2011-11-21 EIOPA Frankfurt 4 1 1 10 16
2011-12-02 Rising life expectancy 4 3 27 16 50
2011-12-16 Werkgroep ontwikkeling van de levensverwachting en

consequenties voor pensioenaanspraken
10 2 6 2 20

Netspar Self-Evaluation 2017 - Appendices

30

2012 1166
2012-2-17 Werkgroep Langlevenrisico II 7 0 7 3 17
2012-2-23 Theme conference Exonomics and Psychology of

Lifecycle Descision Making
3 2 8 3 16

2012-2-27 Werkgroep Pensioencommunicatie 10 2 4 0 16
2012-3-7 Match making event 16 4 23 4 47
2012-3-9 PIL event investment and risk management for pension

funds and insurers
11 0 13 4 28

2012-3-19 Theme conference Supporting consumer pension
decision - making online

5 2 25 4 36

2012-3-21 PIL event European Supervision of Pension funds 13 0 5 3 21
2012-3-28 Netspar Anniversary Meeting 19 11 18 5 53
2012-4-17 PIL event Pensioencommunicatie en keuzes 14 9 14 1 38
2012-4-24 Wonen, zorg en pensioen 34 17 17 4 72
2012-4-25 Werkgroep passend pensioen 6 1 3 1 11
2012-5-15 Werkgroep Communicatie en pensioenkeuzes

(bruggen/dellaert)
13 2 5 3 23

2012-5-22 PIL event Arbeidsmarkt 4 7 13 1 25
2012-6-6 OECD - IOPS - Netspar research seminar 2 1 8 80 91
2012-6-15 Theme conference influence of Market Imperfections 2 14 1 0 17
2012-6-22 Generatie-effecten van het pensioenakkoord 33 15 11 23 82
2012-6-27 Werkgroep Juridische vormgeving van het nieuwe

pensioencontract
11 4 9 0 24

2012-6-27 Werkgroep intra- en intergenerationale Risico- en
waardeverdeling in pensioencontracten

11 8 9 1 29

2012-9-11 Werkgroep pensioencommunicatie, onzekerheid en
pensioenkeuze

25 2 7 3 37

2012-9-18 Theme conference financial literacy, saving and
retirement in an aging society

0 0 6 30 36

2012-9-24 Werkgroep Passend pensioen 36 6 10 6 58
2012-9-26 Theme conference Health and inequality across the life

cycle
4 4 33 13 54

2012-10-1 Werkgroep Stoppen met werken: wat bepaalt wanneer 5 11 5 0 21
2012-10-5 Stand van zaken pensioenakkoord en hoofdlijnennotitie 13 7 10 28 58
2012-10-15 Werkgroep Holistische balans 8 4 6 0 18
2012-10-16 Werkgroep Juridische invulling pensioenakkoord en

bevoegdheden EIOPA
12 7 7 3 29

2012-10-16 Werkgroep nieuwe hulpmiddelen ter verbetering van het
pensioeninzicht

25 6 2 0 33

2012-10-19 Theme conference pensions retirement and the financial
position of the elderly

1 11 18 2 32

2012-11-5 Werkgroep Wonen, zorg en pensioen 10 1 5 2 18
2012-11-15 Werkgroep Garanties 8 1 9 0 18
2012-11-23 Werkgroep Illiquiditeit 9 5 6 0 20
2012-11-29 Theme conference Balance sheet management 2 0 16 1 19
2012-12-14 Theme conference Health expenditures a cause of

increasing life expectancy?
2 0 39 9 50

2012-12-19 Werkgroep Pensioen- en ander inkomen van
gepensioneerden: Projecties en analyse

11 1 6 1 19

2013 902
2013-01-18 Thema conferentie: Pensioen en zorg 8 17 8 3 36
2013-02-07 Werkgroep Wonen, zorg en pensioen 24 4 5 0 33
2013-03-05 PIL event sensible and less sensible choices of pension

consumers
18 6 16 0 40

2013-03-06 Werkgroep Vernieuwingen in pensioencommunicatie en
oudedagsvoorzieningen

12 6 7 1 26

2013-03-12 Match making event 11 6 22 0 39
2013-03-13 Werkgroep waardering 27 3 6 0 36
2013-03-26 PIL event: Pensioenfondsen: kosten en alternatieve

beleggingen
33 4 11 18 66

2013-03-27 Netspar anniversary meeting 20 9 9 8 46
2013-04-05 Discussiemiddag Algemene Pensioeninstellingen 27 4 10 3 44
2013-04-08 PIL event: Mortality dynamics and their economic

consequences
8 1 13 2 24

2013-04-10 PIL event: Woningmarkt en pensioen 29 3 13 3 48
2013-06-17 Policy workshops on pensions 8 3 17 7 35
2013-07-02 Werkgroep communicatie van risico en uitstelgedrag in

pensioenkeuzes
16 3 6 1 26

2013-09-02 consultatieronde FTK 15 4 7 8 34
2013-09-13 Werkgroep langer doorwerken: wat werkt voor wie? 5 6 6 1 18
2013-09-27 Het nieuwe FTK: stand van zaken 44 17 8 17 86
2013-10-11 Theme conference: human capital and ageing 3 2 16 1 22
2013-11-15 Illiquid investments and robust portfolio management 12 3 13 1 29
2013-11-19 Werkgroep de toekomst van ons pensioen 15 2 6 0 23
2013-11-20 Een toereikend pensioen voor iedereen? 7 9 11 0 27
2013-11-21 Werkgroep pensioenambitie en vergrijzing 5 5 0 0 10
2013-11-22 Werkgroep Kooijen / de Waegenaere 8 1 20 0 29
2013-11-29 Theme conference: Pensions, aging and retirement II 4 2 20 0 26
2013-12-06 Theme conference: multi pillar pension schemes 29 20 13 2 64
2013-12-10 Werkgroep Pensioencommunicatie 22 4 9 0 35

Netspar Self-Evaluation 2017 - Appendices

31

2014 957
2014-01-17 Werkgroep Risico en onzekerheid in CDC en DC

contracten
18 7 6 1 32

2014-02-28 Hoe nu verder met de doorsneepremie 44 11 8 12 75
2014-03-11 Match making event 12 3 11 6 32
2014-03-28 Ouderen op de arbeidsmarkt: duurzame inzetbaarheid en

uittreding
5 5 10 5 25

2014-04-09 Netspar Anniversary meeting 30 14 7 8 59
2014-04-10 Werkgroep Welvaart en welzijn van voormalig

zelfstandigen en andere ouderen
11 3 5 0 19

2014-05-01 Pensioenbewustzijn, informatie en gemaakte keuzes 26 5 11 3 45
2014-05-06 Taskforce on interest rate and conversion risk in pension

contracts
8 3 13 1 25

2014-06-05 Naar een nieuw pensioenstelsel in Nederland 102 30 23 47 202
2014-06-23 Werkgroep Juridische aspecten van het reele contract en

de doorsneesystematiek
14 6 10 1 31

2014-06-23 Werkgroep Robuustheid va en intergenerationele
risicodeling in pensioencontracten

9 0 3 1 13

2014-06-26 Het nieuwe FTK 52 13 5 21 91
2014-09-01 Werkgroep Pensioeninnovaties: integratie met wonen en

pensioen voor zelfstandigen
8 4 2 3 17

2014-09-04 Werkgroep Juridische en intergenerationele aspecten van
collectieve pensioenen

9 4 6 0 19

2014-09-18 Werkgroep Heterogeniteit in pensioenbehoeften en
levensverwachtingen

11 10 4 2 27

2014-09-24 Werkgroep Verwachtingen over en vertrouwen in
pensioen

7 5 2 1 15

2014-10-06 Vormgeving uitkeringsovereenkomsten 21 7 5 7 40
2014-11-10 Werkgroep Risicopreferenties en tijdsvoorkeur 7 1 4 0 12
2014-11-14 Mini pnesioensymposium 33 13 17 20 83
2014-11-18 Werkgroep Systematisch langlevenrisico / habit formation 6 0 5 0 11

2014-11-25 Werkgroep Financiele middelen en tijdsbesteding van
gepensioneerden

3 3 5 0 11

2014-11-27 Werkgroep Robuustheid pensioencontract en beeindiging
doorsneeproblematiek

14 4 7 0 25

2014-12-03 Werkgroep Ouderen en de arbeidsmarkt 7 1 5 0 13
2014-12-08 Werkgroep Waardering van pensioencontracten 4 4 7 0 15
2014-12-11 Werkgroep Vernieuweingen in pensioencommunicatie 10 2 8 0 20

Netspar Self-Evaluation 2017 - Appendices

32

2015 1156
2015-1-22 Werkgroep Gezondheid, pensionering, en de

toereikendheid van pensioeninkomen
7 2 5 2 16

2015-2-18 Werkgroep Risicodeling in individuele en collectieve
pensioencontracten

20 9 6 0 35

2015-2-27 SER-advies over toekomst aanvullende pensioenen
belicht voor pensioenbestuurders

234 11 9 25 279

2015-3-19 Werkgroep Nieuwe inzichten in pensioencommunicatie 20 2 12 3 37
2015-3-26 Werkgroep Aftrapbijeenkomst TP 2015.01: Meerwaarde

van intergenerationele risicodeling
9 2 3 1 15

2015-3-27 Werkgroep Pensionering, pensioenverwachtingen, en
toereikendheid van het pensioen

3 5 3 2 13

2015-3-31 Netspar Anniversary Meeting 45 25 25 13 108
2015-3-9 Match making 10 6 30 1 47
2015-4-15 Werkgroep Keuzevrijheid en reverse mortgages 8 0 7 1 16
2015-4-23 Werkgroep Langlevenrisico en transitie

doorsneesystematiek
5 1 6 0 12

2015-5-18 Werkgroep Aftrapbijeenkomst TP 2015.05: Solidariteit en
keuzevrijheid in pensioen

1 0 2 1 4

2015-5-20 Werkgroep Medische technologie, herverdeling en het
Zweedse pensioensysteem

13 4 3 3 23

2015-5-22 Werkgroep Aftrapbijeenkomst TP 2015.04: Juridische
eigendomsrechten en transitie naar nieuwe
pensioenvormen

3 1 4 1 9

2015-5-26 Werkgroep Keuzevrijheid en adequate pensioenopbouw 12 3 5 0 20
2015-5-29 Werkgroep Werkgelegenheid van ouderen 4 6 1 0 11
2015-5-29 Werkgroep Aftrapbijeenkomst TP 2015.07: Dynamiek en

loonprofielen op de arbeidsmarkt en de toereikendheid
van pensioenopbouw

1 2 1 1 5

2015-5-29 Werkgroep Aftrapbijeenkomst TP 2015.03: Welke
keuzemogelijkheden zijn wenselijk vanuit het perspectief
van de deelnemer?

2 0 11 0 13

2015-5-6 Werkgroep Aftrapbijeenkomst TP 2015.08: Kwantitatief
onderzoek naar uitgaven aan ouderenzorg en
ondersteuning

2 4 4 0 10

2015-6-15 Werkgroep Aftrapbijeenkomst TP 2015.02: Wat is een
goede default lifecycle?

5 0 2 1 8

2015-6-4 Werkgroep Aftrapbijeenkomst TP 2015.06: De fiscaliteit
en pensioen

5 0 4 1 10

2015-6-4 Werkgroep Risicoperceptie en pensioencommunicatie 18 1 7 0 26
2015-6-5 Werkgroep Heterogeniteit van deelnemers,

pensioencommunicatie en risicoprofielen
11 0 8 0 19

2015-7-2 Werkgroep Waardering pensioenverplichtingen 21 5 5 1 32
2015-9-10 Werkgroep CDC contracten en 1e vs 2e pijler pensioen 15 7 4 0 26
2015-9-11 Werkgroep Risicodeling, life-cycles en

omkeerhypotheken
10 2 9 2 23

2015-9-16 Premieregelingen met variabele uitkering en Pan
Europees Persoonlijke Pensioen producten

33 6 2 3 44

2015-9-17 Werkgroep Juridische en fiscale aspecten van
pensioenen

16 2 6 2 26

2015-9-25 Netspar brief De Grip 19 2 5 26 52
2015-9-28 Werkgroep Risico en keuzevrijheid 18 6 2 0 26
2015-10-15 Werkgroep Pensioentoereikendheid 4 10 10 1 25
2015-10-16 Werkgroep Keuzevrijheid en communicatie 10 2 11 1 24
2015-11-13 Werkgroep Presentaties werkgroepen 'Wonen,zorg en

pensioen' en 'Zorgplicht voor pensioenproducten'
24 6 11 9 50

2015-11-25 Werkgroep Arbeidsparticipatie van ouderen 2 2 7 1 12
2015-11-26 Werkgroep Individueel DC en werken tijdens

pensionering
7 0 4 0 11

2015-11-9 Werkgroep Aftrapbijeenkomst TP 2015.09: Honderd jaar
pensioenwetgeving (1919 - 2019): visies en beleid

3 1 3 1 8

2015-12-3 Werkgroep Pensioencommunicatie, hypotheken en
pensioenbeleggingen

3 6 6 0 15

2015-12-8 Werkgroep Langdurige zorg en internationale vergelijking 5 3 4 3 15
2015-12-9 Werkgroep Financiële planning en een adequaat

pensioen
5 1 5 3 14

2015-12-10 Werkgroep Negatieve rentes en expected shortfall voor
verzekeraars

9 6 2 0 17

Netspar Self-Evaluation 2017 - Appendices

33

2016 981
2016-02-29 Match making event 15 3 20 3 41
2016-03-15 Werkgroep Robuustheid en doorsneesystematiek 10 4 3 0 17
2016-03-17 Werkgroep Pensioenambitie en wensen ten aanzien van

aanvullende pensioenen
7 6 7 0 20

2016-03-22 Werkgroep Heterogeniteit in pensioensystemen in
risicopreferenties

8 2 3 0 13

2016-03-23 Bestuursdiner 14 6 7 8 35
2016-03-24 Netspar Anniversary Meeting 23 12 15 11 61
2016-04-07 Werkgroep Keuzemogelijkheden en maatwerk in

pensioenkeuzes
21 2 5 0 28

2016-04-14 Werkgroep Het motiveren en helpen bij het maken van
pensioenkeuzes

8 0 3 3 14

2016-04-19 Werkgroep Toereikendheid van pensioenen, uitgaven, en
langdurige zorg op de oude dag

3 2 10 1 16

2016-04-21 Werkgroep Solvabiliteit en termijnstructuurmodellen 6 2 6 0 14
2016-05-20 Werkgroep Relevante informatie t.b.v. keuzes bij

variabele uitkeringen en doorbeleggen na pensioendatum
3 2 2 0 7

2016-05-24 Werkgroep Welke ervaringen zijn er met het omgaan met
bestaande aanspraken bij systeemwijziging?

3 2 4 0 9

2016-06-03 Werkgroep Keuzearchitectuur 0 0 3 0 3
2016-06-08 Research challenges for global pensions 4 0 1 1 6
2016-06-16 Eindspel naar een nieuw pensioenstelsel 126 17 8 29 180
2016-06-30 Werkgroep Keuzevrijheden in de uitkeringsfase: hoe

worden deze gebruikt in andere landen?
3 2 1 0 6

2016-07-05 Wet verbeterde premieregeling 50 7 7 0 64
2016-09-12 Werkgroep Pensioenrechten: geschiedenis en toekomst 18 6 6 0 30
2016-09-19 Werkgroep Persoonlijk advies en pensioenopbouw 17 0 5 0 22
2016-09-29 Werkgroep Betaald en onbetaald werk rond de

pensioengerechtigde leeftijd
1 0 6 1 8

2016-10-10 Werkgroep Hoe kunnen individuele pensioenkeuzes
worden verbeterd?

18 0 7 2 27

2016-10-24 Werkgroep Werken na de pensioengerechtigde leeftijd 3 2 7 0 12
2016-10-31 Werkgroep Pensioenambitie 5 4 4 0 13
2016-11-11 Langdurige zorg: hervormen en herverdelen 3 15 10 8 36
2016-11-16 De nieuwe regels voor pensioencommunicatie in de

praktijk
19 1 5 5 30

2016-11-23 Werkgroep Welvaart van ouderen 10 2 3 1 16
2016-11-29 Werkgroep De toekomst van het pensioen:

Deeltijdpensioen en de juridische aspecten van de
stelselherziening

11 6 5 0 22

2016-11-8 Werkgroep Gezondheid en langer doorwerken: Wat
kunnen we leren van trends over de afgelopen decennia?

3 0 2 0 5

2016-12-1 Pensioen: kiezen of delen? 74 20 9 19 122
2016-12-13 Pensioendeelnemers activeren: uitdagingen en inzichten 7 3 20 18 48
2016-12-16 Werkgroep Keuzevrijheid 13 5 6 1 25
2016-12-19 Werkgroep Doorsneesystematiek en verbeterde

premieregelingen
5 2 4 0 11

2016-12-21 Werkgroep Legitimiteit en nabestaandenpensioen 10 4 6 0 20

* Figures in Italic are based on estimates

Netspar Self-Evaluation 2017 - Appendices

34

J. ADDITIONAL FIGURES EDUCATIONAL EVENTS

NUMBER OF PARTICIPANTS AT JUNIOR/STUDENT PENSION DAY

Date # participants from
pension and

insurance industry

participants from
public sector

participants from
academic sector

participants from
other sectors

Total # of
participants

2013-06-24 8 6 20 3 37
2014-06-24 5 0 24 0 29
2015-01-12 0 0 5 0 5
2015-06-16 2 0 28 0 30
2016-02-12 0 0 9 0 9
2016-06-21 25 0 27 0 52

* For # participants in MSc Program and executive education see tables Q and R1-R4

Netspar Self-Evaluation 2017 - Appendices

35

K. SCIENTIFIC PUBLICATIONS

 SCIENTIFIC PUBLICATIONS 2011-2014 (TOTAL 357)

2011 (total 86)

Hedge fund leverage

Andrew Ang|Gregory van Inwegen|Sergiy Gorovyy
Journal of Financial Economics, 102(1), 102-126, October 2011

Assessing financial literacy in 12 countries: An OECD/INFE international pilot exercise

Adele Atkinson|Flore-Anne Messy
Journal of Pension Economics and Finance, 10(4), 657-666, October 2011

Long-term care insurance in the Netherlands

Bernard van den Berg|Erik Schut
In Costa-Font, Joan and Christophe Courbage (eds.), Financing long-term care in Europe -
Institutions, markets and models, 103-124, Houndmills, Basingstoke: Palgrave MacMillan, November
2011

Sustainability of comprehensive universal long-term care insurance in the Netherlands

Bernard van den Berg|Erik Schut
In: Costa-Font, Joan (ed.), Reforming long-term care in Europe, 53-77, Malden/Oxford: Wiley-
Blackwell, 2011

Dynamic decision making with feasability goals: A procedural-rationality approach

Johannes Binswanger
Journal of Economic Behavior & Organization, 78(3), 219-228, May 2011

Derivative pricing with liquidity risk: Theory and evidence from the credit default swap market

Dion Bongaerts|Frank de Jong|Joost Driessen
Journal of Finance, 66(1), 203-240, February 2011

Maternity and labour market outcome: Short and long term effects

Agar Brugiavini|Elisabetta Trevisan|Giacomo Pasini
In: Börsch-Supan, A, Brandt, M, Hank, K, and Schröder, M (eds), The Individual and the Welfare
State. Life Histories in Europe, 151-159, Heidelberg: Springer, 2011

Labour mobility and retirement

Agar Brugiavini|Franco Peracchi|Giacomo Pasini|Mario Padula
In: Börsch-Supan, A, Brandt, M, Hank, K, and Schröder, M (eds), The Individual and the Welfare
State. Life Histories in Europe, 125-135, Heidelberg: Springer, 2011

Netspar Self-Evaluation 2017 - Appendices

36

Does downsizing of housing equity alleviate financial distress in old age?

Agar Brugiavini|Guglielmo Weber|Viola Angelini
In: Börsch-Supan, A, Brandt, M, Hank, K, and Schröder, M (eds), The Individual and the Welfare
State. Life Histories in Europe, 93-101, Heidelberg: Springer, 2011

Homeownership in old age at the crossroad between personal and national histories

Agar Brugiavini|Guglielmo Weber|Viola Angelini
In: Börsch-Supan, A, Brandt, M, Hank, K, and Schröder, M (eds), The Individual and the Welfare
State. Life Histories in Europe, 81-92, Heidelberg: Springer, 2011

Ter inleiding

Danny Busch|Leonard Verburg|René Maatman|Rob Bauer
Serie Onderneming en Recht, deel 64, 1-7, Deventer: Kluwer Publishers, July 2011

Onderneming en pensioen

Danny Busch|Leonard Verburg|René Maatman|Rob Bauer
Serie Onderneming en Recht, deel 64, Deventer: Kluwer Publishers, July 2011

Ter afronding

Danny Busch|Leonard Verburg|René Maatman|Rob Bauer
Serie Onderneming en Recht, deel 64, 685-691,Deventer: Kluwer Publishers, July 2011

Stockholding: Participation, location, and spillovers

Dimitris Christelis|Dimitris Georgarakos|Michael Haliassos
Journal of Banking & Finance, 35(8), 1918-1930, August 2011

Dynamics of reporting work disability in Europe

Danilo Cavapozzi|Omar Paccagnella|Viola Angelini
Journal of the Royal Statistical Society A, 174(3), 621-638, July 2011

Behavioral decisions and policy

Patricio Dalton|Sayantan Ghosal
CESifo Economic Studies, 57(4), 560-580, December 2011

Hiding an inconvenient truth: Lies and vagueness

Eric van Damme|Jan Potters
Games and Economic Behavior, 73(1), 244-261, September 2011

The economic value of corporate eco-efficiency

Jeroen Derwall|Kees Koedijk|Nadja Günster|Rob Bauer
European Financial Management, 17(4), 679-704, September 2011

Values-driven and profit-seeking dimensions of environmentally responsible investing

Jeroen Derwall|Rob Bauer
In: Bansal, P, and Hoffmann, A (eds), The Oxford Handbook on Business and the Natural
Environment, Oxford: Oxford University Press, November 2011

Netspar Self-Evaluation 2017 - Appendices

37

Life expectancy and life expectancy with disability of normal weight, overweight, and obese smokers

and nonsmokers in Europe

Wage dynamics and promotions inside and between firms

António Dias da Silva|Bas van der Klaauw
Journal of Population Eonomics, 24(4), 1513-1548, 2011

An interactive computer-based interface to support the discovery of individuals' mental representations

and preferences in decisions problems: An application to travel behavior

Benedict Dellaert|Benoîte Depaire|Davy Janssens|Diana Kusumastuti|Els Hannes|Geert
Wets|Koen Vanhoof
Computers in Human Behavior, 27(2), 997-1011, March 2011

Consumer acceptance of recommendations by interactive decision aids: The joint role of temporal

distance and concrete versus abstract communications

Benedict Dellaert|Clemens Köhler|Els Breugelmans
Journal of Management Information Systems, 27(4), 231-260, Spring 2011

Chanelling consumers to preferred providers and the impact of status-quo bias: Does type of provide

matter?

Bas Donkers|Frederik Schut|Lieke Boonen
Health Services Research, 46(2), 510-530, April 2011

Predictability non-bayesian: Quantifying salience effects in physician learning about drug quality

Bas Donkers|Nuno Almeida Camacho|Stefan Stremersch
Marketing Science, 30(2), 305-320, March-April 2011

Measurement of inequality and inequity in health and health care

Eddy van Doorslaer
In: Glied, Sherry and Peter C. Smith (Eds) Oxford Handbook of Health Economics, 837-869, Oxford
University Press, April 2011

Education-related inequity in health care with heterogeneous reporting of health

Eddy van Doorslaer|Maarten Lindeboom|Owen O'Donnell
Journal of the Royal Statistical Society A, 174(3), 639-664, July 2011

Putting the cart before the horse. A reply to Wagstaff on inequality measurement in the presence of

binary variables

Guido Erreygers|Tom Van Ourti
Health Economics, 20(10), 1161-1165, October 2011

Measuring socioeconomic inequality in health, health care and health financing by means of rank-

dependent indices: A recipe for good practice

Guido Erreygers|Tom Van Ourti
Journal of Health Economics, 30(4), 685-694, July 2011

Netspar Self-Evaluation 2017 - Appendices

38

Editorial: Farewell to Henk Don, Peter van Els, Michiel Keyzer and Franz Palm

Casper van Ewijk
De Economist, 159, 2011

Same work, lower grade? Student ethniticy and teachers' subjective assessments

Reyn van Ewijk
Economics of Education Review, 30(5), 1045-1058, October 2011
Long-term health effects on the next generation of ramadan fasting during pregnancy

Reyn van Ewijk
Journal of Health Economics, 30(6), 1246-1260, December 2011

Financial literacy and retirement planning in New Zealand

David Feslier|Diana Crossan|Roger Hurnard
Journal of Pension Economics and Finance, 10(4), 619-636, October 2011

International diversification and labor income risk

Carolina Fugazza|Giovanna Nicodano|Maela Giofré
International Review of Economics and Finance, 20(4), 764-783, October 2011

Trust, sociability and stock market participation

Dimitris Georgarakos|Giacomo Pasini
Review of Finance, 15(4), 693-725, October 2011

Worst case risk measurement: Back to the future

Marc Goovaerts|Rob Kaas|Roger Laeven
Insurance: Mathematics and Economics, 49(3), 380-392, November 2011

Social capital and health across European countries

Bas van Groezen|Giacomo Pasini|R. Jadoenandansing
Applied Economics Letters, 18(12), 1167-1170

Stochastic mortality, macroeconomic risks, and life insurer solvency

Helmut Gründl|Katja Hanewald|Thomas Post
The Geneva Papers on Risk and Insurance - Issues and Practice, 36(3), 458-475, 2011

Accounting for stochastic interest rates, stochastic volatility and a general dependency structure in the

valuation of forward starting Options

Alexander van Haastrecht|Antoon Pelsser
Journal of Futures Markets, 31(2), 103-125, February 2011

Generic Pricing of F/X, inflation and stock options under stochastic interest rates and stochastic

volatility

Alexander van Haastrecht|Antoon Pelsser
Quantitative Finance, 11(5), 665-691, May 2011

Netspar Self-Evaluation 2017 - Appendices

39

What segments equity markets?

Campbell Harvey|Christian Lundblad|Geert Bekaert|Stephan Siegel
Review of Financial Studies, 24(12), 3841-3890, December 2011

The signature effect: signing influences consumption-related behavior by priming self-identity

Gerald Häubl|Keri Kettle
Journal of Consumer Research, 38(3), 474-489, October 2011

Freedom of choice, ease of use, and the formation of interface preferences

Gerald Häubl|Kyle Murray
MIS Quarterly, 35(4), 955-976, December 2011

Relationship marketing’s role in managing the firm-investor dyad

Arvid Hoffmann|Joost Pennings|Simone Wies
Journal of Business Research, 64(8), 896-903, August 2011

Ageing and the conflict of interest between generations

Albert van der Horst|Casper van Ewijk|Harry ter Rele|Leon Bettendorf|Nick Draper|Ruud de
Mooij
The Economist, 159(3), 257-278, September 2011

The effect of private health insurance on doctor visits, hospital nights and self-assessed health:

Evidence from the German socio-economic panel

Patrick Hullegie|Tobias Klein
Schmollers Jahrbuch, 131(2), 395-407, 2011

Aging and the financing of social security in Switzerland

Christian Jaag|Christian Keuschnigg|Mirella Keuschnigg
Swiss Society of Economics and Statistics, 147(2), 181-231, June 2011

Optimal taxation of human capital and the earnings function

Bas Jacobs|Lans Bovenberg
Journal of Public Economic Theory, 13(6), 957-971, December 2011

Mode and context effects in measuring household assets

Arie Kapteyn|Arthur van Soest
In: Das, J.W.M., Ester, P, and Kaczmirek, L. (eds), Social and Behavioral Research and the Internet:
Advances in Applied Methods and New Research Strategies, 291-323, 2011

Validating the use of anchoring vignettes for the correction of response scale differences in subjective

questions

Arie Kapteyn|Arthur van Soest|Colm Harmon|James Smith|Liam Delaney
Journal of the Royal Statistical Society Series A, 174(3), 575-595, July 2011

Netspar Self-Evaluation 2017 - Appendices

40

Work disability, work, and justification bias in Europe and the U.S.

Arie Kapteyn|Arthur van Soest|James Smith
In: Wise, D. (ed), Explorations in the Economics of Aging, 269-312, Chicago: The University of
Chicago Press, May 2011

Temporary and permanent unit non-response in follow up interviews of the health and retirement study

Arie Kapteyn|Arthur van Soest|James Smith|Pierre-Carl Michaud
Longitudinal and Life Course Studies, 2(2), 145-169, 2011

Subjective measures of risk aversion, fixed costs, and portfolio choice

Arie Kapteyn|Federica Teppa
Journal of Economic Psychology, 32(4), 564-580, August 2011

Pension funds in the Netherlands

Angelien Kemna|Eduard Ponds|Onno Steenbeek
Journal of Investment Consulting, 12(2), 26-32, Winter 2011

Incentives versus sorting in tournaments: Evidence from a field experiment

Bas van der Klaauw|Edwin Leuven|Hessel Oosterbeek|Joep Sonnemans
Journal of Labor Economics, 29(3), 106-129, July 2011

Contribution of chronic disease to the burden of disability

Bart Klijs|Caspar Looman|Johan Mackenbach|Wilma Nusselder
PLoS One, 6(9), 1-8, September 2011

Mortality risk associated with disability: A population-based record linkage study

Bart Klijs|Istvan Majer|Johan Mackenbach|Pieter van Baal
American Journal of Public Health, 101(12), 9-15, December 2011

Obesity, smoking, alcohol consumption and years lived with disability: A Sullivan life table approach

Anton Kunst|Bart Klijs|Johan Mackenbach
BMC Public Health, 11(378), 1-7, May 2011

Life expectancy and life expectancy with disability of normal weight, overweight, and obese smokers

and nonsmokers in Europe

Anton Kunst|Istvan Majer|Johan Mackenbach|Wilma Nusselder
Obesity (Silver Spring), 19(7), 1451-1459, July 2011

Nest leaving in Europe

Anne Laferrère|Giacomo Pasini|Viola Angelini

In: Börsch-Supan, A, Brandt, M, Hank, K, and Schröder, M (eds), The Individual and the Welfare
State. Life Histories in Europe, 67-80, Heidelberg: Springer, 2011

Financial literacy and retirement planning in the Netherlands

Annamaria Lusardi|Maarten van Rooij|Rob Alessie
Journal of Economic Psychology, 32(4), 593-608, August 2011

Netspar Self-Evaluation 2017 - Appendices

41

Financial literacy and stock market participation

Annamaria Lusardi|Maarten van Rooij|Rob Alessie
Journal of Financial Economics, 101(2), 449-472, August 2011

Financial literacy and retirement preparation in the Netherlands

Annamaria Lusardi|Maarten van Rooij|Rob Alessie
Journal of Pension Economics and Finance, 10(4), 527-546, October 2011

Financial literacy around the world: An overview

Annamaria Lusardi|Olivia Mitchell
Journal of Pension Economics and Finance, 10(4), 497-508, October 2011

Financial literacy and retirement planning in the United States

Annamaria Lusardi|Olivia Mitchell
Journal of Pension Economics and Finance, 10(4), 509-526, October 2011

Financial literacy and retirement planning in Germany

Annamaria Lusardi|Tabea Bucher-Koenen
Journal of Pension Economics and Finance, 10(4), 565-584, October 2011

Financial literacy and pension plan participation in Italy

Chiara Monticone|Elsa Formero
Journal of Pension Economics and Finance, 10(4), 547-564, October 2011

Financial literacy and retirement planning: The Russian case

Georgios Panos|Leora Klapper
Journal of Pension Economics and Finance, 10(4), 599-618, October 2011

Conjugal bereavement effects on health and mortality at advanced ages

France Portrait|Gerard van den Berg|Maarten Lindeboom
Journal of Health Economics, 30(4), 774-794, July 2011

Buyer confusion and market prices

Jan Potters|Kenan Kalayci
International Journal of Industrial Organization, 29(1), 14-22, January 2011

How green is your property portfolio? The global real estate sustainability benchmark

John Quigley|Nils Kok|Piet Eichholtz|Rob Bauer
Rotman International Journal of Pension Management, 4(1), 34-43, April 2011

Life satisfaction and age: Dealing with underidentification in age-period-cohort models

Joppe de Ree|Rob Alessie
Social Science and Medicine 73(1), 177-182, July 2011

Netspar Self-Evaluation 2017 - Appendices

42

The revealed preference approach to collective consumption behavior: Testing and sharing rule

recovery

Bram de Rock|Frederic Vermeulen|Laurens Cherchye
Review of Economic Studies, 78(1), 176-198, january 2011

Financial literacy and retirement planning in Sweden

Jenny Säve-Söderbergh|Johan Almenberg
Journal of Pension Economics and Finance, 10(4), 585-598, October 2011

Financial literacy and retirement planning in Japan

Shizuka Sekita
Journal of Pension Economics and Finance, 10(4), 637-656, October 2011

Wordt de nieuwe vitaliteitsregeling een succes?

Jeroen Smits|Lei Delsen
Tijdschrift voor Openbare Financiën, 43(2), 102-114, 2011

Heterogeneity in risky choice behavior in a broad population

Arthur van Soest|Erik Wengström|Hans-Martin von Gaudecker
American Economic Review, 101(2), 664-694, April 2011

Nonparametric tests of panel conditioning and attrition bias in panel surveys

Arthur van Soest|Marcel Das|Vera Toepoel
Sociological Methods and Research, 40(1), 32-56, February 2011

The role of educational diversity in investor relations

Aida Tutic|Arvid Hoffmann|Simone Wies
Corporate Communications: An International Journal, 16(4), 311-327, 2011

A collective labor supply model with complementarities in leisure: Identification and estimation by

means of panel data

Frederic Vermeulen|Pierre-Carl Michaud
Labour Economics, 18(2), 159-167, April 2011

Preference reversals for ambiguity aversion

Ferdinand Vieider|Peter Wakker|Stefan Trautmann
Management Science, 57(7), 1320-1333, July 2011

Trade-off between formal and informal care in Europe

Cristina Vilaplana Prieto|Pilar García-Gómez|Sergi Jiménez-Martín
Gaceta Sanitaria, 25(S), 115-124, December 2011

Is the anchoring vignette method sensitive to the domain and choice of the vignette

Hana Vonkova|Patrick Hullegie
Journal of the Royal Statistical Society Series A, 174(3), 597-620, July 2011

Netspar Self-Evaluation 2017 - Appendices

43

A genome-wide association study of aging

Stefan Walter
Neurobiology of Aging, 32(11), 15-28, November 2011

Stock market expectations of Dutch households

Joachim Winter|Maarten van Rooij|Michael Hurd
Journal of Applied Econometrics, 26(3), 416-436, April/May 2011

Risk aversion for nonsmooth utility functions

Andreas Würth|Hans Schumacher
Journal of Mathematical Economics, 47(2), 109-128, March 2011

Retirement effects on health in Europe

Gema Zamarro|Norma Coe
Journal of Health Economics, 30(1), 77-86, January 2011

Netspar Self-Evaluation 2017 - Appendices

44

2012 (total 98)

Returns to type or tenure?

Roland Amann|Tobias Klein
Journal of the Royal Statistical Society: Series A, 175(1), 153-166, January 2012

Predicting dividends in log-linear present value models

Andrew Ang
Pacific-Basin Finance Journal, 20(1), 151-171, January 2012

Testing conditional factor models

Andrew Ang|Dennis Kristensen
Journal of Financial Economics, 106(1), 132-156, October 2012

Inflation and individual equities

Andrew Ang|Marie Brière|Ombretta Signori
Financial Analysts Journal, 68(4), 36-55, July/August 2012

Risk, returns, and optimal holdings of private equity

Andrew Ang|Morten Sorensen
Quarterly Journal of Finance, 2(3), September 2012

Residential mobility of the European elderly

Viola Angelini
Cesifo Economic Studies, 58 (3), 544-569, September 2012

Misdeeds matter: Long-term stock price performance after the filing of class-action lawsuits

Rob Bauer|Robin Braun
In: Hebb, T (Ed), The Next Generation of Responsible Investing, Series: Advances in Business Ethics
Research, 1, 173-198, Dordrecht: Springer, 2012

The relationship between economic preferences and psychological personality measures

Anke Becker|Armin Falk|Fabian Kosse|Thomas Deckers|Thomas Dohmen
Annual Review of Economics, 4, 453-478, July 2012

Voluntary participation and intergenerational risk sharing in a funded pension system

Roel Beetsma|Siert Jan Vos|Ward Romp
European Economic Review, 56(6), 1310-1324, 2012

Aggregate idiosyncratic volatility

Geert Bekaert|Robert Hodrick|Xiaoyan Zhang
Journal of Financial and Quantitative Analysis, 47(6), 1155-1185, December 2012

Investor sophistication and risk taking
Jaap Bikker|Jan de Dreu

Journal of Banking & Finance, 36 (7), 2145–2156, July 2012

Netspar Self-Evaluation 2017 - Appendices

45

Mean reversion in stock prices: implications for long-term investors

Jaap Bikker|Laura Spierdijk
Journal of Investment Strategies, 2(1), December 2012

Mean reversion in international stock markets: Evidence from the 20
th
 century

Jaap Bikker|Laura Spierdijk|Pieter van den Hoek
Journal of International Money and Finance, 31(2), 228-249, March 2012

Life Cycle Saving: Insights from Behavioral Economics

Johannes Binswanger
European Economic Review, 56(3), 605-623, April 2012

How real people make long-term decisions: The case of retirement preparation

Johannes Binswanger|Katherine Carman
Journal of Economic Behavior & Organization, 81(1), 39-60, January 2012

An experimental test of the concentration index

Han Bleichrodt|Kirsten Rohde
Journal of Health Economics, 31(1), 86-98, January, 2012

Does retirement affect cognitive functioning?

Eric Bonsang|Sergio Perelman
Journal of Health Economics, 31(3), 490-201, May 2012

Retirement and subjective well-being

Eric Bonsang|Tobias Klein
Journal of Economic Behavior & Organization, 83(3), 311-329, August 2012

Efficient redistribution of lifetime income through welfare accounts

Lans Bovenberg|Martin Ino Hansen|Peter Birch Sørensen
Fiscal Studies, 33(1), 1-37, March 2012

Age, health and life satisfaction among older Europeans

Danilo Cavapozzi|Luca Corazzini|Omar Paccagnella|Viola Angelini
Social Indicators Research, 105(2), 293-308, January 2012

Cross-country differentials in work disability reporting among older Europeans

Danilo Cavapozzi|Omar Paccagnelli|Viola Angelini
Social Indicators Research, 105(2), 211-226, January 2012

Classroom peer effects and academic achievement: Evidence from a Chinese middle school

Katherine Carman|Lei Zhang
China Economic Review, 23(2), 223-237, June 2012

Netspar Self-Evaluation 2017 - Appendices

46

Measuring risk perceptions: What does the excessive use of 50% mean?

Katherine Carman|Wandi Bruine de Bruin
Medical Decision Making, 32(2), 232-236, March/April 2012

Decisions with endogenous frames

Patricio Dalton|Sayantan Ghosal
Social Choice and Welfare, 38(4), 585-600, April 2012

Promoting interactive decision aids on retail websites: A message framing perspective with new vs.

traditional consumer actions

Benedict Dellaert|Clemens Köhler|Els Breugelmans|Ko de Ruyter
Journal of Retailing, 88(2), 226-235, June 2012

Consumers' evaluation of allocation policies for scarce health care services: Vested interest activation

trumps spatial and temporal distance

Benedict Dellaert|Els Breugelmans|Tim Benning
Marketing Letters, 23(3), 531-543, September 2012

Searching in choice mode: Consumer decision processes in product search with recommendations

Benedict Dellaert|Gerald Häubl
Journal of Marketing Research, 49(2), 277-288, April 2012

Communication channel consideration for in-home services: The moderating role of consumer

participation

Benedict Dellaert|Ko de Ruyter|Marcel van Birgelen
Journal of Service Management, 23(2), 216-252, Spring 2012

Duurzaam beleggen door pensioenfondsen

Lei Delsen
In: Delsen, L. and Hoogen, T. van den (eds.), Maatschappelijk verantwoord ondernemen in de polder.
MVO in Nederland bezien vanuit de economie en theologie, 91-121, Assen: Van Gorcum, 2012

Saving adequacy uncertainty: Driver or obstacle for retirement decision making?

Bas Donkers|Benedict Dellaert|Ron van Schie
Journal of Economic Psychology, 33(4), 882-896, August 2012

Measurement of inequity in health care with heterogeneous response of use to need

Eddy van Doorslaer|Ellen van de Poel|Owen O'Donnell
Journal of Health Economics, 31(4), 676-689, July 2012

Is there a health penalty of China's rapid urbanisation?

Eddy van Doorslaer|Ellen van de Poel|Owen O'Donnell
Health Economics, 21(4), 367-385, April 2012

Netspar Self-Evaluation 2017 - Appendices

47

A new method to estimate risk and return of non-traded assets from cash flows: The case of private

equity funds

Joost Driessen|Ludovic Phalippou|Tse-Chun Lin
Journal of Financial and Quantitative Analysis, 47(3), 511-535, June 2012

Pricing of commercial real estate securities during the 2007-2009 financial crisis

Joost Driessen|Otto van Hemert
Journal of Financial Economics, 105(1), 37-61, July 2012

Mirror, mirror, on the wall, who in this land is fairest of all? Distributional sensitivity in the measurement

of socioeconomic inequality of health

Guido Erreygers|Philip Clarke|Tom Van Ourti
Journal of Health Economics, 31(1), 257-270, January 2012

Meta analysis of the equity premium

Casper van Ewijk|Coos Santing|Henri de Groot
Journal of Empirical Finance, 19(5), 819-830, December 2012

The future of multi-pillar pensions

Casper van Ewijk|Ed Westerhout|Lans Bovenberg
New York: Cambridge University Press

Will ageing lead to a higher real exchange rate for the Netherlands?

Casper van Ewijk|Maikel Volkerink
The Economist, 160(1), 59-80, March 2012

The intergenerational transmission of risk and trust attitudes

Armin Falk|David Huffman|Thomas Dohmen|Uwe Sunde
Review of Economic Studies, 79(2), 645-677, April 2012

The effect of retirement on cognitive functioning

Hans-Martin von Gaudecker|Maarten Lindeboom|Norma Coe
Health Economics, 21(8), 913-927, August 2012

Quit behavior and the role of job protection

Anne Gielen|Konstantinos Tatsiramos
Labour Economics, 19(4), 624-632, August 2012

Transform analysis and asset pricing for diffusion processes: A recursive approach

Marc Goovaerts|Roger Laeven|Zhaoning Shang
The Journal of Computational Finance, 16(1), 47-81, Fall 2012

Reforms to limit increases in health care expenditures, with special attention to the Netherlands

Raymond Gradus
Review of European Studies, 4(1), 73-84, March 2012

Netspar Self-Evaluation 2017 - Appendices

48

Does skill obsolescence increase the risk of employment loss?

Andries de Grip|Jim Allen
Applied Economics, 44(25), 3237-3245, September 2012

Shattered dreams: The effects of changing the pension system late in the game

Andries de Grip|Maarten Lindeboom|Raymond Montizaan
The Economic Journal, 122 (559), 1-25, March 2012

Financial advisors: A case of babysitters?

Andreas Hackethal|Michael Haliassos|Tullio Jappelli
Journal of Banking & Finance, 36(2), 509-524, February 2012

Financial innovation and economic crisis

Michael Haliassos
Cambridge, MA, MIT Press, December 2012

What to say when: Influencing consumer choice by delaying the presentation of favorable information

Gerald Häubl|Terry Elrod|Xin Ge
Journal of Consumer Research, 38(6), 1004-1021, April 2012

Framing effects and impatience: Evidence from a large scale experiment

Eline van der Heijden|Jan Potters|Tobias Klein|Wieland Müller
Journal of Economic Behavior & Organization, 84(2), 701-711, November 2012

The impact of fraud prevention on bank-customer relationships: An empirical investigation in retail

banking

Arvid Hoffmann|Cornelia Birnbrich
International Journal of Bank Marketing, 30(5), 390-407, 2012

Customer intention to adopt a fee-based advisory model: An empirical study in retail banking

Arvid Hoffmann|Heiner Franken|Thijs Broekhuizen
International Journal of Bank Marketing, 30(2), 102-127, 2012

Behavioral aspects of covered call writing: An empirical investigation

Arvid Hoffmann|Tobias Fischer
Journal of Behavioral Finance, 13(1), 66-79, January-March 2012

Pension funds' asset allocation and participant age: A test of the life-cycle model

David Hollanders|Dirk Broeders|Eduard Ponds|Jaap Bikker
Journal of Risk and Insurance, 79(3), 595-618, September 2012

The displacement effect of public pensions on the accumulation of financial assets

Michael Hurd|Pierre-Carl Michaud|Susann Rohwedder
Fiscal Studies, 33(1), 107-128, March 2012

Netspar Self-Evaluation 2017 - Appendices

49

Rejoice! In replication

Hans IJzerman|Job van Wolferen|Mark Brandt
European Journal of Personality, 27(2), 128-129, December 2012

On the desirability of taxing capital income in optimal social insurance

Bas Jacobs|Dirk Schindler
Journal of Public Economics, 96(9-10), 853-868, October 2012

Optimal taxation of risky human capital

Bas Jacobs|Dirk Schindler|Hongyan Yang
Scandinavian Journal of Economics, 114(3), 908-931, September 2012

Disability insurance and labor market exit routes of older workers in the Netherlands

Adriaan Kalwij|Arie Kapteyn|Klaas de Vos
In: David A. Wise (ed), Social Security and Retirement around the World, September 2012 Chicago
University Press

Probabilistic survey questions and incorrect answers: Retirement income replacement rates

Adriaan Kalwij|Peter van Santen|Rob Alessie
Journal of Economic Behavior & Organization, 82(1), 267-280, April 2012

Self-reported disability and reference groups

Arie Kapteyn|Arthur van Soest|James Smith|Tatiana Andreyeva
In: Wise, D. (ed.), Investigations in the Economics of Aging, 237-266, Chicago & London: The
University of Chicago Press, 2012

Pension reform with variable retirement age – A simulation analysis for Germany

Fabian Kindermann|Hans Fehr|Manuel Kallweit
Journal of Pension Economics and Finance 11(3), 389-417, July 2012

A dynamic analysis of the demand for health insurance and health care

Bas van der Klaauw|Jonneke Bolhaar|Maarten Lindeboom
European Economic Review, 56(4), 669-690, May 2012

Analyzing female labor supply – Evidence from a Dutch tax reform

Bas van der Klaauw|Nicole Bosch
Labour Economics, 19(3), 271-280, June 2012

Contracting welfare-to-work services

Pierre Koning
Economics Letters, 114(3), 349-352, March 2012

Anticipated and unanticipated incentives of disability insurance experience rating: The case of the

Netherlands

Pierre Koning
Policy and Practice in Health and Safety, 10(2), 63-76, 2012

Netspar Self-Evaluation 2017 - Appendices

50

Individual Differences in Numeracy and Cognitive Reflection, with Implications for Biases and Fallacies

in Probability Judgment

Jordana Liberali|Lilian Stein|Sarah Furlan|Seth Pardo|Valerie Reyna
Journal of Behavioral Decision Making, 25(4), 361-381, October 2012

Financial literacy, retirement planning, and household wealth

Annamaria Lusardi|Maarten van Rooij|Rob Alessie
The Economic Journal, 122(560), 449-478, May 2012

Can reporting heterogeneity explain differences in depressive symptoms across Europe?

Johan Mackenbach|Mauricio Avendano Pabon|Renske Kok
Social Indicators Research, 105(2), 191-210, January 2012

Performance persistence of Dutch pension funds

Ronald Mahieu|Xiaohong Huang
The Economist, 160(1), 17-34, March 2012

Time trends and forecasts of body mass index from repeated cross-sectional data: a different

approach

Istvan Majer|Johan Mackenbach|Pieter van Baal
Statistics in Medicine, 1-11, August 2012

Forecasting lifetime and aggregate long-term care spending. Accounting for changing disability

patterns

Claudine de Meijer|Istvan Majer|Marc Koopmanschap|Pieter van Baal
Medical Care, 50(8), 722-729, August 2012

Is there empirical evidence for decreasing returns to scale in a health capital model?

Erik Meijer|Patrick Hullegie|Sarah Outcault|Titus Galama
Health Economics, 21(9), 1080-1100, September 2012

Can the life insurance market provide evidence for a bequest motive?

Alexander Michaelides|Joachim Inkmann
The Journal of Risk and Insurance, 79(3), 671-695, September 2012

Private equity performance and liquidity risk

Eric Nowak|Francesco Franzoni|Ludovic Phalippou
Journal of Finance, 67(6), 2341-2373, December 2012

A note on weighted premium calculation principles

Andrzej Okoloewski|Marek Kaluszka|Roger Laeven
Insurance: Mathematics and Economics, 51(2), 379-381, September 2012

The evaluation of lifestyle interventions in the Netherlands

David Rappange|Werner Brouwer
Health Economics, Policy and Law, 7(2), 243-261, April 2012

Netspar Self-Evaluation 2017 - Appendices

51

Economic well-being and poverty among the elderly: An analysis based on a collective consumption

model

Bram de Rock|Frederic Vermeulen|Laurens Cherchye
European Economic Review, 56(6), 985-1000, August 2012

What is an adequate standard of living during retirement?

Daniel Schunk|Johannes Binswanger
Journal of Pension Economics and Finance, 11 (2), 203-222, April 2012

Measuring the performance of life-cycle asset allocation

Joan Schmit|Thomas Post
In: Lamdin, D. (Ed), Consumer Knowledge and Financial Decisions - Lifespan Perspectives, Series:
International Series on Consumer Science, 285-302, New York: Springer, 2012

Implicit debt in public sector plans - An international comparison

Clara Severinson|Eduard Ponds|Juan Yermo
International Social Security Review, 65(2), 75-101, April-June 2012

Consumption, retirement and social security: Evaluating the efficiency of reform that encourages

longer careers

Daniel Silverman|John Laitner
Journal of Public Economics, 96(7–8), 615–634, August 2012

Complexity effects in choice experiment-based models

Arthur van Soest|Bas Donkers|Benedict Dellaert
Journal of Marketing Research, Volume 49, Number 3, June 2012

Retirement and home production: A regression discontinuity approach

Arthur van Soest|Elena Stancanelli
American Economic Review, 102(3), 600-606, May 2012

Satisfaction with job and income among older individuals across European countries

Arthur van Soest|Eric Bonsang
Social Indicators Research, 105(2), 227-254, January 2012

Satisfaction with social contacts of older Europeans

Arthur van Soest|Eric Bonsang
Social Indicators Research, 105(2), 273-292, January 2012

Experts in experiments: How selection matters for estimated distributions of risk preferences

Arthur van Soest|Erik Wengström|Hans-Martin von Gaudecker
Journal of Risk and Uncertainty, 45(2), 159-190, October 2012

Comparing the well-being of older Europeans: Introduction

Arthur van Soest|Hendrik Jürges
Social Indicators Research, 105(2), 187-190, January 2012

Netspar Self-Evaluation 2017 - Appendices

52

The future of retirement and the pension system: How the public's expectations vary over time and

across socio-economic groups

Arthur van Soest|Luc Bissonnette
IZA Journal of European Labour Studies, 1(2), 1-21, October 2012

Income and health care utilization among the 50+ in Europe and the US

Arthur van Soest|Maria Cristina Majo
Applied Econometrics, 28(4), 3-22, 2012

Regime changes and financial markets

Allan Timmermann|Andrew Ang
Annual Review of Financial Economics, 4, 313-337

The impact of scale, complexity, and service quality on the administrative costsof pension funds: A

cross-country comparison

Federico Torracchi|Jaap Bikker|Onno Steenbeek
Journal of Risk and Insurance, 79(2), 477-514, June 2012

Health, disability and pathways into retirement in Spain

Judit Vall Castelló|Pilar García-Gómez
In Wise, David (ed), Social Security Programs around the World: Historical Trends in Mortality and
Health, Employment and Disability Insurance Participation and Reform, 127-174, Chicago: The
University of Chicago Press, 2012

Self-selection and the power of incentive schemes: An experimental study

Jana Vyrastekova|Pierre Koning|Sander Onderstal
Applied Economics, 44(32), 4211-4219, 2012

Decomposition of inequalities in health and health care

Adam Wagstaff|Eddy van Doorslaer|Owen O'Donnell
In: Andrew Jones (Ed.), The Elgar Companion to Health Economics, 2nd Edition, 179-191,
Cheltenham: Edward Elgar Publishing, 2012

Excess based allocation of risk capital

Anja De Waegenaere|Gerwald van Gulick|Henk Norde
Insurance: Mathematics and Economics, 50(1), 26-42, January 2012

The effect of childhood conduct disorder on human capital

Dinand Webbink|Nicholas Martin|Pierre Koning|Suncica Vujic
Health Economics, 21(8), 928-945, August 2012

Can we afford to live longer in better health?

Ed Westerhout|Frank Pellikaan
The World Financial Review, July 2012

Netspar Self-Evaluation 2017 - Appendices

53

On the relative pricing of long maturity index options and collateralized debt obligations

Fan Yang|Pierre Collin-Dufresne|Robert Goldstein
Journal of Finance, 67(6), 1983-2014, December 2012

Netspar Self-Evaluation 2017 - Appendices

54

2013 (total 95)

Subjective well-being around retirement

Marzieh Abolhassani|Rob Alessie
De Economist, 161(3), 349-366, September 2013

Consumer preferences for health and nonhealth outcomes of health promotion: Results from a

discrete choice experiment

Adrienne Alayli-Goebbels|Andre Ament|Benedict Dellaert|Giel Nijpels|Hans Severens|Jeroen
Lakerveld|Sandra Bot|Stephanie Knox
Value in Health, 16(1), 114-123, January-February 2013

Ten strategies for pension funds to better serve their beneficiaries

Keith Ambachtsheer|Rob Bauer
Rotman International Journal of Pension Management, 6(2), 44-52, September 2013

Asset pricing in the dark: The cross section of OTC stocks

Andrew Ang|Assaf Shtauber|Paul Tetlock
Review of Financial Studies, 26(12), 2985-3028, December 2013

Liability driven investment with downside risk

Andrew Ang|Bingxu Chen|Suresh Sundaresan
Journal of Portfolio Management, 40(1), 71-87, Fall 2013

Systemic sovereign default risk: Lessons from the U.S. and Europe

Andrew Ang|Francis Longstaff
Journal of Monetary Economics, 60(5), 493-510, July 2013

Investing in private equity

Andrew Ang|Morten Sorensen
Alternative Investment Analyst Review, 2(1), 21-31, Q2 2013

Searching for a common factor in public and private real estate returns

Andrew Ang|Neil Nabar|Samuel Ward
Journal of Portfolio Management, 39(5), 120-133, JPM RE 2013

Lowering borrowing costs for states and municipalities through CommonMuni

Andrew Ang|Richard Green
Municipal Finance Journal, 34(3), 43-94, Fall 2013

Intergenerational risk sharing, pensions and endogenous labour supply in general equilibrium

Roel Beetsma|Siert Jan Vos|Ward Romp
Scandinavian Journal of Economics, 115(1), 141-154, January 2013

Netspar Self-Evaluation 2017 - Appendices

55

Risk, uncertainty and monetary policy

Geert Bekaert|Marco Lo Duca|Marie Hoerova
Journal of Monetary Economics, 60(7), 771-788, October 2013

Retirement choices in Italy: What an option value model tells us

Michele Belloni|Rob Alessie
Oxford Bulletin of Economics and Statistics, 75(4), 499-527, August 2013

Robust solutions of optimization problems affected by uncertain probabilities

Aharon Ben-Tal|Anja De Waegenaere|Bertrand Melenberg|Dick den Hertog|Gijs Rennen
Management Science, 59(2), 341-357, February 2013

Investment risk-taking of institutional investors

Jaap Bikker|Janko Gorter
Applied Economics, 45(33), 4629-4640, 2013

Job search requirements for older unemployed: Transitions to employment, early retirement and

disability benefits

Hans Bloemen|Marloes Lammers|Stefan Hochguertel
European Economic Review, 58, 31-57, February 2013

The Flynn effect and population aging

Eric Bonsang|Marcin Stonawski|Ursula Staudinger|Vegard Skirbekk
Intelligence, 41(3), 169-177, May-June 2013

Nominal group technique to select attributes for discrete choice experiments: an example for drug

treatment choice in osteoporosis

Annelies Boonen|Benedict Dellaert|Carmen Dirksen|Caroline van Durme|Jean-Yves
Reginster|Mickaël Hiligsmann|Piet Geusens|Trudy van der Weijden
Patient Preference and Adherence, 7, 133 – 139, February 2013

The asset and income profiles of residents in seniors housing and care communities: What can be

learned from existing data sets

Melissa Boyle|Norma Coe
Research on Aging, 35(1), 50-77, January 2013

The direct impact of maternity benefits on leave taking: Evidence from complete fertility histories

Agar Brugiavini|Elisabetta Trevisan|Giacomo Pasini
Advances in Life Course Research, 18(1), 46-67, March 2013

The impact of nursing homes on small-area life expectancies

Alex Burdorf|Bas Donkers|Frank van Lenthe|Johan Mackenbach|Marcel Jonker|Peter Congdon
Health & Place, 19, 25-32, January 2013

Netspar Self-Evaluation 2017 - Appendices

56

Small-area health comparisons using health-adjusted life expectancies: A Bayesian random-effects

approach

Alex Burdorf|Bas Donkers|Frank van Lenthe|Johan Mackenbach|Marcel Jonker|Peter Congdon
Health & Place, 23, 70-78, September 2013

Robust hedging of longevity risk

Andrew Cairns
Journal of Risk and Insurance, 80(3), 621-648, September 2013

The new life market

Andrew Cairns|David Blake|Guy Coughlan|Kevin Dowd|Richard MacMinn
Journal of Risk and Insurance, 80(3), 501-558, September 2013

Mortality and smoking prevalence: An empirical investigation in ten developed countries

Andrew Cairns|Torsten Kleinow
British Actuarial journal 18(2), 452-466, July 2013

The value and risk of defined contribution pension schemes: International evidence

Edmund Cannon|Ian Tonks
Journal of Risk and Insurance, 80(1), 95-119, March 2013

Risk taking and risk sharing: Does responsibility matter?

Elena Cettolin|Franziska Tausch
Journal of Risk and Uncertainty, 50(3), 229-248, June 2015

Differences in portfolios across countries: Economic environment versus household characteristics

Dimitris Christelis|Dimitris Georgarakos|Michael Haliassos
The Review Economics and Statistics, 95(1), 220-236, March 2013

Lying about what you know or about what you do?

Eric van Damme|Jan Potters|Marta Serra-Garcia
Journal of the European Economic Association, 11(5), 1204–1229, October 2013

Communication network formation with link specificity and value transferability

Benedict Dellaert|Jean-Jacques Herings|Marjolein Harmsen - Van Hout
European Journal of Operational Research, 229(1), 199-211, August 2013

Paying more for faster care? Individuals' attitude toward price-based priority access in health care

Benedict Dellaert|Tim Benning
Social Science & Medicine, 84, 119-128, May 2013

Patients’ and urologists’ preferences for prostate cancer treatment: a discrete choice experiment

Bas Donkers|Chris Bangma|Esther de Bekker-Grob|Ewout Steyerberg|I.J. Korfage|M.C.J.
Bliemer|Marie-Louise Essink-Bot|Monica Joanne Roobol-Bouts
British Journal of Cancer, 109(3), 633-640, August 2013

Netspar Self-Evaluation 2017 - Appendices

57

Men's preferences for prostate cancer screening: a discrete choice experiment

Bas Donkers|Chris Bangma|Esther de Bekker-Grob|Ewout Steyerberg|John Rose|Marie-Louise
Essink-Bot
British Journal of Cancer, 108(3), 533-541, January 2013

Long term and spillover effects of health on employment and income

Eddy van Doorslaer|Hans van Kippersluis|Owen O'Donnell|Pilar García-Gómez
Journal of Human Resources, 48(4), 873-909, Fall 2013

The socioeconomic health gradient across the life cycle: What role for selective mortality and

institutionalization?

Eddy van Doorslaer|Steef Baeten|Tom Van Ourti
Social Science & Medicine, 97, 66-74, November 2013

Is business failure due to lack of effort? Empirical evidence from a large administrative sample

Mette Ernjæs|Stefan Hochguertel
Economic Journal, 123(571), 791-830, September 2013

Crisis and pension system design in the EU: International spillover effects via factor mobility and trade

Igor Fedotenkov|Lex Meijdam
De Economist, 161(2),175-197, June 2013

On the optimal design of pension systems

Hans Fehr|Johannes Uhde
Empirica - Journal of European Economics, 40(3), 457-482, August 2013

The world's interconnected demographic/fiscal transition

Hans Fehr|Laurence Kotlikoff|Sabine Jokisch
The Journal of the Economics of Ageing, 1(1-2), 35-49, November 2013

Substantial health and economic returns from delayed aging may warrant a new focus for medical

research

Dana Goldman|David Cutler|Desi Peneva|Jay Olshansky|Jeffrey Sullivan|John Rowe|Pierre-
Carl Michaud
Health Affairs, 32(10), 1698-1705, October 2013

How sensitive are individual retirement expectations to raising the retirement age?

Andries de Grip|Didier Fouarge|Raymond Montizaan
De Economist, 161(3), 225-251, September 2013

Training and retirement patterns

Andries de Grip|Frank Cörvers|Raymond Montizaan
Applied Economics, 2013, 45(15), 1991-1999, 2013

Netspar Self-Evaluation 2017 - Appendices

58

Occupational activities and cognitive reserve: Implications in terms of the prevention of cognitive aging

and Alzheimer’s disease

Catherine Grotz|Eric Bonsang|Sergio Perelman
Clinical Interventions in Aging, 8, 377-390, April 2013

Longevity risk, subjective survival expectations, and individual saving behavior

Katja Hanewald|Thomas Post
Journal of Economic Behavior & Organization, 86, 200-220, February 2013

The European union, the euro, and equity market integration

Campbell Harvey|Christian Lundblad|Geert Bekaert|Stephan Siegel
Journal of Financial Economics, 109(3), 583-603, September 2013

When social media can be bad for you: Community feedback stifles consumer creativity and reduces

satisfaction with self-designed products

Andreas Herrmann|Christian Hildebrand|Gerald Häubl|Jan Landwehr
Information Systems Research, 24(1), 14-29, March 2013

Individual investor perceptions and behavior during the financial crisis

Arvid Hoffmann|Joost Pennings|Thomas Post
Journal of Banking & Finance, 37(1), 60-74, January 2013

Aspirations as reference points: An experimental investigation of risk behavior over time

Arvid Hoffmann|Nikos Kalogeras|Sam Henry
Theory and Decision, 75(2), 193-210, August 2013

Disclosing advisor's interests neither helps nor hurts

Huseyn Ismayilov|Jan Potters
Journal of Economic Behavior & Organization, 93, 314-320, September 2013

Optimal redistributive tax and education policies in general equilibrium

Bas Jacobs
International Tax and Public Finance, 20(2), 312-337, April 2013

Lifetime income and old-age mortality risk in Italy over two decades

Adriaan Kalwij|Chiara Marinacci|Michele Belloni|Rob Alessie
Demographic Research, 29(45), 1261-1298, December 2013

Pathways to retirement and mortality risk in the Netherlands

Adriaan Kalwij|Marike Knoef|Rob Alessie
European Journal of Population, 29(2), 221-238, May 2013

The association between individual income and remaining life expectancy at the age of 65 in the

Netherlands

Adriaan Kalwij|Marike Knoef|Rob Alessie
Demography, 50(1),181-206, February 2013

Netspar Self-Evaluation 2017 - Appendices

59

Changes in the income distribution of the Dutch elderly between 1989-2020: A dynamic

microsimulation

Adriaan Kalwij|Marike Knoef|Rob Alessie
Review of Income and Wealth, 59(3), 460-485, September 2013

Are Americans really less happy with their incomes?

Arie Kapteyn|Arthur van Soest|James Smith
The Review of Income and Wealth, 59(1), 44-65, March 2013

A health production model with endogenous retirement

Arie Kapteyn|Pierre-Carl Michaud|Raquel Fonseca|Titus Galama
Health Economics, 22(8), 883-902, August 2013

The insured victim effect: When and why compensating harm decreases punishment

recommendations

Gideon Keren|Marcel Zeelenberg|Philippe van de Calseyde
Judgment and Decision Making, 8(2), 161-173, March 2013

Should pensions be progressive?

Fabian Kindermann|Hans Fehr|Manuel Kallweit
European Economic Review, 63, 94-116, October 2013

Carrot and stick: How reemployment bonuses and benefit sanctions affect exit rates from welfare

Bas van der Klaauw|Jan van Ours
Journal of Applied Econometrics, 28(2), 275-296, March 2013

Home ownership in Europe: how did it happen?

Anne Laferrère|Guglielmo Weber|Viola Angelini
Advances in Life Course Research, 18(1), 83-90, March 2013

Parental altruism and nest leaving in Europe: Evidence from a retrospective survey

Anne Laferrère|Viola Angelini
Review of Economics of the Household, 11(3), 393-420, September 2013

Expected and actual replacement rates in the pension system of the Netherlands: How and why do

they differ?

Maarten Lindeboom|Mark van Duijn|Mauro Mastrogiacomo|Petter Lundborg
Journal of Pension Economics and Finance, 12(2), 168-189, April 2013

Early Life conditions and later life inequality in health

Maarten Lindeboom|Reyn van Ewijk
Research on Economic Inequality, 21, 399-419, 2013

Life expectancy and national income in Europe, 1900-2008: An update of Preston's analysis

Caspar Looman|Johan Mackenbach
International Journal of Epidemiology, 42(4), 1100-1110, August 2013

Netspar Self-Evaluation 2017 - Appendices

60

The geography of financial literacy

Annamaria Lusardi|Christopher Burncrot|Judy Lin
Numeracy, 6(2), 2013

Financial literacy and quantitative reasoning in the highschool and college classroom

Annamaria Lusardi|Dorothy Wallace
Numeracy, 6(2), 2013

Actuarial fairness when longevity increases: An application to the Italian pension system

Carlo Maccheroni|Michele Belloni
The Geneva Papers on Risk and Insurance - Issues and practice, 38(4), 638-674, October 2013

Modelling and forecasting health expectancy; theoretical framework and application

Istvan Majer|Johan Mackenbach|Pieter van Baal|Ralph Stevens|Wilma Nusselder
Demography, 50 (2), 673-697, April 2013

Health expenditure growth: Looking beyond the average through decomposition of the full distribution

Claudine de Meijer|Eddy van Doorslaer|Marc Koopmanschap|Owen O'Donnell
Journal of Health Economics, 32(1), 88-105, January 2013

Pharmacoeconomic guidelines should prescribe inclusion of indirect medical costs! A response to

grima et al

David Meltzer|Pieter van Baal|Werner Brouwer
PharmacoEconomics, 31(5), 369-373, May 2013

Financial protection of patients through compensation of providers: The impact of health equity funds

in Cambodia

Chean Men|Eddy van Doorslaer|Gabriela Flores|Owen O'Donnell|Por Ir
Journal of Health Economics, 32(6), 1180-1193, December 2013

The economic implications of the department of labor's 2010 proposals for broker-dealers

Alicia Munnell|Anthony Webb|Francis Vitagliano
The Journal of Retirement, 1(1), 38-54, Summer 2013

Pareto utility

Chris Muris|Jan Magnus|Masako Ikefuji|Roger Laeven
Theory and Decision, 75(1), 43-57, July 2013

When do derivatives add value in asset allocation problems for pension funds?

Bart Oldenkamp|Jiajia Cui|Michel Vellekoop
Rotman International Journal of Pension Management, 6(1), 46-57, Spring 2013

Tempus Fugit: Time Pressure in Risky Decisions

Julius Pahlke|Martin Kocher|Stefan Trautmann
Management Science, 59(10), 2380-2391, October 2013

Netspar Self-Evaluation 2017 - Appendices

61

Optimal dividends and ALM under unhedgeable risk

Antoon Pelsser|Roger Laeven
Insurance: Mathematics and Economics, 53(3), 515-523, November 2013

The Dutch Potato Famine 1846-1847: A study on the relationship between early life exposure and

later life mortality

France Portrait|Gerard van den Berg|Maarten Lindeboom
In: Vaisermann, A.M., and L.H. Lumey (eds), Early-life famine and adult health, 229-250, NOVA
Science Publishers, 2013

The contribution of occupation to health inequality

Bastian Ravesteijn|Eddy van Doorslaer|Hans van Kippersluis
Research on Economic Inequality, 21, 311-332, 2013

The price and welfare dependence of equivalence scales: Evidence from Indonesia

Joppe de Ree|Menno Pradhan|Rob Alessie
Journal of Public Economics, 97, 272-281, January 2013

Preferences for redistribution and pensions: What can we learn from experiments?

Arno Riedl|Franziska Tausch|Jan Potters
Journal of Pension Economics and Finance, 12(03), 298-325, July 2013

Consumers' intention to use health recommendation systems to receive personalized nutrition advice

Amber Ronteltap|Benedict Dellaert|Hans van Trijp|Sonja Wendel
BMC Health Services Research, 13(126), April 2013

Membership conditions for consistent families of monetary valuations

Berend Roorda|Hans Schumacher
Statistics & Risk Modeling, 30(3), 255-280, September 2013

Impatience and uncertainty: Experimental decisions predict adolescents' field behavior

Daniela Rützler|Martin Kocher|Matthias Sutter|Stefan Trautmann
American Economic Review, 103(1), 510-31, February 2013

Pension Wealth and Household Saving in Europe: Evidence from SHARELIFE

Peter van Santen|Rob Alessie|Viola Angelini
European Economic Review, 63, 308-328, October 2013

Implications of full and partial retirement for replacement rates in a defined benefit system

Arthur van Soest|Ingrid Smeets|Tunga Kantarci
The Geneva Papers on Risk and Insurance, 38(4), 824-856, October 2013

Survey response in probabilistic questions and its impact on inference

Arthur van Soest|Jochem de Bresser
Journal of Economic Behavior and Organization, 96, 65-84, December 2013

Netspar Self-Evaluation 2017 - Appendices

62

Entropy coherent and entropy convex measures of risk

Mitja Stadje|Roger Laeven
Mathematics of Operations Research, 38(2), 265-293, May 2013

Pension funding constraints and corporate expenditures

Ian Tonks|Weixi Liu
Oxford Bulletin of Economics and Statistics, 75(2), 235–258, April 2013

Fertility, female labor supply, and family policy

Daniela Ujhelyiova|Hans Fehr
German Economic Review, 14(2), 138-165, May 2013

The psychology and economics of reverse mortgage attitudes: evidence from the Netherlands

Cesira Urzì Brancati|Henriëtte Prast|Mariacristina Rossi|Rik Dillingh
WP CeRP 135/13, November 2013

Voter's commitment problem

Barbara Vis|David Hollanders
Public Choice 155(3-4), 433-448, June 2013

Strategic loan defaults and coordination: An experimental analysis

Razvan Vlahu|Stefan Trautmann
Journal of Banking & Finance, 37(3), 747-760, March 2013

When can insurers offer products that dominate delayed old-age pension benefit claiming?

Anja De Waegenaere|Lisanne Sanders|Theo Nijman
Insurance: Mathematics and Economics, 53(1), 134-149, July 2013

Magical thinking in predictions of negative events: Evidence for tempting fate but not for a protection

effect

Job van Wolferen|Marcel Zeelenberg|Yoel Inbar
Judgement and Decision Making, 8(1), 45-54, January 2013

Funding of pensions and economic growth: Are they really related?

Eelco Zandberg|Laura Spierdijk
Journal of Pension Economics and Finance, 12(2), 151-167, April 2013

Testing moral hazard and tax benefit hypotheses: Evidence from pension plan contributions

Ting Zhang|Tong Yu|Xuanjuan Chen
Financial Analyst Journal, 69(4), 58-72, July/August 2013

Netspar Self-Evaluation 2017 - Appendices

63

2014 (total 78)

The joint cross section of stocks and options

Andrew Ang|Byeong-Je An|Nusret Cakici|Turan Bali
Journal of Finance Volume 69, Issue 5, pages 2279–2337, October 2014

Portfolio choice with illiquid assets

Andrew Ang|Dimitris Papanikolaou|Mark Westerfield
Management Science, 60(11), 2737–2761, November 2014

The VIX, the variance premium, and stock market volatility

Geert Bekaert|Marie Hoerova
Journal of Econometrics, 183(2), 181–192, December 2014

Ageing: Conditions early in life and later life health and mortality

Gerard van den Berg|Maarten Lindeboom
T. Culyer T (ed), Encyclopaedia of Health Economics, Elsevier, April 2014

Aging: Conditions early in life and health and mortality at advanced age

Gerard van den Berg|Maarten Lindeboom
T. Culyer T (ed), Encyclopaedia of Health Economics, Elsevier, April 2014

Patients’ preferences for osteoporosis drug treatment: A discrete-choice experiment

Annelies Boonen|Benedict Dellaert|Carmen Dirksen|Jean-Yves Reginster|Mickaël
Hiligsmann|Stefan Goemaere|Trudy van der Weijden|Verity Watson
Arthritis Research & Therapy, 16, R36, January 2014

Modelling movements in individual consumption: A time series analysis of grouped data

Margherita Borella|Orazio Attanasio
International Economic Review, 55(4), 959-991, November 2014,

Characterizing income shocks and their transmission to household consumption

Margherita Borella|Orazio Attanasio|Torben Nielsen
In: Brugiavini, A, and Weber, G. (eds), Longer-term consequences of the great recession on the lives
of Europeans, Oxford: Oxford University Press, 2014

The dynamics of home-ownership among the 50+ in Europe

Agar Brugiavini|Guglielmo Weber|Viola Angelini
Journal of Population Economics, 27(3), 797-823, July 2014

Teaching children to save: What is the best strategy for lifetime savings?

Alessandro Bucciol|Marcella Veronesi
Journal of Economic Psychology, 45, 1-17, Deecember 2014

Netspar Self-Evaluation 2017 - Appendices

64

Modeling and management of longevity risk

Andrew Cairns
In: Hammond, P.B., Maurer, R. and Mitchell, O.S. (eds.), Recreating sustainable retirement:
Resilience, solvency, and tail risk, Oxford: Oxford University Press, October 2014

Sharing longevity risk: Why governments should issue longevity bonds

Andrew Cairns|David Blake|Tom Boardman
North American Actuarial Journal, 18(1), 258-277, January 2014

Factor risk quantification in annuity models

Andrew Cairns|Torsten Kleinow|Ugur Karabey
Insurance: Mathematics and Economics, 58, 34-45, September 2014

Do Danes and Italians rate life satisfaction in the same way? Using vignettes to correct for individual-

specific scale biases

Danilo Cavapozzi|Luca Corazzini|Omar Paccagnella|Viola Angelini
Oxford Bulletin of Economics and Statistics, 76(5), 643–666, October 2014

Techniques for measuring equality and equity in health and health care

Clarke|Guido Erreygers
T. Culyer T (ed), Encyclopaedia of Health Economics, Elsevier, April 2014

(Un)expected retirement and the consumption puzzle

Flavia Coda Moscarola|Margherita Borella|Mariacristina Rossi
Empirical Economics, 47(2), 733-751, September 2014

Intuition, interference, inhibition, and individual differences in fuzzy-trace theory

Jonathan Corbin|Jordana Liberali|Priscila Brust-Renck|Valerie Reyna
In: Wilhelms, Evan, and Reyna, Valerie (eds), Neuroeconomics, judgment, and decision making.
Frontiers of cognitive psychology series, Psychology Press, 77-90, July 2014

Het loslaten van de werkrol na pensionering

Marleen Damman
Geron, 6(4), 34, December 2014

Use it or lose it? Het belang van leren en ontwikkeling in de levens van ouderen

Marleen Damman
Geron, 16(1), 64, 2014

Steun van kinderen tijdens de overgang van werk naar pensioen

Marleen Damman|Rozemarijn van Duijn
Demos, 30(9), 5-7, October 2014

Netspar Self-Evaluation 2017 - Appendices

65

Preferences for potential innovations in non-invasive colorectal cancer screening: A labeled discrete

choice experiment for a Dutch screening campaign

Benedict Dellaert|Carmen Dirksen|Hans Severens|Tim Benning
Acta Oncologica, 53(7), 898-908, July 2014

The effect of presenting information about invasive follow-up testing on individuals’ non-invasive

colorectal cancer screening participation decision: Results from a discrete choice experiment

Benedict Dellaert|Carmen Dirksen|Hans Severens|Tim Benning
Value in Health, 17(5), 578-587, July 2014

Consumer informedness and firm information strategy

Benedict Dellaert|Eric van Heck|Peter Vervest|Robert Kauffman|Ting Li
Information Systems Research, 25(2), 345-363, June 2014

Publicly announced access recommendations and consumers’ service time choices with uncertain

congestion

Benedict Dellaert|Fred van Raaij|Harry Timmermans|Qi Han
Journal of Choice Modelling, 10, 1-10, March 2014

Online measurement of mental representations of complex spatial decision problems: Comparison of

CNET and hard laddering

Benedict Dellaert|Harry Timmermans|Oliver Horeni|Theo Arentze
Transportation Research Part F: Traffic Psychology and Behaviour, 22, 170-183, January 2014

The persistence of income poverty and life-style deprivation: Evidencefrom Italy

Francesco Devicienti|Mariacristina Rossi|Valentina Gualtieri
Bulletin of Economic Research, 66(3), 246-278, July 2014

Behavioral labor economics: Advances and future directions

Thomas Dohmen
Labour Economics, 30, 71–85, October 2014

Should I stay or should I go home? A latent class analysis of a discrete choice experiment on hospital-

at-home

Bas Donkers|Cecile Ottens|Frank Smeenk|Lucas Goossens|Maureen Rutten-Van Mölken|Onno
van Schayck
Value in Health, 17(5), 588-596, July 2014

The effect of urban green on small-area (healthy) life expectancy

Bas Donkers|Frank van Lenthe|Johan Mackenbach|Lex Burdorf|Marcel Jonker
Journal of Epidemiology & Community Health, 68(10), 999-1002, October 2014

Health and inequality

Eddy van Doorslaer|Owen O'Donnell|Tom Van Ourti
In: Atkinson, A.B.,Bourguignon, F.J. (eds), Handbook of Income Distribution volume 2B, Ch. 17,
Amsterdam, December 2014

Netspar Self-Evaluation 2017 - Appendices

66

Stochastic generational accounting applied to reforms of Dutch occupational pensions

Casper van Ewijk|Marcel Lever|Nick Draper|Roel Mehlkopf
De Economist, 162(3), 287-307, September 2014

Pension reform with migration and mobile capital: Is a pareto improvement possible?

Igor Fedotenkov|Lex Meijdam
International Economics and Economic Policy, 11(3), 431-450, September 2014

Means-testing and economic efficiency in pension design

Hans Fehr|Johannes Uhde
Economic Modelling, 44(S1), 57-67, 2014

Optimal life-cycle portfolios for heterogeneous workers

Carolina Fugazza|Fabio Bagliano|Giovanna Nicodano
Review of Finance, 18 (6), 2283-2323, October 2014

Household debt and social interactions

Dimitris Georgarakos|Giacomo Pasini|Michael Haliassos
Review of Financial Studies, 27(5), 1404-1433, May 2014

Unhappiness and job finding

Anne Gielen|Jan van Ours
Economica, 81(323), 544–565, July 2014

Disease prevention: Saving lives or reducing health care costs?

Inge Grootjans - Van Kampen|Peter Engelfriet|Pieter van Baal
PLoS One, 9(8), e104469, August 2014

Monte carlo pricing in the Schöbel-Zhu model and its extensions

Alexander van Haastrecht|Antoon Pelsser|Roger Lord
Journal of Computational Finance, 17(3), March 2014

Political risk spreads

Campbell Harvey|Christian Lundblad|Geert Bekaert|Stephan Siegel
Journal of International Business Studies, 45, 471–493, May 2014

The lifetime risk of nursing home use

Michael Hurd|Pierre-Carl Michaud|Susann Rohwedder
Wise, D (ed), Discoveries in the Economics of Aging, 81-109, Cambridge, MA: NBER, June 2014

An empirical analysis of the importance of controlling for unobserved heterogeneity when estimating

the income-mortality gradient

Adriaan Kalwij
Demographic Research, 31, 913-940, October 2014

Netspar Self-Evaluation 2017 - Appendices

67

Home care for the elderly: The role of relatives, friends and neighbors

Adriaan Kalwij|Giacomo Pasini|Mingqin Wu
Review of Economics of the Household, 12(2), 379-404, June 2014

Home care for the elderly: The role of relatives, friends and neighbors

Adriaan Kalwij|Giacomo Pasini|Mingqin Wu
Review of Economics of the Household, 12(2), 379-404, June 2014

The associations between early life circumstances and later life health and employment in Europe

Adriaan Kalwij|Manuel Flores
Empirical Economics, 47(4), 1251-1282, January 2014

Models for durations: A guide to applications in empirical health economics

Bas van der Klaauw|Maarten Lindeboom
T. Culyer T (ed), Encyclopaedia of Health Economics, Elsevier, April 2014

Nationwide individual record linkage study showed poor agreement of causes of death and hospital

diagnoses at individual level but reasonable agreement at population level

Bart Klijs|Johan Mackenbach|Wilma Nusselder
Journal of Clinical Epidemiology, 67(2), 160-168, February 2014

The effects of savings on reservation wages and search effort

Marloes Lammers
Labour Economics, 27, 83-98, April 2014

Guarantees, leverage, and taxes

Elisa Luciano|Giovanna Nicodano
Review of Financial Studies, 27(9), 2736-2772, September 2014

What makes annuitization more appealing?

Brigitte Madrian|David Laibson|James Choi|John Beshears|Stephen Zeldes
Journal of Public Economics, 116, 2-16, August 2014

The precautionary savings motive and household savings

Mauro Mastrogiacomo|Rob Alessie
Oxford Economic Papers, 66(1), 164-187, January 2014

Global crises and equity market contagion

Arnaud Mehl|Geert Bekaert|Marcel Fratzscher|Michael Ehrmann
Journal of Finance, 69(6), 2597–2649, December 2014

Organizational arrangements for targeted transparancy. Legal of communicative enactment of

disclosure requirements

Albert Meijer|Leo Lentz|Louise Nell|Stephan Grimmelikhuijsen
Information Polity, 19(1-2), 115-127, 2014

Netspar Self-Evaluation 2017 - Appendices

68

Trends in mortality decrease and economic growth

Bertrand Melenberg|Geng Niu
Demography, 51(5), 1755-1773, October 2014

Financial protection of patients through compensation of providers: The impact of health equity funds

in Cambodia

Chean Men|Eddy van Doorslaer|Gabriela Flores|Owen O'Donnell|P. Ir
T. Culyer T (ed), Encyclopaedia of Health Economics, Elsevier, April 2014

Educational inequalities in mortality by cause of death: First national data for the Netherlands

Gwenn Menvielle|Ivana Kulhánová|Johan Mackenbach|Rasmus Hoffmann|Terje Eikemo
International Journal of Public Health, 59(5), 687-696, October 2014

Sociaal-economische verschillen in sterfte naar doodsoorzaak: Eerste Nederlandse gegevens

Gwenn Menvielle|Ivana Kulhánová|Johan Mackenbach|Rasmus Hoffmann|Terje Eikemo
Nederlands Tijdschrift voor Geneeskunde,158, A8188, 2014

Born at the right time? Childhood health and the business cycle

Jochen Mierau|Viola Angelini
Social Science & Medicine, 109, 35–43, May 2014

Higher order risk attitudes, demographics, and financial decisions

Charles Noussair|Gijs van de Kuilen|Stefan Trautmann
Review of Economic Studies, 81 (1),325-355, January 2014

Is it true love? Altruism versus exchange in time and money transfers

Giacomo Pasini|Rob Alessie|Viola Angelini
De Economist, 162(2), 193-213, June 2014

Evaluating the UK and Dutch defined benefit policies using the holistic balance sheet framework

Antoon Pelsser|Eduard Ponds|Zhiqiang Chen
Insurance: Mathematics and Economics, 58, 89-102, September 2014

Time-consistent and market-consistent evaluations

Antoon Pelsser|Mitja Stadje
Mathematical Finance, 24(1), 25-65, January 2014

Tempo effects may distort the interpretation of trends in life expectancy

Frederik Peters|Johan Mackenbach|Wilma Nusselder
Journal of Clinical Epidemiology, 67(5), 596-600, May 2014

Reforming US public sector plans: Truths and consequences

Eduard Ponds|Roel Beetsma|Zina Lekniute
Rotman International Journal of Pension Management, 7(2), 66-75, October 2014

Netspar Self-Evaluation 2017 - Appendices

69

The impact of early life economic conditions on cause-specific mortality during adulthood

France Portrait|Gary Yeung|Gerard van den Berg|Maarten Lindeboom
Journal of Population Economics, 27(3), 895-919, July 2014

An experimental investigation of risk sharing and adverse selection

Arno Riedl|Franziska Tausch|Jan Potters
Journal of Risk and Uncertainty, 48(2), 167-186, April 2014

An anatomy of commodity futures risk premia

Frans de Roon|Marta Szymanowska|Rob van den Goorbergh|Theo Nijman
The Journal of Finance, 69(1), 453-482, February 2014

Strategic asset allocation for long-term investors: Parameter uncertainty and prior information

Peter Schotman|Roderick Molenaar|Roy Hoevenaars|Tom Steenkamp
Journal of Applied Econometrics, 29(3), 353-376, April/May 2014

How sensitive are retirement decisions to financial incentives: A stated preference analysis

Arthur van Soest|Hana Vonkova
Journal of Applied Econometrics, 29(2), 246-264, March 2014

You have free access to this contentTesting the specification of parametric models by using anchoring

vignettes

Arthur van Soest|Hana Vonkova
Journal of the Royal Statistical Society: Series A, 177(1), 115-133, January 2014

Rounding, focal point answers and nonresponse to subjective probability questions

Arthur van Soest|Kristin Kleinjans
Journal of Applied Econometrics, 29(4), 567–585, June/July 2014

Robust portfolio choice and indifference valuation

Mitja Stadje|Roger Laeven
Mathematics of Operations Research, 39(4), 1109-1141, November 2014

Market hours, household work, child care, and wage rates of partners: An empirical analysis

Elena Stancanelli|Hans Bloemen
Review of Economics of the Household, 12(1), 51-81, March 2014

Market hours, household work, child care, and wage rates of partners: An empirical analysis

Elena Stancanelli|Hans Bloemen
Review of Economics of the Household 12(1), 51-81, 2014

Personal traits and individual choices: Taking action in economic and non-economic decisions

Federica Teppa|Maarten van Rooij
Journal of Economic Behavior & Organization 100, 33-43, April 2014

Netspar Self-Evaluation 2017 - Appendices

70

Misery loves company: Exogenous shocks in retirement expectations and social comparison effects

on subjective well-being

Maarten Vendrik|Raymond Montizaan
Journal of Economic Behavior and Organization, 97, 1-26, January 2014

Population ageing and health care expenditure growth

Ed Westerhout
In: Hanblin, K, and Harper, S. (eds.), International Handbook on Ageing and Public Policy, Edward
Elgar

Intergenerational risk sharing and endogenous labour supply within funded pension schemes

Ed Westerhout|Jan Bonenkamp
Economica, 81(323), 566-592, July 2014

Valuing private equity

Jinqiang Yang|Morten Sorensen|Neng Wang
Review of Financial Studies, 27(7), 1977-2021, 2014

Netspar Self-Evaluation 2017 - Appendices

71

 SCIENTIFIC PUBLICATIONS 2015-2016 (TOTAL 106)

2015 (total 62)

Time preferences and career investments

Rob Alessie|Thomas van Huizen
Labour Economics, 35, 77-92, August 2015

Dividend dynamics and the term structure of dividend strips

Frederico Belo|Pierre Collin-Dufresne|Robert Goldstein
Journal of Finance, 70 (3), 1115-1160, June 2015

Cognitive ageing and risk attitude

Eric Bonsang|Thomas Dohmen
Journal of Economic Behavior & Organization, 112, 112–126, April 2015

Early retirement for the underprivileged? Using the record-linked SHARE-RV data to evaluate the most

recent German pension reform

Axel Börsch-Supan|Benedikt Alt|Tabea Bucher-Koenen
In: Börsch-Supan, Axel, Kneip, Thorsten, Litwin, Howard, Myck, Michal, Weber, Guglielmo, Ageing in
Europe - Supporting Policies for an Inclusive Society, Berlin: de Gruyter, 2015

Savings in times of demographic change: lessons from the German experience

Axel Börsch-Supan|Bettina Lamla|Michela Coppola|Tabea Bucher-Koenen
Journal of Economic Surveys, 29(4), 807–829, September 2015

Can the Dutch meet their own retirement expenditure goals?

Jochem de Bresser|Marike Knoef
Labour Economics, 34, 100-117, June 2015

The long-run effect of maternity leave benefits on mental health: Evidence from European countries

Agar Brugiavini|Giacomo Pasini|Lisa Berkman|Mauricio Avendano
Social Science & Medicine, 132, 45-53, May 2015

Social status and personality traits

Alessandro Bucciol|Barbara Cavasso|Luca Zarri
Journal of Economic Psychology, 51, 245-260, December 2015

The shadow of the past: Financial risk taking and negative life events

Alessandro Bucciol|Luca Zarri
Journal of Economic Psychology, 48, 1-16, June 2015

Household portfolio risk

Alessandro Bucciol|Raffaele Miniaci
Review of Finance, 19(2), 739-783, March 2015

Netspar Self-Evaluation 2017 - Appendices

72

Risk reallocation in defined-contribution funded pension systems

Alessandro Bucciol|Roel Beetsma
Macroeconomic Dynamics, 19(01), 22-57, January 2015

Estimating the impact of health-related behaviors on geographic variation in cardiovascular mortality

Alex Burdorf|Bas Donkers|Basile Chaix|Frank van Lenthe|Johan Mackenbach|Marcel Jonker
Epidemiology, 26(6), 888-897, November 2015

Modeling financial contagion using mutually exciting jump processes

Julio Cacho-Diaz|Roger Laeven|Yacine Aït-Sahaliaa
Journal of Financial Economics, 117(3), 585-606, September 2015

Do prices reveal the presence of informed trading

Pierre Collin-Dufresne|Vyacheslav Fos
Journal of Finance, 70 (4), 1555-1582, August 2015

Role of children in their parents’ retirement processes

Marleen Damman
In: Pachana, N.A. (Ed.), Encyclopedia of Geropsycholog, 1-10, Singapore: Springer, April 2015

Levensloop van invloed op pensioenplannen

Marleen Damman
Demos, 31(1), 4-7, January 2015

Levensloop van invloed op pensioenplannen

Marleen Damman
Loopbaanvisie, 2015(1), 71-75

Incorporating mental representations in discrete choice models of travel behavior: Modelling approach

and empirical application

Benedict Dellaert|Caspar Chorus|Theo Arentze
Transportation Science, 49(3), 577–590, August 2015

Long-term strategic asset allocation: An out-of-sample evaluation

Bart Diris|Franz Palm|Peter Schotman
Management Science, 61(9), 2185–2202, September 2015

Promoting later planned retirement: Construal level intervention impact reverses with age

Bas Donkers|Benedict Dellaert|Ron van Schie
Journal of Economic Psychology, 50, 124-131, October 2015

Sample size requirements for discrete-choice experiments in healthcare: A practical guide

Bas Donkers|Elly Stolk|Esther de Bekker-Grob|Marcel Jonker
The Patient-Patient-Centered Outcomes Research, 8(5), 373-384, October 2015

Netspar Self-Evaluation 2017 - Appendices

73

Projecting pension outcomes at retirement - Towards an industry reporting standard

Daniele Fano|Giovanna Nicodano|Herialt Mens|Kees de Vaan
Bankers, Markets & Investors, 134, 71-86, January-February 2015

Economic-financial literacy and (sustainable) pension reforms: Why the former is a key ingredient for

the latter

Elsa Fornero
Bankers, Markets and Investors, 134, 6-16, January-February 2015

Equally weighted versus long run optimal portfolios

Carolina Fugazza|Giovanna Nicodano|Massimo Guidolin
European Financial Management, 21(4), 742-789, September 2015

How does household portfolio diversification vary with financial literacy and financial advice?

Hans-Martin von Gaudecker
Journal of Finance, 70(2), 489-507, April 2015

Retirement and cognitive development in the Netherlands: Are the retired really inactive?

Andries de Grip|Arnaud Dupuy|Jelle Jolles|Martin van Boxtel
Economics & Human Biology, 19, 157–169, December 2015

Need for recovery across work careers: The impact of work, health and personal characteristics.

Andries de Grip|Dave Stynen|Fleur Gommans|IJmert Kant|Nicole Jansen
Journal International Archives of Occupational and Environmental Health, 88(3), 281-295, April 2015

The ageing shift worker: a prospective cohort study on need for recovery, disability, and retirement

intentions

Andries de Grip|Dave Stynen|Fleur Gommans|IJmert Kant|Nicole Jansen
Scandinavian Journal of Work, Environment and Health, 41(4), 356-367, 2015

Negative reciprocity and retrenched pension rights

Andries de Grip|Frank Cörvers|Raymond Montizaan|Thomas Dohmen
Management Science, 62 (3), 668 - 681, August 2015

Retirement age and the age of onset of Alzheimer’s disease: Results from the ICTUS study

Catherine Grotz|Celine Meillion|Eric Bonsang|Eric Salmon|Etienne Quertemont|Helene
Amevia|Luc Letenneur|Stephane Adam
PLOS ONE 10(2): e0115056; DOI: 10.1371/journal.pone.0115056, February 2015

The preference-signaling effect of search

Gerald Häubl|Neil Brigden|Xin Ge
Journal of Consumer Psychology, 25(2), 245-256, April 2015

Women’s retirement intentions and behavior: The role of childbearing and marital histories

Kène Henkens|Marleen Damman|Matthijs Kalmijn
European Journal of Population, 31(4), 339-363, October 2015

Netspar Self-Evaluation 2017 - Appendices

74

Missing work after retirement: The role of life histories in the retirement adjustment process

Kène Henkens|Marleen Damman|Matthijs Kalmijn
The Gerontologist, 55(5), 802-813, October 2015

Self-employment around retirement age

Stefan Hochguertel
In: Sappleton, N., and Lourenço, F. (eds), Entrepreneurship, Self-employment and Retirement, 209-
258, Houndmills, Basingstoke, Hampshire, UK: Palgrave–Macmillan, 2015

Two tests for strict exogeneity in a correlated random effects panel data Tobit model

Adriaan Kalwij
Statistica Neerlandica, 69(2), 115–125, May 2015

Saving behavior and portfolio choice after retirement

Adriaan Kalwij|Raun van Ooijen|Rob Alessie
De Economist, 163(3), 353-404, September 2015

A common age effect model for the mortality of multiple populations

Torsten Kleinow
Insurance: Mathematics and Economics, 63, 147–152, July 2015

Estimating the reproducibility of psychological science

Job Krijnen|Marcel Zeelenberg
Science, 349(6251), August 2015

Decision importance as a cue for deferral

Job Krijnen|Marcel Zeelenberg|Seger Breugelmans
Judgment and Decision Making, 10(5), 407-415, September 2015

Retirement timing of women and the role of care responsibilities for grandchildren

Robin Lumsdaine|Stephanie Vermeer
Demography, 52(2), 433-454, April 2015

Becoming self-employed at ages 50+: true entrepreneurship or exclusion from (wage-)employment?

Mauro Mastrogiacomo|Michele Belloni
In: Börsch-Supan, A., Litwin, H., Myck, M., Kneip, T., and Weber, G. (eds), Ageing in Europe -
Supporting Policies for an Inclusive Society. 245-256, Berlin: De Gruyter, October 2015

Financial literacy and the demand for financial advice

Chiara Monticone|Riccardo Calcagno
Journal of Banking and Finance, 50, 363–380, January 2015

Expected utility and catastrophic consumption risk

Chris Muris|Jan Magnus|Masako Ikefujia|Roger Laeven
Insurance: Mathematics and Economics, 64, 306–312, September 2015

Netspar Self-Evaluation 2017 - Appendices

75

An assessment of alternatives for the Dutch first pension pillar system: The design of pension

schemes

André Nibbelink|Johannes Uhde|Nick Draper
De Economist, 163(3), 281-302, September 2015

Pension helpdesk calls: A repair mechanism in the client communication of financial institutions

Henk Pander Maat|Leo Lentz|Louise Nell|Tom Koole
Studies in Communication Science, 15(1), 103-110, 2015

How to evaluate multichannel communication packages: a case study on mortgage information

Henk Pander Maat|M.L.C. Herijgers
International Journal of Bank Marketing, 33(6), 857-878, 2015

Risk-neutral valuation of real estate derivatives

Antoon Pelsser|David van Bragt|Marc Francke|Stefan Singor
The Journal of Derivatives, 23(1), 89-110, Fall 2015

Instantaneous mean-variance hedging and Sharpe ratio pricing in a regime-switching financial model

Antoon Pelsser|Łukasz Delong
Stochastic Models, 31(1), 67–97, 2015

A closer look at the role of healthcare in the recent mortality decline in the Netherlands: Results of a

record linkage study

Frederik Peters|Johan Mackenbach|Wilma Nusselder
J Epidemiol Community Health, 69(6), 536-42, June 2015

Trends in Dutch hospital spending by age and disease 1994-2010

Johan Polder|L. Slobbe|M. Gheorghe|Parida Wubulihasimu|Pieter van Baal
Health Policy,119(3),316-323, March 2015

How to test mandatory text templates: The European patient information leaflet

David K. Raynor|Henk Pander Maat|Leo Lentz
PLoS ONE, 10(10), e0139250, October 2015

Long-term care insurance across Europe

Johanna Schütz|Martin Spindler|Tabea Bucher-Koenen
In: Börsch-Supan, Axel, Thorsten Kneip, Howard Litwin, Michał Myck, and Guglielmo Weber, Ageing
in Europe - Supporting Policies for an Inclusive Society, Berlin: de Gruyter, 2015

Satisfaction with daily activities after retirement

Arthur van Soest|Eric Bonsang
Ageing and Society, 35(6), 1146-1170, July 2015

Retirement expectations and satisfaction with retirement provisions

Arthur van Soest|Jochem de Bresser
Review of Income and Wealth, 61(1), 119–139, March 2015

Netspar Self-Evaluation 2017 - Appendices

76

Retirement expectations and satisfaction with retirement provisions

Arthur van Soest|Jochem de Bresser
Review of Income and Wealth, 61(1), 119–139, March 2015

The public market equivalent and private equity performance

Morten Sorensen|Ravi Jagannathan
Financial Analysts Journal, 71(4), July/August 2015

Toyboys or supergirls? An analysis of partners’ employment outcomes when she outearns him

Elena Stancanelli|Hans Bloemen
Review of Economics of the Household, 13(3), 501-530, September 2015

Cohort and target age effects on subjective survival probabilities: Implications for models of the

retirement phase

Ralph Stevens|Shang Wu|Susan Thorp
Journal of Economic Dynamics & Control, 55, 39-56, June 2015

Training and wages of older workers in Europe

Claudia Villosio|Michele Belloni
European Journal of Ageing, 12(1), 7-16, March 2015

The choice of sample size for mortality forecasting: A bayesian learning approach

Anja De Waegenaere|Bertrand Melenberg|Hong Li
Insurance: Mathematics and Economics, 63, 153–168, July 2015

Residual-based rank specification tests for AR–GARCH type models

Bas Werker|Elena Andreou
Journal of Econometrics, 185(2), 305–331, April 2015

Does living longer in good health facilitate longer working lives? The relation between disability and

working lives

Parida Wubulihasimu|Pieter van Baal|Werner Brouwer
European Journal of Public Health, 25(5), 791-795, October 2015

2016 (total 44)

Corporate post-retirement benefit plans and leverage

Söhnke Bartram
Review of Finance, 20 (2), 575-629, March 2016

Factors Important for Work Participation Among Older Workers with Depression, Cardiovascular

Disease, and Osteoarthritis: A Mixed Method Study.

Allard van der Beek|Anja de Kruif|Cecile Boot|Dorly Deeg|Tineke Abma|William S. Shaw
Journal of Occupational Rehabilitation; 26(2), 160-172, 2016

Netspar Self-Evaluation 2017 - Appendices

77

Retirement and memory in Europe

Laura Bianchini|Margherita Borella
Ageing and Society, 36(7), 1434-1458, August 2016

Private wealth and job exit at older age: A random effects model

Hans Bloemen
Empirical Economics, 51 (2), 763–807, September 2016

Explaining the Decline in Coronary Heart Disease Mortality in the Netherlands between 1997 and

2007

A. Blokstra|Carla Koopman|Dorly Deeg|Edith Heintjes|Ilonca Vaartjes|Ineke van Dis|Marjolein
Visser|Martin O’Flaherty|Michiel Bots|Monique Verschuren|Peter Engelfriet|Simon Capewell
PLOS One, 11(12), e0166139, December 2016

Trends in risk factors for coronary heart disease in the Netherlands

A. Blokstra|Carla Koopman|Dorly Deeg|Ilonca Vaartjes|Ineke van Dis|Marjolein Visser|Michiel
Bots|Monique Verschuren
BMC Public Health, 16(1), 835, August 2016

Flexible pension take-up in social security

Jan Bonenkamp|Lex Meijdam|Yvonne Adema
International Tax and Public Finance, 23 (2), 316–342, April 2016

Nash equilibria of over-the-counter bargaining for insurance risk redistributions: The role of a regulator

Tim Boonen
European Journal of Operational Research, 250(3), 955–965, May 2016

Intergenerational risk-sharing through funded pensions and public debt

Damiaan Chen|Eduard Ponds|Roel Beetsma|Ward Romp
Journal of Pension Economics and Finance, 15 (2), 127-159, April 2016

Understanding retirement processes: The role of life histories

Marleen Damman
In: The Palgrave Handbook of Age Diversity and Work, 263-291, November 2016

De overgang van werk naar pensioen: Ervaren steun van volwassen kinderen

Marleen Damman|Rozemarijn van Duijn
Tijdschrift voor Gerontologie en Geriatrie, 47 (3), 98–108, June 2016

Naar een ouderdom met minder gebreken?

Dorly Deeg|Marie-Louise Essink-Bot|Wilma Nusselder
Nederlnads Tijdschrift voor Geneeskunde., 160:D134, July 2016

Common trajectories of physical functioning in the Doetinchem Cohort Study

Dorly Deeg|Monique Verschuren|Sandra van Oostrom|Susan Picavet|Vera Rooth
Age Ageing, 45(3), 382-388, May 2016

Netspar Self-Evaluation 2017 - Appendices

78

Gezond werken, maar ook gezond met pensioen

Dorly Deeg|Philip Fontijn
TPEdigitaal, 10(1) 54-71, March 2016

Heuristic Decision Making in Network Linking

Benedict Dellaert|Jean-Jacques Herings|Marjolein Harmsen - Van Hout
European Journal of Operational Research, 251 (1), 158–170, May 2016

Late life depression, suicidal ideation, and attempted suicide: The role of individual differences in

maximizing, regret, and negative decision outcomes

Alexandre Dombrovski|Andrew M. Parker|Katalin Szanto|Wandi Bruine de Bruin
Journal of Behavioral Decision Making, 29(4), 363–371, October 2016

Model-based Purchase Predictions for Large Assortments

Bas Donkers|Bruno Jacobs|Dennis Fok
Marketing Science, 35(3), 389-404, May-June 2016

Spending on health care in the Netherlands: not going so Dutch

Eddy van Doorslaer|Owen O'Donnell|Pieter Bakx
Fiscal Studies, 37 (3-4), 593-625, September 2016

Introductie: Pensioen 2020

Casper van Ewijk|Mark Heemskerk|René Maatman|Theo Nijman
In: Heemskerk, M.(eds), Pensioen 2020, (3-12), Kluwer, Deventer April 2016

Ter Afronding

Casper van Ewijk|Mark Heemskerk|René Maatman|Theo Nijman
In: Heemskerk, M.(eds), Pensioen 2020, (3-12), Kluwer, Deventer April 2016

Catastrophic medical expenditure risk

Gabriela Flores|Owen O'Donnell
Journal of Health Economics, 46(1), 1-15, March 2016

The impact of negatively reciprocal inclinations on worker behavior: Evidence from a retrenchment of

pension rights

Andries de Grip|Frank Cörvers|Raymond Montizaan|Thomas Dohmen
Management Science, 62(3), 668-681, March 2016

The Role of Peers in Estimating Tenure-Performance Profiles: Evidence from Personnel Data

Andries de Grip|Inge Sieben|Jan Sauermann
Journal of Economic Behavior & Organization, 126 (A), 39–54, June 2016

Repayment Concentration and Consumer Motivation to Get Out of Debt

Gerald Häubl|Keri Kettle|Remi Trudel|Simon Blanchard
Journal of Consumer Research, 43 (3), 460-477, October 2016

Netspar Self-Evaluation 2017 - Appendices

79

Life-cycle patterns in the design and adoption of default funds in DC pension plans

Joachim Inkmann|Zhen Shi
Journal of Pension Economics and Finance, 15 (4), 429-454, October 2016

Why do promises affect trustworthiness, or do they?

Huseyn Ismayilov|Jan Potters
Experimental Economics, 19(2), 382-393, June 2016

The effects of setting up a National Family Planning Program in local communities on women's

contraceptive experiences and fertility in rural Thailand

Adriaan Kalwij
Asian Population Studies, 12(2), 156-176, April 2016

Measuring retirement savings adequacy: developing a multi-pillar approach in the Netherlands

Adriaan Kalwij|Jim Been|Kees Caminada|Kees Goudswaard|Marike Knoef|Rob Alessie
Journal of Pension Economics & Finance, Volume 15, Issue 1, 55-89, January 2016

 Phantoms never die: Living with unreliable population data
A.R. Kessler|Andrew Cairns|David Blake|Kevin Dowd
Journal of the Royal Statistical Society: Series A (Statistics in Society), 179 (4), 975–1005, January
2016

Term structure extrapolation and asymptotic forward rates

Jan de Kort|Michel Vellekoop
Insurance: Mathematics and Economics, 67, 107-119, March 2016

A life-cycle model with ambiguous survival beliefs

Alexander Ludwig|Alexander Zimper|Max Groneck
Journal of Economic Theory, 162, 137-180, March 2016

Future costs, fixed health care budgets, and the decision rules of cost-effectiveness analysis

David Meltzer|Pieter van Baal|Werner Brouwer
Health Economics, 25(2), 237-248, February 2016

The consumption and wealth effects of an unanticipated change in lifetime resources

Mario Padula|Tullio Jappelli
Management Science 62 (5), 1458-1471, May 2016

Tekstgenres analyseren op lexicale complexiteit met TScan

Henk L.W. Pander Maat|Nick Dekker
Tijdschrift voor Taalbeheersing, 38(3), 263-304(42), December 2016

Netspar Self-Evaluation 2017 - Appendices

80

Hour Glass Half Full or Half Empty? Future Time Perspective and Preoccupation With Negative

Events Across the Life Span

Andrew M. Parker|JoNell Strough|N. Pichayayothin|P. Lemaster|Rau Delaney|Wandi Bruine de
Bruin
Psychology and Aging, 31(6), 558-573, September 2016

Choosing to be happy? Age differences in 'maximizing' decision strategies and experienced emotional

well-being

Andrew M. Parker|JoNell Strough|Wandi Bruine de Bruin
Psychology and Aging, 31(3), 295-300, May 2016

Weakly time consistent concave valuations and their dual representations

Berend Roorda|Hans Schumacher
Finance and Stochastics, 20(1), 123-151, January 2016

Financial Literacy and Preparation for Retirement

Arthur van Soest|Henriëtte Prast
Intereconomics, 51(3), 113–118, May 2016

Source versus residence state taxation of cross-border pension payments: Trouble shared is trouble

halved

Bastiaan Starink
Intertax, 44(1), 6-13, 2016

The Longitudinal Aging Study Amsterdam: cohort update 2016 and major findings

Bianca Suanet|Dorly Deeg|Emiel Hoogendijk|Fleur Thomese|Hannie Comijs|Jan
Poppelaars|Marjolein Broese van Groenou|Marjolein Visser|Marleen van der Horst|Martijn
Huisman|Natasja van Schoor|Roeline Pasman|Theo van Tilburg
European Journal of Epidemiology, 31(9), 927–945, September 2016

Asymptotic inference for jump diffusions with state-dependent intensity

Bas Werker|Feike Drost|Gaia Becheri
Scandinavian Journal of Statistics, 43 (2), 520-542, June 2016

The annuity puzzle remains a puzzle

Bas Werker|Kim Peijnenburg|Theo Nijman
Journal of Economic Dynamics and Control, 70, 18-35, September 2016

Semiparametric error-correction models for cointegration with trends: Pseudo-Gaussian and optimal

rank-based tests of the cointegration rank

Bas Werker|Marc Hallin|Ramon van den Akker
Journal of Econometrics, 190(1), 46–61, January 2016

The Ability to Pay for Long-Term Care in the Netherlands: A Life-cycle Perspective

Albert Wong|Arjen Hussem|Casper van Ewijk|Harry ter Rele
De Economist, 164(2), 209-234, June 2016

Netspar Self-Evaluation 2017 - Appendices

81

L. DISCUSSION PAPERS

 DISCUSSION PAPERS 2011-2014 (TOTAL 330)

2011 (total 79)

Pension funding and human capital

Fabian Kindermann
DP 02/2011-056

Tax evasion, welfare fraud, and "the broken windows" effect: An experiment in Belgium, France and

The Netherlands

Arno Riedl|Marie Claire Villeval|Mathieu Lefebvre|Pierre Pestieau
DP 02/2011-110

A new method to estimate risk and return of non-traded assets from cash flows: The case of private

equity funds

Joost Driessen|Ludovic Phalippou|Tse-Chun Lin
DP 02/2011-121

Longevity risk, retirement savings, and financial innovation

Gomes Francisco|Joao Cocco
DP 03/2011-061

Systemic sovereign credit risk: Lessons from the U.S. and Europe

Andrew Ang|Francis Longstaff
DP 04/2011-067

Inflation and individual equities

Andrew Ang|Marie Brière|Ombretta Signori
DP 04/2011-069

Higher order risk attitudes, demographics, and financial decisions

Charles Noussair|Gijs van de Kuilen|Stefan Trautmann
DP 04/2011-117

Health, disability and pathways into retirement in Spain

Judit Vall Castelló|Pilar García-Gómez|Sergi Jiménez-Martín
DP 05/2011-042

Impact of age norms and stereotypes on managers' hiring decisions of retirees

Joop Schippers|Kasia Karpinska|Kène Henkens
DP 05/2011-049

Netspar Self-Evaluation 2017 - Appendices

82

The employer's perspective on retirement

Hendrik van Dalen|Kène Henkens
DP 05/2011-053

Age before beauty? Productivity and work vs. seniority and early retirement

Filippo Taddei|Giovanni Mastrobuoni
DP 05/2011-062

Longevity, annuities and the political support for public pensions

Helmuth Cremer|Philippe De Donder
DP 05/2011-063

Funding in public sector pension plans: International evidence

Clara Severinson|Eduard Ponds|Juan Yermo
DP 05/2011-064

Global crises and equity market contagion

Arnaud Mehl|Geert Bekaert|Marcel Fratzscher|Michael Ehrmann
DP 05/2011-070, revised version May 2012

Macroeconomic regimes

Antonio Moreno|Geert Bekaert|Koen Inghelbrecht|Lieven Baele|Seonghoon Cho
DP 05/2011-071

Time-consistent and market-consistent evaluations

Antoon Pelsser|Mitja Stadje
DP 05/2011-078

Risk, uncertainty and monetary policy

Geert Bekaert|Marco Lo Duca|Marie Hoerova
DP 05/2011-102

Does uninsurance affect the health outcomes of the insured? Evidence from heart attack patients in

California

Meltem Daysal
DP 05/2011-111

Lifecycle impacts of the financial and economic crisis on household optimal consumption, portfolio

choice, and labor supply

Jingjing Chai|Olivia Mitchell|Raimond Maurer|Ralph Rogalla
DP 06/2011-051

How much do means-tested benefits reduce the demand for annuities?

Kim Peijnenburg|Monika Bütler|Stefan Staubli
DP 06/2011-052

Netspar Self-Evaluation 2017 - Appendices

83

Ambiguity attitudes in a large representative sample

Peter Wakker|Roy Kouwenberg|Stephen Dimmock
DP 06/2011-054, revised version July 2013

The decline of early retirement pathways in the Netherlands: An empirical analysis for the health care

sector

Annemiek van Vuren|Daniel van Vuuren|Rob Euwals
DP 06/2011-057

A cohort-specific collar approach to retirement security

Eduard Ponds|Hans Schumacher|Sjoerd Timmermans
DP 06/2011-059

Retirement flexibility and portfolio choice

Jan Bonenkamp|Lex Meijdam|Yvonne Adema
DP 06/2011-060

Income and health care utilization among the 50+ in Europe and the US

Arthur van Soest|Maria Cristina Majo
DP 06/2011-065

Regime changes and financial markets

Allan Timmermann|Andrew Ang
DP 06/2011-068

Free medicines thanks to retirement: Moral hazard and hospitalization offsets in an NHS

David Casado-Marín|Jaume Puig-Junoy|Pilar García-Gómez
DP 07/2011-055

Immigration can alleviate the ageing problem

Frank Cörvers|Joan Muysken|Thomas Ziesemer
DP 07/2011-058

Pricing of commercial real estate securities during the 2007-2009 financial crisis

Joost Driessen|Otto van Hemert
DP 07/2011-119

Health and mortality delta: Assessing the welfare cost of household insurance choice

Motohiro Yogo|Ralph Koijen|Stijn van Nieuwerburgh
DP 08/2011-050

Pensioenakkoord en effecten voor generaties

Eduard Ponds|Zina Lekniute
DP 08/2011-066

Netspar Self-Evaluation 2017 - Appendices

84

Financial literacy, retirement planning, and household wealth

Annamaria Lusardi|Maarten van Rooij|Rob Alessie
DP 08/2011-072

Real pension rights as a control mechanism for pension fund solvency

Jacob Bikker|Thijs Knaap|Ward Romp
DP 08/2011-073

Real pension rights as a control mechanism for pension fund solvency

Jaap Bikker|Thijs Knaap|Ward Romp
DP 08/2011-073

"Mirror, mirror, on the wall, who in this land is fairest of all?" Distributional sensitivity in the

measurement of socioeconomic inequality of health

Guido Erreygers|Philip Clarke|Tom Van Ourti
DP 08/2011-074

Partial coercion, conditional cooperation, and self-commitment in voluntary contributions to public

goods

Arno Riedl|Elena Cettolin
DP 08/2011-108

High and steady or low and rising? Life-cycle earnings patterns in vocational and general education

Ben Kriechel|Frank Cörvers|Hans Heijke|Harald Pfeifer
DP 08/2011-126

Can the longevity risk alleviate the annuitization puzzle? Empirical evidence from Dutch data

Federica Teppa
DP 09/2011-075

Rational pensions for irrational people: Behavioral science lessons for the Netherlands

Henriëtte Prast|Zvi Bodie
DP 09/2011-076

The value and risk of defined contribution pension schemes: International evidence

Edmund Cannon|Ian Tonks
DP 09/2011-077

The future of multi-pillar pension systems

Casper van Ewijk|Lans Bovenberg
DP 09/2011-079

Designing the pension system: Conceptual framework

Casper van Ewijk|Lans Bovenberg
DP 09/2011-080

Netspar Self-Evaluation 2017 - Appendices

85

Nudges and impatience: Evidence from a large scale experiment

Eline van der Heijden|Jan Potters|Tobias Klein|Wieland Müller
DP 09/2011-081

The effect of financial literacy on mortgage choices

Chiara Monticone|Elsa Fornero|Serena Trucchi
DP 09/2011-085

Explaining why, right or wrong, (Italian) households do not like reverse mortgages

Elsa Fornero|Maria Cesira Urzì Brancati|Maria Cristina Rossi
DP 09/2011-086

Crisis and pension system design in the EU: Intergenerational redistribution and international spillover

effects via factor mobility

Igor Fedotenkov|Lex Meijdam
DP 09/2011-090

Poverty and aspirations failure

Anandi Mani|Patricio Dalton|Sayantan Ghosal
DP 09/2011-098

Content learning on websites: The effects of information personalization

Benedict Dellaert|Dimitrios Tsekouras|Ting Li
DP 09/2011-100

The recent evolution of retirement patterns in Canada

Philip Merrigan|Pierre Lefebvre|Pierre-Carl Michaud
DP 09/2011-125

Price complexity and buyer confusion in markets

Kenan Kalayci
DP 10/2011-082

What factors influence training opportunities for older workers? Three factorial surveys exploring the

attitudes of HR professionals

Alessandra Lazazzara|Kasia Karpinska|Kène Henkens
DP 10/2011-083

Effects of health on own and spousal employment and income using acute hospital admissions

Eddy van Doorslaer|Hans van Kippersluis|Owen O'Donnell|Pilar García-Gómez
DP 10/2011-084

How severe was the impact of the financial crisis on individual investor perceptions and behavior?

Arvid Hoffmann|Joost Pennings|Thomas Post
DP 10/2011-087

Netspar Self-Evaluation 2017 - Appendices

86

Pension wealth and household saving in Europe: Evidence from SHARELIFE

Peter van Santen|Rob Alessie|Viola Angelini
DP 10/2011-088

Individual investor activity and performance

José Vicente Martinez|Magnus Dahlquist|Paul Söderlind
DP 10/2011-091 - revised version March 2015

(Un)expected retirement and the consumption puzzle

Flavia Coda Moscarola|Margherita Borella|Mariacristina Rossi
DP 10/2011-116

Stocks, bonds, T-bills and inflation hedging

Laura Spierdijk|Zaghum Umar
DP 11/2011-089 (revised version April 25, 2013)

Actuarial fairness when longevity increases: An evaluation of the Italian pension system

Carlo Maccheroni|Michele Belloni
DP 11/2011-092

Risk sharing in defined-contribution funded pension system

Alessandro Bucciol|Roel Beetsma
DP 11/2011-093

Savings adequacy uncertainty: Driver or obstacle to increase pension contributions

Bas Donkers|Benedict Dellaert|Ron van Schie
DP 11/2011-099

Investing for the long run

Andrew Ang|Knut Kjaer
DP 11/2011-104, revised version January 2012

Consumers' evaluation of allocation policies for scarce health care services: Vested interest activation

trumps spatial and temporal distance

Benedict Dellaert|Els Breugelmans|Tim Benning
DP 11/2011-106

The miracle drug: Hormone replacement therapy and labor market behavior of middle-aged women

Chiara Orsini|Meltem Daysal
DP 11/2011-112

Should we retire earlier in order to look after our parents? The role of immigrants

Agnese Romiti|Mariacristina Rossi
DP 11/2011-114

Netspar Self-Evaluation 2017 - Appendices

87

Does home ownership crowd out investment in children's human capital?

Agnese Romiti|Elsa Fornero|Mariacristina Rossi
DP 11/2011-115

Belief elicitation: A horse race among truth serums

Gijs van de Kuilen|Stefan Trautmann
DP 11/2011-118

Pricing liquidity risk with heterogeneous investment horizons

Alessandro Beber|Joost Driessen|Patrick Tuijp
DP 11/2011-120

The determinants of the CDS-bond basis during the financial crisis of 2007-2009

Jennie Bai|Pierre Collin-Dufresne
DP 11/2011-124

Did you really save so little for your retirement? An analysis of retirement savings and unconventional

retirement accounts

Mauro Mastrogiacomo|Rob Alessie
DP 12/2011-094

Retirement and home production: A regression discontinuity approach

Arthur van Soest|Elena Stancanelli
DP 12/2011-096

Behavioral decisions and welfare

Patricio Dalton|Sayantan Ghosal
DP 12/2011-097

Education level and age-wealth profiles: An empirical investigation

Eelco Zandberg
DP 12/2011-101, revised version June 2012

Nominal bonds, real bonds, and equity

Andrew Ang|Maxim Ulrich
DP 12/2011-103

Early retirement and financial incentives: Differences between high and low wage earners

Elisabetta Trevisan|Rob Euwals
DP 12/2011-105

So now what? Effects of retirement on social activities and relationships with friends and family

Kène Henkens|Levi van den Bogaard|Matthijs Kalmijn
DP 12/2011-107

Netspar Self-Evaluation 2017 - Appendices

88

Experimental economics: Economic and game theoretic principles in experimental research in the

social sciences

Arno Riedl
DP 12/2011-109

Fasting during pregnancy and children's academic performance

Bhashkar Mazumder|Douglas Almond|Reyn van Ewijk
DP 12/2011-113

Lying about what you know or about what you do?

Eric van Damme|Jan Potters|Marta Serra-Garcia
DP 12/2011-122

Modeling credit contagion via the updating of fragile beliefs

Jean Helwege|Luca Benzoni|Pierre Collin-Dufresne|Robert Goldstein
DP 12/2011-123 - revised version February 2014

2012 (total 66)

Who is at the top? Wealth mobility over the life cycle

Henry Ohlsson|Stefan Hochguertel
DP 01/2012-001

Cognitive ageing and risk attitude

Eric Bonsang|Thomas Dohmen
DP 01/2012-004

A financial market model for the US and the Netherlands

Nick Draper
DP 01/2012-020

The effects of savings on reservation wages and search effort

Marloes Lammers
DP 01/2012-023

Long-run effects of gestation during the Dutch hunger winter famine on labor market and

hospitalization outcomes

Gerard van den Berg|Maarten Lindeboom|Robert Scholte
DP 01/2012-031

Demographic change, international trade and capital flows

Bas van Groezen|Igor Fedotenkov|Lex Meijdam
DP 02/2012-002

Netspar Self-Evaluation 2017 - Appendices

89

Social security and macroeconomic risk in general equilibrium

Peter Broer
DP 02/2012-003

The precautionary savings motive and household savings

Mauro Mastrogiacomo|Rob Alessie
DP 02/2012-009

Testing parametric models using anchoring vignettes against nonparametric alternatives

Arthur van Soest|Hana Vonkova
DP 02/2012-012

Ageing and employers' perceptions of labour costs and productivity: A survey among European

employers

Hendrik van Dalen|Kène Henkens|Wieteke Conen
DP 02/2012-013

Empirical evidence for decreasing returns to scale in a health capital model

Erik Meijer|Patrick Hullegie|Sarah Outcault|Titus Galama
DP 02/2012-016

Interpreting time horizon effects in inter-temporal choice

Armin Falk|David Huffman|Thomas Dohmen|Uwe Sunde
DP 02/2012-048

The relation between demography and economics with special reference to the role of mandatory

funded and unfunded old-age pensions

Bernard van Praag|Peter Hop
DP 03/2012-005

Benefit provision in a cyclic economy

Hans Schumacher|Renxiang Dai
DP 03/2012-006

Financial literacy and the financial crisis

Annamaria Lusardi|Georgios Panos|Leora Klapper
DP 03/2012-007

Adverse selection in private annuity markets and the role of mandatory social annuitization

Ben Heijdra|Laurie Reijnders
DP 03/2012-008

Wealth shocks, unemployment shocks and consumption in the wake of the great recession

Dimitris Christelis|Dimitris Georgarakos|Tullio Jappelli
DP 03/2012-010

Netspar Self-Evaluation 2017 - Appendices

90

Implications of long-run risk for asset allocation decisions

Doron Avramov|Scott Cederburg
DP 03/2012-011

An asset pricing approach to liquidity effects in corporate bond markets

Dion Bongaerts|Frank de Jong|Joost Driessen
DP 03/2012-017

Equity yields

Evert Vrugt|Jules van Binsbergen|Ralph Koijen|Wouter Hueskes
DP 03/2012-028

Endogenous dividend dynamics and the term structure of dividend strips

Frederico Belo|Pierre Collin-Dufresne|Robert Goldstein
DP 03/2012-040

Robust estimation of wage dispersion with censored data: An application to occupational earnings risk

and risk attitudes

Daniel Pollmann|Franz Palm|Thomas Dohmen
DP 03/2012-047

Labor supply heterogeneity and demand for child care of mothers with young children

Arthur van Soest|Jan Kabátek|Patricia Apps|Ray Rees
DP 04/2012-015

Retention of older workers: Impact of managers' age norms and stereotypes

Joop Schippers|Kasia Karpinska|Kène Henkens
DP 04/2012-018

Financial education, investor protection and international portfolio diversification

Maela Giofré
DP 04/2012-021

Valuing private equity

Jinqiang Yang|Morten Sorensen|Neng Wang
DP 04/2012-041, revised version June 2013

The relationship between economic preferences and psychological personality measures

Anke Becker|Armin Falk|Fabian Kosse|Thomas Decker|Thomas Dohmen
DP 04/2012-049

Pension funding constraints and corporate expenditures

Ian Tonks|Weixi Liu
DP 04/2012-063

Netspar Self-Evaluation 2017 - Appendices

91

Employers' attitudes and actions towards the extension of working lives in Europe

Joop Schippers|Kène Henkens|Wieteke Conen
DP 05/2012-014

International trade with pensions and demographic shocks

Bas van Groezen|Igor Fedotenkov|Lex Meijdam
DP 05/2012-027

Insider trading, stochastic liquidity and equilibrium prices

Pierre Collin-Dufresne|Vyacheslav Fos
DP 05/2012-038

Parameter learning in general equilibrium: The asset pricing implications

Lars Lochstoer|Michael Johannes|Pierre Collin-Dufresne
DP 05/2012-039

Inequity in the face of death

Erik Schokkaert|Pilar García-Gómez|Teresa Bago d'Uva|Tom Van Ourti
DP 05/2012-059

Pension fund asset allocation and liability discount rates: Camouflage and reckless risk taking by U.S.

public plans?

Aleksandar Andonov|Martijn Cremers|Rob Bauer
DP 05/2012-061

How do education, cognitive skills, cultural and social capital account for intergenerational earnings

persistence? Evidence from the Netherlands

Charlotte Büchner|Frank Cörvers|Rolf van der Velden|Tanja Traag
DP 05/2012-066

Welfare gains from illiquid annuities

Johanna Etner
DP 06/2012-019

Corporate post-retirement benefit plans and leverage

Söhnke Bartram
DP 06/2012-025 - revised version February 2015

Housing preferences of an ageing population: Investigation in the diversity among Dutch older adults

Aleid Brouwer|Jan Rouwendal|Pascal van Hattum|Petra de Jong
DP 07/2012-024

Retirement and cognitive development: Are the retired really inactive?

Andries de Grip|Arnaud Dupuy|Jelle Jolles|Martin van Boxtel
DP 07/2012-030

Netspar Self-Evaluation 2017 - Appendices

92

Promises as commitments

Huseyn Ismayilov|Jan Potters
DP 07/2012-057

Catastrophic medical expenditure risk

Gabriela Flores|Owen O'Donnell
DP 07/2012-065

Optimal pension design in general equilibrium

Hans Fehr|Johannes Uhde
DP 08/2012-022

Lifetime income and old age mortality risk in Italy over two decades

Adriaan Kalwij|Chiara Marinacci|Michele Belloni|Rob Alessie
DP 08/2012-026

The cost of financial frictions for life insurers

Motohiro Yogo|Ralph Koijen
DP 08/2012-029

Satisfaction with daily activities after retirement in Europe

Arthur van Soest|Eric Bonsang
DP 08/2012-032

Do prices reveal the presence of informed trading?

Pierre Collin-Dufresne|Vyacheslav Fos
DP 08/2012-037

The volatility of long-term bond returns: Persistent interest shocks and time-varying risk premiums

Daniela Osterrieder|Peter Schotman
DP 08/2012-060

Ambiguity aversion and household portfolio choice puzzles: Empirical evidence

Kim Peijnenburg|Olivia Mitchell|Roy Kouwenberg|Stephen Dimmock
DP 09/2012-035, revised version May 2015

Explaining transitions into self-employment after (early) retirement

Hanna van Solinge
DP 09/2012-036

Disclosing advisor's interests neither hurts nor helps

Huseyn Ismayilov|Jan Potters
DP 09/2012-058

Netspar Self-Evaluation 2017 - Appendices

93

Reducing choice overload without reducing choices

Cary Deck|Mikhael Shor|Sudipta Sarangi|Tibor Besedes
DP 09/2012-064 - revised version April 2014

The holistic balance sheet as the new framework for European pension supervision

Eduard Ponds|Jurre de Haan|Karin Janssen
DP 10/2012-033

Uncertain pension income and household saving

Peter van Santen
DP 10/2012-034 - revised version November 2, 2015

Period life expectancy over- or understates current mortality conditions in the presence of tempo

effects

Frederik Peters|Johan Mackenbach|Wilma Nusselder
DP 10/2012-055

Can large pension funds beat the market? Asset allocation, market timing, security selection, and the

limits of liquidity

Aleksandar Andonov|Martijn Cremers|Rob Bauer
DP 10/2012-062

Household debt and social interactions

Dimitris Georgarakos|Giacomo Pasini|Michael Haliassos
DP 11/2012-042

Analyzing the effects of insuring health risks. On the trade-off between short run insurance benefits vs.

long run incentive costs

Dirk Krueger|Harold Cole|Soojin Kim
DP 11/2012-043

How return and risk experiences shape investor beliefs and preferences

Arvid Hoffmann|Thomas Post
DP 11/2012-044, revised version September 2013

Ownership crowded with style: Institutional investors, liquidity, and liquidity risk

Alessandro Beber|Mathijs Cosemans|Michael Brandt|Michela Verardo
DP 11/2012-045

Labour law, social norms and the early retirement decision: An empirical study

Daniela Skugor|Ruud Muffels|Ton Wilthagen
DP 11/2012-046

Is information overrated? Evidence from the pension domain

Anouk Smits|Federica Teppa|Henriëtte Prast
DP 12/2012-050

Netspar Self-Evaluation 2017 - Appendices

94

Inequalities in mortality by cause of death: First national data for the Netherlands

Ivana Kulhánová|Johan Mackenbach|Rasmus Hoffmann|Terje Eikemo
DP 12/2012-052

Economic conditions and life expectancy in Europe, 1900 - 2008

Johan Mackenbach
DP 12/2012-053

Cost and benefit of hospital financing system reforms in OECD countries

Parida Obulqasim|Pieter van Baal|Werner Brouwer
DP 12/2012-054

Disease prevention: Saving lives or reducing health care expenditures?

Inge Grootjans - Van Kampen|Pieter van Baal
DP 12/2012-056

Liability driven investment with downside risk

Andrew Ang|Bingxu Chen|Suresh Sundaresan
DP10/2012-051

2013 (total 83)

Framing effects in an employee saving scheme; A non-parametric analysis

Bertrand Melenberg|Henriëtte Prast|Nathanaël Vellekoop|Peter Kooreman
DP 01/2013-001

It pays to set the menu: Mutual fund investment options in 401(k) plans

Clemens Sialm|Irina Stefanescu|Veronika Pool
DP 01/2013-002 - revised version August 2015

The effect of informal care from children on cognitive functioning of older parents

Eric Bonsang|Valeria Bordone
DP 01/2013-008

Rethinking optimal wealth accumulations and decumulation strategies in the wake of the financial

crisis

Anthony Webb|Josh Hurwitz|Richard Kopcke|Zhenyu Li
DP 01/2013-062

Optimal degree of funding of public sector pension plans

Eduard Ponds|Lex Meijdam
DP 02/2013-003

Netspar Self-Evaluation 2017 - Appendices

95

Closed-form solutions for options in incomplete markets

Antoon Pelsser|Oana Floroiu
DP 02/2013-004

Optimal financial knowledge and wealth inequality

Annamaria Lusardi|Olivia Mitchell|Pierre-Carl Michaud
DP 02/2013-006

Why the rich drink more but smoke less: The impact of wealth on health behaviors

Hans van Kippersluis|Titus Galama
DP 02/2013-007

Estimating the conditional CAPM with overlapping data inference

Esben Hedegaard|Robert Hodrick
DP 02/2013-031

Financial risk taste, business cycles and pervceived risk exposure

Alessandro Bucciol|Raffaele Miniaci
DP 02/2013-050 - revised version December 2014

Financial risk aversion and personal life history

Alessandro Bucciol|Luca Zarri
DP 02/2013-052

What do wages add to the health-employment nexus? Evidence from older European workers

Adriaan Kalwij|Manuel Flores
DP 03/2013-005

Risk reallocation in defined-contribution funded pension systems

Alessandro Bucciol|Roel Beetsma
DP 03/2013-047

Can long-term care insurance partnership programs increase coverage and reduce medicaid costs?

Anthony Webb|Wei Sun
DP 03/2013-063

How will older workers who lose their jobs during the great recession fare in the long-run?

Anthony Webb|Matthew Rutledge|Natalia Orlova
DP 03/2013-064

Evidence on individual preferences for longevity risk

Gaëtan Delprat|Marie-Louise Leroux|Pierre-Carl Michaud
DP 03/2013-083

Netspar Self-Evaluation 2017 - Appendices

96

The economic importance of financial literacy: Theory and evidence

Annamaria Lusardi|Olivia Mitchell
DP 04/2013-009

Stocks for the long run? Evidence from emerging markets

Laura Spierdijk|Zaghum Umar
DP 04/2013-010

The demand for emerging market bonds

Zaghum Umar
DP 04/2013-011

Retirement incentives in Belgium: Estimations and simulations using SHARE data

Alain Jousten|Mathieu Lefebvre
DP 04/2013-012

Price efficiency in the Dutch annuity market

Edmund Cannon|Ian Tonks|Ralph Stevens
DP 04/2013-016

Cohort mortality risk or adverse selection in the UK annuity market?

Edmund Cannon|Ian Tonks
DP 04/2013-017

Is there an optimal pension fund size? A scale-economy analysis of administrative and investment

costs

Jaap Bikker
DP 04/2013-055

Individuals' survival expectations and actual mortality

Adriaan Kalwij|Vesile Kutlu-Koc
DP 05/2013-013

Using preferred outcome distributions to estimate value and probability weighting functions in

decisions under risk

Bas Donkers|Benedict Dellaert|Carlos Lourenço|Daniel Goldstein
DP 05/2013-014

Seek and ye shall find: How search requirements affect job finding rates of older workers

Jan van Ours|Patrick Hullegie
DP 05/2013-015

Selling losers and keeping winners: How (savings) goal dynamics predict a reversal of the disposition

effect

Arvid Hoffmann|Jaakko Aspara
DP 05/2013-018

Netspar Self-Evaluation 2017 - Appendices

97

The role of line managers in retirement management and their perceptions of their role of the timing of

employee retirement

Eleanor Davies|John Stephenson|Katie Dhingra
DP 05/2013-019

Can temptation explain housing choices in later life?

Alessandro Bucciol|Guglielmo Weber|Matthew Wakefield|Viola Angelini
DP 05/2013-021

Flights to safety

Geert Bekaert|Koen Inghelbrecht|Lieven Baele|Min Wei
DP 05/2013-034 - revised version June 2014

Negative reciprocity and retrenched pension rights

Andries de Grip|Frank Cörvers|Raymond Montizaan|Thomas Dohmen
DP 05/2013-040

Household portfolio risk

Alessandro Bucciol|Raffaele Miniaci
DP 05/2013-048

Intra-group risk sharing under financial fairness

Bas Werker|Hans Schumacher|Jaroslav Pazdera
DP 05/2013-072

Optimal life-cycle portfolios for heterogeneous workers

Carolina Fugazza|Fabio Bagliano|Giovanna Nicodano
DP 06/2013-025

Value-at-risk-based risk management in a jump-diffusion model

Cheng Zhang|Yang Zhou|Zhiping Zhou
DP 06/2013-053

Decision complexity as a barrier to annuitization

Arie Kapteyn|Erzo Luttmer|Jeffrey Brown|Olivia Mitchell
DP 06/2013-058

Promoting later planned retirement: The differential impact of construal level interventions for younger

and older individuals

Bas Donkers|Benedict Dellaert|Ron van Schie
DP 06/2013-076

Flexible pension take-up in social security

Jan Bonenkamp|Lex Meijdam|Yvonne Adema
DP 07/2013-020

Netspar Self-Evaluation 2017 - Appendices

98

Asset market participation and portfolio choice over the life-cycle

Andreas Fagereng|Charles Gottlieb|Luigi Guiso
DP 07/2013-022

Bad environments, good environments: A non-gaussian asymmetric volatility model

Andrey Ermolov|Eric Engstrom|Geert Bekaert
DP 07/2013-033 - revised version April, 2014

Measuring time and risk preferences: Reliability, stability, domain specificity

Arno Riedl|Eva Wölbert
DP 07/2013-044

Justice under uncertainty

Arno Riedl|Elena Cettolin
DP 07/2013-045, revised version April 2016

Option-implied correlations and the price of correlation risk

Grigory Vilkov|Joost Driessen|Pascal Maenhout
DP 07/2013-061

Why do options prices predict stock returns?

Joost Driessen|Tse-Chun Lin|Xiaolong Lu
DP 07/2013-079

Portfolio and consumption choice with habit formation under inflation

Frank de Jong|Yang Zhou
DP 08/2013-023

The causal effect of retirement on mortality: Evidence from targeted incentives to retire early

Hans Bloemen|Jochem Zweerink|Stefan Hochguertel
DP 08/2013-024

Optimal design and regulation of funded pension schemes

Lans Bovenberg|Roel Mehlkopf
DP 08/2013-026

On the welfare cost of consumption fluctuations in the presence of memorable goods

Andrew Postlewaite|Dirk Krueger|Rong Hai
DP 08/2013-027

How individuals react to defined benefit pension risk

Andries de Grip|Nicolás Salamanca|Olaf Sleijpen
DP 08/2013-041

Netspar Self-Evaluation 2017 - Appendices

99

An experimental investigation of risk sharing and adverse selection

Arno Riedl|Franziska Tausch|Jan Potters
DP 08/2013-042

Why do investors hold socially responsible mutual funds?

Arno Riedl|Paul Smeets
DP 08/2013-043 - revised version July 2016

Risk taking and risk sharing: Does responsibility matter?

Elena Cettolin|Franziska Tausch
DP 08/2013-049 - revised and published June 2015

The wear and tear on health: What is the role of occupation?

Bastian Ravesteijn|Eddy van Doorslaer|Hans van Kippersluis
DP 09/2013-028

Returning to work after retirement: Who, what and why?

Hanna van Solinge
DP 09/2013-029

Participation constraints in pension systems

Roel Beetsma|Ward Romp
DP 09/2013-030

The public market equivalent and private equity performance

Morten Sorensen|Ravi Jagannathan
DP 09/2013-039 - revised version March 2014

Evaluating the UK and Dutch defined-benefit pension policies using the holistic balance sheet

framework

Antoon Pelsser|Eduard Ponds|Zhiqiang Chen
DP 09/2013-057

How does investor confidence lead to trading? Theory and evidence on the links between investor

return experiences, confidence, and investment beliefs

Arvid Hoffmann|Thomas Post
DP 09/2013-067

Online measurement of mental representation of complex spatial decision problems: Comparison of

CNET and hard laddering

Benedict Dellaert|Harry Timmermans|Oliver Horeni|Theo Arentze
DP 09/2013-074

The inflation risk premium: The impact of the financial crisis

Alexander de Roode
DP 09/2013-077

Netspar Self-Evaluation 2017 - Appendices

100

Basis risk and inflation replication

Alexander de Roode
DP 09/2013-078

The joint cross section of stocks and options

Andrew Ang|Byeong-Je An|Nusret Cakici|Turan Bali
DP 10/2013-032

The VIX, the variance premium and stock market volatility

Geert Bekaert|Marie Hoerova
DP 10/2013-035

Factors limiting the opportunities for partial retirement

Tunga Kantarci
DP 10/2013-036

Effects of part-time and full-time work on physical and mental health in old age

Tunga Kantarci
DP 10/2013-037 - revised version October 26, 2015

Full or partial retirement? Effects of the pension incentives and increasing retirement age in the

Netherlands and the United States

Arthur van Soest|Tunga Kantarci
DP 10/2013-038 - revised version August 2015

Health, pension benefits and longevity: How they affect household savings?

Joaquim Oliveira Martins|Najat El-Mekkaoui de Freitas
DP 10/2013-046

Teaching children to save: What is the best strategy for lifetime savings?

Alessandro Bucciol|Marcella Veronesi
DP 10/2013-051

Trading death: The implications of annuity replication for the annuity puzzle, arbitrage, speculation and

portfolios

Charles Sutcliffe
DP 10/2013-059

Health and inequality

Eddy van Doorslaer|Owen O'Donnell|Tom Van Ourti
DP 10/2013-060

The crowding-out effect of mandatory labour market pension schemes on private savings: Evidence

from renters in Denmark

Mikkel Barslund|Søren Arnberg
DP 11/2013-054

Netspar Self-Evaluation 2017 - Appendices

101

Health status, disability and retirement incentives in Belgium

Alain Jousten|Mathieu Lefebvre|Sergio Perelman
DP 11/2013-056

Aging and the politics of the welfare state

David Hollanders|Ferry Koster
DP 11/2013-065

Aging, financial literacy, and fraud

David Bennett|Keith Gamble|Lei Yu|Patricia Boyle
DP 11/2013-066

Procyclicality of pension fund regulation and behaviour

Ward Romp
DP 11/2013-068

Trends in mortality decrease and economic growth

Bertrand Melenberg|Geng Niu
DP 11/2013-071

Consumer informedness and firm information strategy

Benedict Dellaert|Eric van Heck|Peter Vervest|Robert Kauffman|Ting Li
DP 11/2013-073

Incorporating mental representations in discrete choice models of travel behaviour: Modelling

approach and empirical application

Benedict Dellaert|Caspar Chorus|Theo Arentze
DP 11/2013-075

Alternative weighting structures for multidimensional poverty assessment

Danilo Cavapozzi|Raffaele Miniaci|Wei Han
DP 11/2013-082

The design of pension schemes

André Nibbelink|Johannes Uhde|Nick Draper
DP 12/2013-069

Reform of the mortgage interest tax relief system, policy uncertainty and precautionary savings in the

Netherlands

Mauro Mastrogiacomo
DP 12/2013-070

Discount functions and self-control problems

Frank Caliendo|Scott Findley
DP 12/2013-080

Netspar Self-Evaluation 2017 - Appendices

102

State variables, macroeconomic activity and the cross-section of indivdual stocks

Martijn Boons
DP 12/2013-081

2014 (total 102)

Self-attribution bias in consumer financial decision-making: How investment returns affect individuals'

belief in skill

Arvid Hoffmann|Thomas Post
DP 01/2014-001

Relative sectoral prices and population ageing: A common trend

Christoph Kaufmann|Max Groneck
DP 01/2014-002

How does increasing the early retirement age for women affect the labour supply of women and their

husbands?

Carl Emmerson|Gemma Tetlow|Jonathan Cribb
DP 01/2014-003

Do women prefer pink? The effect of a gender stereotypical stock portfolio on investing decisions

Constanza Torricelli|Cristina Druta|Henriëtte Prast|Mariacristina Rossi
DP 01/2014-009

Long term care, wealth and housing

Jan Rouwendal|Johan Polder|Marija Bockarjova
DP 01/2014-099, revised version July 2016

Pension regulation and investment performance: Rule-based vs. risk-based

Bas Werker|Gresse Carole|Ling-Ni Boon|Marie Brière
DP 02/2014-005

Means-testing retirement benefits in the UK: Is it efficient?

Hans Fehr|Johannes Uhde
DP 02/2014-006

The rise and fall of the Dutch savings schemes

Jeroen Smits|Lei Delsen
DP 02/2014-008

The price sensitivity of health plan choice: Evidence from retirees in the German social health

insurance

Amelie Wuppermann|Markus Grabka|Sebastian Bauhoff
DP 02/2014-013 - revised version June 2014

Netspar Self-Evaluation 2017 - Appendices

103

Medicaid insurance in old age

Eric French|John Bailey Jones|Mariacristina De Nardi
DP 02/2014-014

Who is internationally diversified? Evidence from 296 401(k) plans

Enrichetta Ravina|Geert Bekaert|Kenton Hoyem|Wei-Yin Hu
DP 02/2014-025

What does a term structure model imply about very long-term interest rates?

Anne Balter|Antoon Pelsser|Peter Schotman
DP 02/2014-065 - revised version November 2015

The missing piece of the puzzle: Liquidity premiums in inflation-indexed markets

Joost Driessen|Theo Nijman|Zorka Simon
DP 02/2014-066

Household saving behaviour and credit constraints in the Euro area

Alessandro Porpiglia|Federica Teppa|Julia Le Blanc|Junyi Zhu|Michael Ziegelmeier
DP 02/2014-081

How do subjective longevity expectations influence retirement plans?

April Wu|Mashfiqur Khan|Matthew Rutledge
DP 02/2014-082

Assessing the solvency risk of insurance portfolios via a continuous time cohort model

Luca Regis|Petar Jevtic
DP 02/2014-086

Accounting and actuarial smoothing of retirement payouts in participating life annuities

Ivonne Siegelin|Olivia Mitchell|Raimond Maurer|Ralph Rogalla
DP 02/2014-088

Economic-financial literacy and (sustainable) pension reforms: Why the former is a key ingredient for

the latter

Elsa Fornero
DP 02/2014-098

Inflation, money demand and portfolio choice

Alexander Michaelides|Kalin Nikolov|Kosuke Aoki
DP 02/2014-101

Portfolio choice in retirement. What is the optimal home equity release product?

Katja Hanewald|Michael Sherris|Thomas Post
DP 03/2014-007

Netspar Self-Evaluation 2017 - Appendices

104

Private wealth and job exit at older age: A random effects model

Hans Bloemen
DP 03/2014-010

Insurance, entrepreneurial start-up, and performance

Mette Ejrnæs|Stefan Hochguertel
DP 03/2014-011

Verzilveren van overwaarde. De mogelijkheden van het woningbezit in de bekostiging van wonen,

zorg en pensioen

Bert Kramer|Frans Schilder|Jan Rouwendal|Johan Conijn
DP 03/2014-034

A financial market model for the Netherlands

Nick Draper
DP 03/2014-070

The equity risk premium and pension ambition: The effect of parameter uncertainty

Alexander de Roode
DP 03/2014-079

A value-based approach to pension redesign in the US state plans

Eduard Ponds|Roel Beetsma|Zina Lekniute
DP 03/2014-080

Does household debt influence the labor supply and benefit claiming decisions of older Americans?

Barbara Butrica|Nadia Karamcheva
DP 03/2014-083

Portfolio choice over the life-cycle in the presence of cointegration between labor income and inflation

Yang Zhou
DP 03/2014-084

Delegated investment management in alternative assets

Aleksandar Andonov
DP 03/2014-085

Partners' leisure time truly together upon retirement

Arthur van Soest|Elena Stancanelli
DP 04/2014-012

Skill and luck in private equity performance

Arthur Korteweg|Morten Sorensen
DP 04/2014-026

Netspar Self-Evaluation 2017 - Appendices

105

The long-run effect of maternity leave benefits on mental health: Evidence from European countries

Agar Brugiavini|Giacomo Pasini|Lisa Berkman|Mauricio Avendano
DP 05/2014-015

Cooperative investment in incomplete markets under financial fairness

Bas Werker|Hans Schumacher|Jaroslav Pazdera
DP 05/2014-016

Reforming Dutch occupational pension schemes

Lans Bovenberg|Raymond Gradus
DP 05/2014-017

Stimulating annuity markets

Ben Heijdra|Jochen Mierau|Timo Trimborn
DP 05/2014-018

Stochastic generational accounting applied to reforms of Dutch occupational pensions

Casper van Ewijk|Marcel Lever|Nick Draper|Roel Mehlkopf
DP 05/2014-019

Emerging equity markets in a globalizing world

Campbell Harvey|Geert Bekaert
DP 05/2014-024

Family histories and women's retirement: The role of childbearing and marital experiences

Kène Henkens|Marleen Damman|Matthijs Kalmijn
DP 05/2014-033

Risk shifting in pension investment

Daphne Lui|Yanling Guan
DP 05/2014-078

Estimating the risk-return trade-off with overlapping data inference

Esben Hedegaard|Robert Hodrick
DP 06/2014-020

Estimating private equity returns from limited partner cash flows

Andrew Ang|Bingxu Chen|Ludovic Phalippou|William Goetzmann
DP 06/2014-021

Measuring the risk-return tradeoff with time-varying conditional covariances

Esben Hedegaard|Robert Hodrick
DP 06/2014-022

Netspar Self-Evaluation 2017 - Appendices

106

Private equity and industry performance

Josh Lerner|Morten Sørensen|Per Strömberg|Shai Bernstein
DP 06/2014-023

Investment beliefs of endowments

Andrés Ayala|Andrew Ang|William Goetzmann
DP 06/2014-027

Incompatible European partners? Cultural predispositions and household financial behavior

Michael Haliassos|Thomas Jansson|Yigitcan Karabulut
DP 06/2014-028 - revised version January 2015

Portfolio choice and longevity risk in the late seventeenth century. A re-examination of the first English

tontine

Moshe Milevsky
DP 06/2014-029

Capital commitment and illiquidity risks in private equity

Ludovic Phalippou|Mark Westerfield
DP 06/2014-035

Joint retirement for couples: Evidence from a natural experiment

Hans Bloemen|Jochem Zweerink|Stefan Hochguertel
DP 06/2014-087

Economic growth and funded pension systems

Casper van Ewijk|Ferry Haaijen|Michiel Bijlsma
DP 07/2014-030 revised version February 2017

Liquidity constraints and labor supply

Mariacristina Rossi|Serena Trucchi
DP 07/2014-031

Retirement replacement rates and saving behavior

Eelco Zandberg
DP 07/2014-032

The impact of living and working longer on pension income in five European countries: Estonia,

Finland, Hungary, the Netherlands and Poland

Andres Võrk|Anna Ruzik-Sierdzińska|Magnus Piirits|Niku Määttänen|Róbert Iván Gál|Theo
Nijman
DP 08/2014-036

The correlation risk premium: Term structure and hedging

Gonçalo Faria|Robert Kosowski
DP 08/2014-038

Netspar Self-Evaluation 2017 - Appendices

107

Do wages continue increasing at older ages? Evidence on the wage cushion in the Netherlands

Anja Deelen|Rob Euwals
DP 08/2014-040

Robust long-term interest rate risk hedging in incomplete bond markets

Antoon Pelsser|Peter Schotman|Sally Shen
DP 08/2014-063

Robust hedging in incomplete markets

Antoon Pelsser|Peter Schotman|Sally Shen
DP 08/2014-064

Time-inconsistent preferences, borrowing costs, and social security

Frank Caliendo|Scott Findley
DP 08/2014-095

Estimation of a structural labour supply model for Belgium: Application to the earnings test for pension

recipients

Marjan Maes
DP 09/2014-037

Eliciting subjective survival curves: Lessons from partial identification

Jochem de Bresser|Luc Bissonnette
DP 09/2014-039

The financial crisis and consumers' income and pension expectations

Arthur van Soest|Luc Bissonnette
DP 09/2014-041

Divorcing upon retirement

Elena Stancanelli
DP 09/2014-051

Annuitized wealth and post-retirement saving

Daniel Silverman|Dmitriy Stolyarov|John Laitner
DP 09/2014-093

Demanding occupations and the retirement age in the Netherlands

Arthur van Soest|Mauro Mastrogiacomo|Niels Vermeer
DP 10/2014-004

Life in shackles? The quantitative implications of reforming the educational loan system

Ben Heijdra|Fabian Kindermann|Laurie Reijnders
DP 10/2014-042

Netspar Self-Evaluation 2017 - Appendices

108

Measurement error in subjective expectations and the empirical content of economic models

Benjamin Enke|Hans-Martin von Gaudecker|Tilman Drerup
DP 10/2014-043

Early retirement across Europe. Does non-standard employment increase participation of older

workers

Jim Been|Olaf van Vliet
DP 10/2014-044

Collective versus individual pension schemes: A welfare-theoretical perspective

Ed Westerhout|Jan Bonenkamp|Peter Broer
DP 10/2014-045

Can the Dutch meet their own retirement expenditure goals?

Jochem de Bresser|Marike Knoef
DP 10/2014-046

Optimal asymmetric taxation in a two/sector model with population ageing

Igor Fedotenkov
DP 10/2014-047

Joint retirement in Europe

Aureo de Paula|Bo Honoré
DP 10/2014-052

Age anchors and the individual retirement age: An experimental study

Niels Vermeer
DP 10/2014-074

Social interactions and the retirement age

Daniel van Vuuren|Maarten van Rooij|Niels Vermeer
DP 10/2014-075

Policy uncertainty and precautionary savings: Does a possible reduction of the mortgage interest

deduction increase savings in the Netherlands?

Mauro Mastrogiacomo|Raun van Ooijen
DP 10/2014-091

Work and well-being of informal caregivers in Europe

Dörte Heger
DP 10/2014-092

The impact of health on wages: Evidence form Europe before and during the Great Recession

Manuel Flores|Melchor Fernández|Yolanda Pena-Boquete
DP 10/2014-097

Netspar Self-Evaluation 2017 - Appendices

109

Medicaid and crowd-out of long-term care insurance

Anthony Webb|Leora Friedberg|Wei Sun
DP 10/2014-100

Life-cycle patterns in the design and adoption of default funds in DC pension plans

Joachim Inkmann|Zhen Shi
DP 10/2014-102

Consumption and portfolio choice under loss aversion and endogenous updating of the reference level

Roger Laeven|Servaas van Bilsen|Theo Nijman
DP 11/2014-048

The retirement-consumption puzzle and unretirement

Vesile Kutlu-Koc
DP 11/2014-049

Spousal retirement and hours outcomes

Elena Stancanelli
DP 11/2014-050

New evidence on the risk of requiring long-term care

Anthony Webb|Leora Friedberg|Wei Sun|Wenliang Hou|Zhenyu Li
DP 11/2014-053

The dividend term structure

Frank de Jong|Jac. Kragt|Joost Driessen
DP 11/2014-055

What drives the association between health and portfolio choice?

Christoph Kronenberg|Hans van Kippersluis|Kirsten Rohde
DP 11/2014-057

The choice of sample size for mortality forecasting: A Bayesian learning approach

Anja De Waegenaere|Bertrand Melenberg|Hong Li
DP 11/2014-072

Time inconsistency and retirement choice

Frank Caliendo|Scott Findley
DP 11/2014-076

What is the value of "collective" in collective DC?

Ilja Boelaars|Marcel Lever|Roel Mehlkopf|Ryanne Cox
DP 11/2014-089

Netspar Self-Evaluation 2017 - Appendices

110

Does regulation matter? Riskiness and procyclicality in pension asset allocation

Ling-Ni Boon|Marie Brière|Sandra Rigot
DP 12/2014-054

The effect of declining house prices on household savings. A theoretical and empirical study of the

Dutch case

Eduard Suari Andreu
DP 12/2014-056

Where are the retirement savings of self-employed? An analysis of 'unconventional' retirement

accounts

Mauro Mastrogiacomo|Rob Alessie
DP 12/2014-058

Training access, reciprocity and expected retirement age

Andries de Grip|Didier Fouarge|Raymond Montizaan
DP 12/2014-059

Heuristic decision making in network linking

Benedict Dellaert|Jean-Jacques Herings|Marjolein Harmsen - Van Hout
DP 12/2014-060

Decomposing the utility of complex alternatives from mental representations of decisions

Benedict Dellaert|Harry Timmermans|Oliver Horeni|Theo Arentze
DP 12/2014-061

Consumption behavior, annuity income and mortality risk of the elderly

Adriaan Kalwij|Rob Alessie|Vesile Kutlu-Koc
DP 12/2014-062

Cumulative prospect theory and the variance premium

Joost Driessen|Lieven Baele|Londono Juan|Oliver Spalt
DP 12/2014-067

Return expectations and risk aversion heterogeneity in household portfolios

Alessandro Bucciol|Raffaele Miniaci|Sergio Pastorello
DP 12/2014-068

Social status and personality traits

Alessandro Bucciol|Barbara Cavasso|Luca Zarri
DP 12/2014-069

Keuzemogelijkheden binnen en tussen pensioenregelingen: Niet voor elk wat wils

Lei Delsen
DP 12/2014-071

Netspar Self-Evaluation 2017 - Appendices

111

Robust longevity risk management

Anja De Waegenaere|Bertrand Melenberg|Hong Li
DP 12/2014-073

Time preferences and career investments

Rob Alessie|Thomas van Huizen
DP 12/2014-077

The cognitive and economic impact of social activities in older age: Evidence from 17 European

countries

Dimitris Christelis|Loretti Dobrescu
DP 12/2014-090

Wealth accumulation in the US: Do inheritances and bequests play a significant role?

John Laitner
DP 12/2014-094

Pay me now (and later): Pension benefit manipulation before plan freezes and executive retirement

Irina Stefanescu|Jun Yang|Kangzhen Xie|Yupeng Wang
DP 12/2014-096 - revised version June 2016

Netspar Self-Evaluation 2017 - Appendices

112

 DISCUSSION PAPERS 2015-2016 (TOTAL 140)

2015 (total 86)

Point of no return: How do financial resources affect the timing of retirement after a job separation

Matthew Rutledge
DP 01/2015-001

Pricing and hedging in incomplete markets with model ambiguity

Anne Balter|Antoon Pelsser
DP 01/2015-002 - revised version November 2015

Family pension benefits and maternal employment: Evidence from Germany

Andreas Thiemann
DP 01/2015-003

Does investors' personality influence their portfolios

Alessandro Bucciol|Luca Zarri
DP 01/2015-006

Retirement timing of women and the role of care responsibilities for grandchildren

Robin Lumsdaine|Stephanie Vermeer
DP 01/2015-017

Single again? Saving patterns when widowhood occurs

Eva Sierminska|Mariacristina Rossi
DP 02/2015-004

Pension and consumption decisions: Evidence from the lab

Eline van der Heijden|Emre Koc|Jenny Ligthart|Lex Meijdam
DP 02/2015-007

Job finding, job loss and consumption behaviour

Emre Koc
DP 02/2015-008

The effects of access to health insurance for informally employed individuals in Peru

Miguel Carpio|Noelia Bernal|Tobias Klein
DP 02/2015-023

Using a life cycle model to evaluate financial literacy program effectiveness

Annamaria Lusardi|Olivia Mitchell|Pierre-Carl Michaud
DP 02/2015-043

Netspar Self-Evaluation 2017 - Appendices

113

Do Seemingly Smarter Consumers Get Better Advice?

Johannes Koenen|Tabea Bucher-Koenen
DP 02/2015-086

Personal pensions with risk sharing. Affordable, adequate and stable private pensions in Europe

Lans Bovenberg|Theo Nijman
DP 03/2015-005

The necessity of self-employment towards retirement: Evidence from labor market dynamics and

search requirements for unemployment benefits

Jim Been|Marike Knoef
DP 04/2015-009

Housing equity release, old-age income, and public finances

Niku Määttänen|Tarmo Valkonen
DP 04/2015-019

Postretirement work role residuals: The role of prior work in the lives of fully retired individuals

Kène Henkens|Marleen Damman
DP 04/2015-047

Quantitative models of wealth inequality: A survey

Mariacristina De Nardi
DP 04/2015-069

Life insurance demand: Evidence from Italian households; A micro-economic view and gender issue

Elisa Luciano|François Outreville|Mariacristina Rossi
DP 05/2015-010

A multivariate model of strategic asset allocation with longevity risk

Carlo Favero|Claudio Tebaldi|Emilio Bisetti|Giacomo Nocera
DP 05/2015-012

Do pension plans strategically use regulatory freedom?

John Kiff|Mauricio Soto|Michael Kisser
DP 05/2015-022 - revised version June 2016

Does product familiarity matter for participation?

Michael Haliassos|Nicola Fuchs-Schündeln
DP 05/2015-027

The consumption and wealth effects of an unanticipated change in lifetime resources

Mario Padula|Tullio Jappelli
DP 05/2015-045

Netspar Self-Evaluation 2017 - Appendices

114

Sustainability of public finances and the rising costs of long termcare in the Netherlands

Bert Smid|Bram Wouterse
DP 05/2015-071

The option value in timing derivative trades

Bas Werker|Feike Drost|Thijs van der Heijden
DP 05/2015-085

Home production and retirement in couples: A panel data analysis

Arthur van Soest|Eric Bonsang
DP 06/2015-013

Financial education, literacy and investment attitudes

Agar Brugiavini|Danilo Cavapozzi|Mario Padula|Yuri Pettinicchi
DP 06/2015-014

How past performance framing impacts investors' belief updating

Arvid Hoffmann|Patrick Gerhard|Thomas Post
DP 06/2015-016, revised version October 2015

Stock market mean reversion and portfolio choice over the life cycle

Alexander Michaelides|Yuxin Zhang
DP 06/2015-018

The impact of introduction of funded pension schemes on intragenerational inequality in Estonia: A

cohort microsimulation analysis

Andres Võrk|Evelin Jõgi|Magnus Piirits
DP 06/2015-021

Reverse mortgages: What homeowners (don't) know and how it matters

Patrick Gerhard|Thomas Davidoff|Thomas Post
DP 06/2015-024

The impact of pension system reform on projected old-age income: The case of Poland

Anna Ruzik-Sierdzińska|Elena Jarocinska
DP 06/2015-025

Horizon-specific macroeconomic risks and the cross section of expected returns

Andrea Tamoni|Martijn Boons
DP 06/2015-035

Financial literacy and savings account returns

Dimitris Georgarakos|Florian Deuflhard|Roman Inderst
DP 06/2015-036

Netspar Self-Evaluation 2017 - Appendices

115

Post-retirement labour supply in England

Ricky Kanabar
DP 07/2015 086

Early life circumstances and life cycle labor market outcomes

Adriaan Kalwij|Manuel Flores|Pilar García-Gómez
DP 07/2015-011

The effects of Hartz IV reform on precautionary savings

Eun Ah Whang
DP 07/2015-015

The savings gap in Hungary

Árpád Törzsök|Róbert Iván Gál
DP 07/2015-020

Life cycle responses to health insurance status

Florian Pelgrin|Pascal St-Amour
DP 07/2015-063

Medical spending of the U.S. elderly

Eric French|Jeremy McCauley|John Bailey Jones|Mariacristina De Nardi
DP 07/2015-067

The role of wealth in the start-up decision of new self-employed: Evidence from a pension policy

reform

Hans Bloemen|Mauro Mastrogiacomo|Stefan Hochguertel|Yue Li
DP 08/2015-026

The impact of negatively reciprocal inclinations on worker behavior: Evidence from a retrenchment of

pension rights

Andries de Grip|Frank Cörvers|Raymond Montizaan|Thomas Dohmen
DP 08/2015-058

Do households increase their savings when the kids leave home?

Alicia H. Munnell|Anthony Webb|Geoffrey Sanzenbacher|Irena Dushi
DP 08/2015-084

A financial market model for the Netherlands: A methodological refinement

Sander Muns
DP 09/2015-028

Stability of participation in collective pension schemes: An option pricing approach

Damiaan Chen|Dirk Broeders|Roel Beetsma
DP 09/2015-029

Netspar Self-Evaluation 2017 - Appendices

116

Gradual retirement, financial incentives, and labour supply of older workers: Evidence from a stated

preference analysis

Ahmed Elsayed|Andries de Grip|Didier Fouarge|Raymond Montizaan
DP 09/2015-031

Seven ways to knit your portfolio: Is investor communication neutral?

Cecilia Boggio|Elsa Fornero|Henriëtte Prast|Jose Sanderse
DP 10/2015-030

Mandatory participation in occupational pension schemes in the Netherlands and other countries. An

update.

Damiaan Chen|Roel Beetsma
DP 10/2015-032

Effectiveness of early retirement disincentives: Individual welfare, distributional and fiscal implications

Daniel Kemptner|Holger Lüthen|Timm Bönke
DP 10/2015-044

Experienced support from adult children in the retirement process

Marleen Damman|Rozemarijn van Duijn
DP 10/2015-048

Recovery measures of underfunded pension funds: Higher contributions, no indexation, or pension

cuts?

Leo de Haan
DP 10/2015-051

Collective labour supply, taxes, and intrahousehold allocation: An empirical approach

Hans Bloemen
DP 10/2015-053

Pension scheme redesign and wealth redistribution between the members and sponsor: The USS rule

change in October 2011

Charles Sutcliffe|Emmanouil Platanakis
DP 10/2015-060

Have households under-saved for retirement?

Cormac O’Dea|Rowena Crawford
DP 10/2015-061

Health status over the life cycle

Marike Knoef|Raun van Ooijen|Rob Alessie
DP 10/2015-062

Netspar Self-Evaluation 2017 - Appendices

117

Non-annuitization in the annuity market

Ben J. Heijdra|Jochen O. Mierau|Yang Jiang
DP 10/2015-066

How much should life-cycle investors adapt their behavior when confronted with model uncertainty?

Sally Shen
DP 10/2015-073

Labor supply and the pension system - Evidence from a Regression Kink Design

Barbara Engels|Johannes Geyer|Peter Haan
DP 10/2015-075

Family, friends and framing: A cross-country study of subjective survival expectations

Federica Teppa|Hazel Bateman|Susan Thorp
DP 10/2015-076

Changes in morbidity by proximity to death over time: Evidence from Europe

Dörte Heger|Ingo Kolodziej
DP 10/2015-077

Asset allocation in retirement: Does glide path matter?

Anup K. Basu|John Chen|Osei K. Wiafe
DP 10/2015-078

Life-cycle asset allocation and unemployment risk

Carolina Fugazza|Fabio C. Bagliano|Giovanna Nicodano
DP 10/2015-079

Home production as a substitute to market consumption? Estimating the elasticity using houseprice

shocks from the Great Recession

Jim Been|Michael Hurd|Susann Rohwedder
DP 10/2015-081

The retirement-savings puzzle revisited: The role of housing as a bequeathable asset

Eduard Suari Andreu|Rob Alessie|Viola Angelini
DP 10/2015-082

Job loss, firm-level heterogeneity and mortality: Evidence from administrative data

Hans Bloemen|Jochem Zweerink|Stefan Hochguertel
DP 11/2015-033

A Bayesian joint model for population and portfolio-specific mortality

Frank van Berkum|Katrien Antonio|Michel Vellekoop
DP 11/2015-034

Netspar Self-Evaluation 2017 - Appendices

118

Sets of indistinguishable models for robust optimisation

Anne Balter|Antoon Pelsser
DP 11/2015-038, revised version May 2016

Financial inclusion and life insurance demand; Evidence from Italian households

Dario Sansone|Elisa Luciano|Mariacristina Rossi
DP 11/2015-039, revised version January 2016

Voluntary participation in a defined benefit pension scheme: An option pricing approach

Damiaan Chen
DP 11/2015-042

Becoming self-employed at ages 50+: True entrepreneurship or exclusion from (wage-)employment?

Mauro Mastrogiacomo|Michele Belloni
DP 11/2015-050

Multi-period risk sharing under financial fairness

Eduard Ponds|Hailong Bao|Hans Schumacher
DP 11/2015-055

Risk attitudes across the life course

Armin Falk|David Huffman|Thomas Dohmen|Uwe Sunde
DP 11/2015-057

Analysis of the standardized Pan European Personal Pension (PEPP) product and its impact in four

European countries: the Netherlands, Estonia, Finland and Hungary

Andres Võrk|Magnus Piirits|Niku Määttänen|Róbert Iván Gál|Theo Nijman
DP 11/2015-064

YOLO: Mortality beliefs and household finance puzzles

Kristian Ove R. Myrseth|Raphael S. Schoenle|Rawley Z. Heimer
DP 11/2015-070

Pension information and retirement planning in France: An evaluation of public policy

Bérangère Legendre|Najat El-Mekkaoui de Freitas
DP 11/2015-072

Not risk free: The relative pricing of euro area inflation-indexed and nominal bonds

Zorka Simon
DP 11/2015-074

Choosing to be happy? Age differences in ‘maximizing’ decision strategies and experienced emotional

well-being

Andrew M. Parker|JoNell Strough|Wandi Bruine de Bruin
DP 11/2015-080

Netspar Self-Evaluation 2017 - Appendices

119

The political arrangement of pay-as-you-go pension systems in the presence of financial and

demographic shocks

Nicoleta Ciurilǎ|Ward Romp
DP 12/2015-037 - revised version April 2016

The effect on mental health of retiring during the economic crisis

Elena Meschi|Giacomo Pasini|Michele Belloni
DP 12/2015-040

Public policies over the life cycle: A large scale OLG model for France, Italy and Sweden

Alessandro Bucciol|Alessandro Sommacal|Igor Fedotenkov|Laura Cavalli|Nicola Sartor|Paolo
Pertile|Veronica Polin
DP 12/2015-041

Consumption uncertainty and precautionary saving

Dimitris Christelis|Dimitris Georgarakos|Maarten van Rooij|Tullio Jappelli
DP 12/2015-046, revised version January 2016

The liquidity risk premium demanded by large investors: Dynamic portfolio choice with stochastic

illiquidity

Joost Driessen|Ran Xing
DP 12/2015-049

A delayed retirement policy and male labor supply: Evidence from the entire Dutch population

Alice Zulkarnain
DP 12/2015-052

Risk management for the future: Age, risk, and choice architecture

On Amir|Orly Lobel
DP 12/2015-054

A small amount can make a big difference: The effect of the New Rural Social Pension Insurance

program on the retirement decision in China

Lei Shu
DP 12/2015-056

The allocation of financial risks during the life cycle in individual and collective DC pension contracts

Ilja Boelaars|Marcel Lever|Roel Mehlkopf|Ryanne Cox
DP 12/2015-059

Network centrality and pension fund performance

Alberto G. Rossi|Allan Timmermann|David Blake|Ian Tonks|Russ Wermersk
DP 12/2015-065

Netspar Self-Evaluation 2017 - Appendices

120

Housing habits and their implications for life-cycle consumption and investment

Claus Munk|Holger Kraft|Sebastian Wagner
DP 12/2015-068

2016 (total 54)

On the asset allocation of a default pension fund

Magnus Dahlquist|Ofer Setty|Roine Vestman
DP 01/2016-001

Greater mutual aggravation

Diego Nocetti|Harris Schlesinger|Sebastian Ebert
DP 01/2016-002

The preference survey module: a validated instrument for measuring risk, time, and social preferences

Anke Becker|Armin Falk|David Huffman|Thomas Dohmen|Uwe Sunde
DP 01/2016-003

Political (in)stability of social security reform

Joanna Tyrowicz|Krzysztof Makarski
DP 01/2016-004

The need for flexible take-ups of home equity and pension wealth in retirement

Eduard Ponds|Jori Arts
DP 01/2016-005

The willingness to pay, accept, and retire

Christoph Merkle|Martin Weber|Philipp Schreiber
DP 01/2016-009

Predictors and portfolios over the life cycle

Claus Munk|Farina Weiss|Holger Kraft
DP 01/2016-010

Absenteeism, childcare and the effectiveness of pension reforms

Elsa Fornero|Flavia Coda Moscarola|Steinar Strøm
DP 01/2016-011

Back to work: Employment effects of tighter Disability Insurance eligibility in the Netherlands

Anne Gielen|Owen O'Donnell|Pilar García-Gómez|Silvia Garcia Mandico
DP 01/2016-012

Netspar Self-Evaluation 2017 - Appendices

121

The impact of employer’s characteristics on the willingness to hire older workers: Evidence from a

stated preferences experiment

Didier Fouarge|Raymond Montizaan
DP 01/2016-054

Why do some workers never participate in training?

Andries de Grip|Didier Fouarge|Zafer Büyükkeçecia
DP 01/2016-055

The ability to pay for long-term care in the Netherlands: a life-cycle perspective

Albert Wong|Arjen Hussem|Casper van Ewijk|Harry ter Rele
DP 02/2016-006

Self-employment in Italy: The role of social security wealth

Margherita Borella|Michele Belloni
DP 02/2016-008

Score-driven Nelson Siegel: Hedging long-Term liabilities

Peter Schotman|Rogier Quaedvlieg
DP 02/2016-019

Framing and the annuitization decision: Experimental evidence from a Dutch pension fund

Christian Bockweg|Eduard Ponds|Joyce Vonken|Onno Steenbeek
DP 03/2016-007

Population ageing and inflation with endogenous money creation

Igor Fedotenkov
DP 03/2016-013

A note on the long rate in factor models of the term structure

Jan de Kort
DP 03/2016-014

Optimal risk sharing in a collective defined contribution pension system

Dennis Bams|Mukul Tyagi|Peter Schotman
DP 03/2016-015

Asset allocation dynamics of pension funds

Dennis Bams|Mukul Tyagi|Peter Schotman
DP 03/2016-016

Pension fund asset allocation in low interest rate environment

Dennis Bams|Mukul Tyagi|Peter Schotman
DP 03/2016-017

Netspar Self-Evaluation 2017 - Appendices

122

Linear factor models and the estimation of expected returns

Bas Werker|Cisil Sarisoy|Peter de Goeij
DP 03/2016-020

An overview of derivative pricing in Gaussian affine asset pricing models: An application to the KNW

model

Kees Bouwman|Roger Lord
DP 04/2016-018

Pensioen, keuze en de rol van de pensioenprofessional

Eduard Ponds|Joyce Vonken|Onno Steenbeek
DP 04/2016-021

To defer or not defer? UK state pension and work decisions in a lifecycle model

Peter Simmons|Ricky Kanabar
DP 05/2016-040

Analyzing expenditures of Dutch elderly

Jochem de Bresser|Marike Knoef|Raun van Ooijen
DP 05/2016-045

Working beyond retirement in Europe: An investigation of individual and societal determinants using

SHARE

Ellen Dingemans|Hanna van Solinge|Kène Henkens
DP 06/2016-022

Ageing-driven pension reforms

Ed Westerhout|Eduard Ponds|Jan Bonenkamp|Lex Meijdam
DP 06/2016-024

Older men’s labor force participation in Belgium

Alain Jousten|Mathieu Lefebvre
DP 06/2016-031

Assessing the demand for annuities in an undeveloped market: Evidence from Hong Kong

Hans van Kippersluis|Joachim Inkmann|Kee-Lee Chou|Wai-Sum Chan
DP 07/2016-023

Precautionary savings and the self-employed: Does uncertainty magnitude matter?

Dario Sansone|Mariacristina Rossi
DP 07/2016-026

Are ‘voluntary’ self-employed better prepared for retirement than ‘forced’ self-employed? The case of

the Netherlands and Germany

Douglas Hershey|Hendrik van Dalen|Kène Henkens|Wieteke Conen
DP 07/2016-027

Netspar Self-Evaluation 2017 - Appendices

123

Estimating the demand for new social investments in the Netherlands

Arthur van Soest|Constanza Torricelli|Dario Sansone|Mariacristina Rossi
DP 07/2016-048

Adjustment to longer working lives among older workers in the Netherlands

Hanna van Solinge|Kène Henkens
DP 07/2016-50

The displacement effect of compulsory pension savings on private savings: Evidence from the

Netherlands, using institutional differences across occupations

Mauro Mastrogiacomo|Rik Dillingh|Yue Li
DP 08/2016-025

Public/private pension mix, income inequality, and poverty among the elderly in Europe: an empirical

analysis using new and revised OECD data

Jim Been|Kees Goudswaard|Koen Caminada|Olaf van Vliet
DP 08/2016-028

Spousal and survivor benefits in option value models of retirement: an application to Belgium

Alain Jousten|Mathieu Lefebvre
DP 08/2016-030

Macroeconomic and welfare implications of different pension benefit arrangements

Nicoleta Ciurilǎ
DP 08/2016-036

Annual VaR from High Frequency Data

Alessandro Pollastri|Peter Schotman
DP 08/2016-042

Flat annuities or flexible pension schemes: the influence of expected expenses and (dis)trust in

pension funds

Carin van der Cruijsen|Nicole Jonker
DP 08/2016-049

Managers’ Interview Decisions about Older Job Applicants: Effects of Human Capital-Related

Characteristics, General Economic Conditions, and Changes in Job Demands

Jaap Oude Mulders|Joop Schippers|Kène Henkens|Mo Wang|Yihao Liu
DP 09/2016-029

Existence of optimal consumption strategies in markets with longevity risk

Jan de Kort|Michel Vellekoop
DP 09/2016-032

Netspar Self-Evaluation 2017 - Appendices

124

Pension fund restoration policy in general equilibrium

Pim Kastelein
DP 09/2016-034

Test-Retest reliability of subjective survival expectations

Jochem de Bresser
DP 09/2016-035

Effects of working part-time and full-time on physical and mental health in old age in Europe

Ingo Kolodziej|Tunga Kantarci
DP 09/2016-041

An Empirical Investigation of Affine Term Structure Model Uncertainty

Jing Li
DP 09/2016-046

Work-related learning and skill development in Europe: Does initial skill mismatch matter?

Annemarie Künn-Nelen|Maria Ferreira|Raymond Montizaan
DP 09/2016-053

Asset management costs and financial performance of Dutch pension funds in 2011-2014

David Hollanders
DP 10/2016-033

Fooling the market? Municipal yields and unfunded state pension liabilities

Eduard Ponds|Roel Beetsma|Zina Lekniute
DP 10/2016-037

Optimal long-term asset allocation with illiquid assets

Kristy Jansen
DP 10/2016-043

Tax-exempted intergenerational transfers: do they reduce household indebtedness?

Mauro Mastrogiacomo|Yue Li
DP 10/2016-044

In or out? Poverty dynamics among older individuals in the UK

Ricky Kanabar
DP 11/2016-039

Personal Pensions with Risk Sharing: Various Approaches

Lans Bovenberg|Servaas van Bilsen
DP 12/2016-038

Netspar Self-Evaluation 2017 - Appendices

125

Global Evidence on Economic Preferences

Anke Becker|Armin Falk|Benjamin Enke|David Huffman|Thomas Dohmen|Uwe Sunde
DP 12/2016-051

Locus of Control and Investment in Risky Assets

Andries de Grip|Didier Fouarge|Nicolás Salamanca|Raymond Montizaan
DP 12/2016-052

Netspar Self-Evaluation 2017 - Appendices

126

M. DISSERTATIONS

 DISSERTATIONS 2011-2014 (TOTAL 54)

2011 (total 18)

Strategic asset allocation. The effect of uncertainty on portfolio choice

Bart Diris
PhD Thesis 2011-006

Financial literacy and financial advice: Theory and empirical evidence

Chiara Monticone
PhD Thesis 2011-007

Stakeholder theory in finance. On the financial relevance of nonfinancial stakeholders

Daniel Hann
PhD Thesis 2011-015

Persistent risk factors in financial markets

Daniela Osterrieder
PhD Thesis 2011-047

The use of subjective survey data: Anchoring vignettes and stated preference methods

Hana Vonkova
PhD Thesis 2011-009

Defined ambition: Een noodzakelijke stap in de evolutie van het pensioencontract naar een duurzaam

evenwicht tussen 'willen' en 'kunnen'

Jan Tamerus
PhD Thesis 2011-070

Annuities, public policy and demographic change in overlapping generations models

Jochen Mierau
PhD Thesis 2011-016

Individuals' paths to retirement

Kathrin Nies
PhD Thesis 2011-008

Essays in behavioral industrial organization

Kenan Kalayci
PhD Thesis 2011-040

Netspar Self-Evaluation 2017 - Appendices

127

The general self-concept prime

Keri Kettle
PhD Thesis 2011-071

Consumption, savings, and investments over the life cycle

Kim Peijnenburg

PhD Thesis 2011-010

Annuity market imperfections

Lisanne Sanders
PhD Thesis 2011-018

A microeconometric analysis of health care utilization in Europe

Maria Cristina Majo
PhD Thesis 2011-030

Essays on labor force participation, aging, income and health

Marike Knoef
PhD Thesis 2011-013

Communication, lending relationships and collateral

Marta Serra-Garcia
PhD Thesis 2011-041

Microfinance as a socially responsible investment

Rients Jan Galema
PhD Thesis 2011-019

Risk sharing with the unborn

Roel Mehlkopf
PhD Thesis 2011-017

A theory of socioeconomic disparities in health

Titus Galama
PhD Thesis 2011-029

Netspar Self-Evaluation 2017 - Appendices

128

2012 (total 18)

Tevreden met pensioen

Arjan Soede
PhD Thesis 2012-032

Healthy ageing: Tackling the burden of disease and disability in an ageing population

Bart Klijs
PhD Thesis 2012-004

Studies of health and long-term care expenditure growth in aging populations

Claudine de Meijer
PhD Thesis 2012-001

The effect of aging on pensions

David Hollanders
PhD Thesis 2012-006

No pain no gain. The beneficial role of consumer effort in decision making

Dimitrios Tsekouras
PhD Thesis 2012-040

Health perceptions and labor force participation of older workers

Esen Erdogan-Ciftci
PhD Thesis 2012-018

Pensions and ageing in a globalizing world. International spillover effects via trade and factor mobility

Igor Fedotenkov
PhD Thesis 2012-011

Modelling and forecasting health expectancy

Istvan Majer
PhD Thesis 2012-007

Essays on pensions, health expectancy and credit insurance

Jie Zheng
PhD Thesis 2012-059

Quantitative investment strategies and portfolio management

Jinqiang Guo
PhD Thesis 2012-013

Essays on subjective expectations and stated preferences

Luc Bissonnette
PhD Thesis 2012-014

Netspar Self-Evaluation 2017 - Appendices

129

Essays on health and labor economics

Patrick Hullegie
PhD Thesis 2012-016

Risk- and social preferences of individual investors

Paul Smeets
PhD Thesis 2012-042

Hedge fund essays

Sergiyy Goroviyy
PhD Thesis 2012-060

Essays in pension economics and intergenerational risk sharing

Siert Jan Vos
PhD Thesis 2012-017

Determinants of health ageing: Studies of disability and survival among the elderly

Stefan Walter
PhD Thesis 2012-049

Behavioural assumptions in labour economics. Analysing social security reforms and labour market

transitions

Thomas van Huizen
PhD Thesis 2012-030

Essays on partial retirement

Tunga Kantarci
PhD Thesis 2012-031

2013 (total 8)

Risk, redistribution and retirement: The role of pension schemes

Jan Bonenkamp
PhD Thesis 2013-006

Between goals and expectations. Essays on pensions and retirement

Jochem de Bresser
PhD Thesis 2013-023

Venture capital and innovation

Juanita Gonzalez Uribe
PhD Thesis 2013-046

Netspar Self-Evaluation 2017 - Appendices

130

Essays on household saving, religion and pay frequency

Nathanaël Vellekoop
PhD Thesis 2013-014

Consumer inaction traps

Neil Brigden
PhD/2013-050

Precautionary saving, wealth accumulation and pensions. An empirical microeconomic perspective

Peter van Santen
PhD Thesis 2013-001

The interplay between early-life conditions, major events and health later in life

Robert Scholte
PhD Thesis 2013-021

Empirical studies on long-term investing

Zaghum Umar
PhD Thesis 2013-015

2014 (total 10)

Pension fund asset allocation and performance

Aleksandar Andonov
PhD Thesis 2014-047

Model uncertainty in financial markets: Long run risk and parameter uncertainty

Alexander de Roode
PhD Thesis 2014-011

The distributional impact of risk heterogeneity, risk responsibility and control

Franziska Tausch
PhD Thesis 2014-002

The psychology of insurance

Job van Wolferen
PhD Thesis 2014-013

Netspar Self-Evaluation 2017 - Appendices

131

From employee to retiree: Life histories and retirement in the Netherlands

Marleen Damman
PhD Thesis 2014-004

Essays in applied microeconomics

Noelia Bernal Lobato
PhD Thesis 2014-037

Implicit cues in social interaction and decision making

Philippe van de Calseyde
PhD Thesis 2014-003

Game-theoretic approaches to optimal risk sharing

Tim Boonen
PhD Thesis 2014-001

Essays on habit formation and inflation hedging

Yang Zhou
PhD Thesis 2014-043

Modeling health and mortality dynamics, and their effects on public finance

Ying Yang
PhD Thesis 2014-012

Netspar Self-Evaluation 2017 - Appendices

132

 DISSERTATIONS 2015-2016 (TOTAL 20)

2015 (total 17)

Essays on Working Hours

Ahmed Elsayed Mohamed
PhD Thesis 04/2015-011

Retirement behaviours, housing demand and housing markets: a dynamic analysis

Bertrand Achou
PhD Thesis 2015-029

Efficiency gains, bounds, and risk in finance

Cisil Sarisoy
PhD Thesis 2015-039

Essays on Pensions and Savings

Eelco Zandberg
PhD Thesis 2015-033

Deviating Trends in Dutch Life Expectancy: Explanation and Projection

Frederik Peters
PhD Thesis 2015-026

Managing longevity risk

Hong Li
PhD Thesis 2015-022

Essays on promises, trust and disclosure

Huseyn Ismayilov
PhD Thesis 2015-002

Essays on public policy and household decision making

Jan Kabátek
PhD Thesis 2015-032

Pensions, retirement, and the financial position of the elderly

Jim Been
PhD Thesis 2015-030

Netspar Self-Evaluation 2017 - Appendices

133

Essays on asset pricing

Kamil Korhan Nazliben
PhD Thesis 2015-025

Education choices in a changing economic, demographic and social environment

Laurie Reijnders
PhD Thesis 2015-028

Non-financial determinants of the retirement age

Niels Vermeer
PhD Thesis 2015-001

Financial incentives in long-term care

Pieter Bakx
PhD Thesis 2015-027

Robust asset allocation in incomplete markets

Sally Shen
PhD Thesis 2015-003

Essays on intertemporal consumption and portfolio choice

Servaas van Bilsen
PhD Thesis 2015-023

Essays on subjective survival probabilities, consumption, and retirement decisions

Vesile Kutlu-Koc
PhD Thesis 2015-008

2016 (total 3)

Essays in the economics of consumption and saving

Cormac O’Dea
PhD Thesis 2016-010

Retirement decisions, job loss and mortality

Jochem Zweerink
PhD Thesis 2016-002

Life cycle behavior under uncertainty: Essays on savings, mortgages and health

Raun van Ooijen
PhD Thesis 2016-001

Netspar Self-Evaluation 2017 - Appendices

134

N. INDUSTRY PAPERS SERIES

 PANEL/SURVEY PAPERS 2011-2014 (TOTAL 20)

2011 (total 3)

Illiquidity: Implications for investors and pension funds

Frank de Jong|Frans de Roon
Panel Paper 23 - May 2011

Pricing in incomplete markets

Antoon Pelsser
Panel Paper 25 - June 2011

Annuity markets: Welfare, money's worth and policy implications

Edmund Cannon|Ian Tonks
Panel Paper 24 - June 2011

2012 (total 7)

Labor market policy and participation over the life cycle

Bas van der Klaauw|Pieter Gautier
Panel Paper 26 - February 2012

Pension contract design and free choice: Theory and practice

Bart Boon|Henk Nijboer
Panel Paper 27 - March 2012

Measuring and debiasing consumer pension risk attitudes

Bas Donkers|Benedict Dellaert|Carlos Lourenço
Panel Paper 28 - May 2012

Cognitive functioning over the life cycle

Andries de Grip|Arnaud Dupuy|Eric Bonsang|Thomas Dohmen
Panel Paper 29 - June 2012

Risk, returns and optimal holdings of private equity: A survey of existing approaches

Andrew Ang|Morten Sorensen
Panel Paper 30 - August 2012

Netspar Self-Evaluation 2017 - Appendices

135

How financially literate are women? Some new perspectives on the gender gap

Annamaria Lusardi|Maarten van Rooij|Rob Alessie|Tabea Bucher-Koenen
Panel Paper 31 - August 2012

Framing and communication: The role of frames in theory and in practice

Gideon Keren
Panel Paper 32 - October 2012

2013 (total 4)

Moral hazard in the insurance industry

Job van Wolferen|Marcel Zeelenberg|Yoel Inbar
Panel Paper 33 - March 2013

Non-financial determinants of retirement

Daniel van Vuuren|Frank van Erp|Niels Vermeer
Panel Paper 34 - March 2013

The influence of health care spending on life expectancy

Johan Mackenbach|Parida Obulqasim|Pieter van Baal|Werner Brouwer|Wilma Nusselder
Panel Paper 35 - June 2013

Long and healthy careers? The relationship between occupation and health and its implications for the

statutory retirement age

Bastian Ravesteijn|Eddy van Doorslaer|Hans van Kippersluis
Panel Paper 36 - October 2013

2014 (total 6)

Emerging equity markets in a globalizing world

Campbell Harvey|Geert Bekaert
Panel Paper 38 - March 2014

Pensioenbewustzijn

Arthur van Soest|Henriëtte Prast
Panel Paper 37 - March 2014

Netspar Self-Evaluation 2017 - Appendices

136

Asset accumulation and decumulation over the life cycle. The role of financial literacy

Margherita Borella|Mariacristina Rossi
Panel Paper 39 - April 2014

Reinventing international risk sharing

Ed Westerhout|Eduard Ponds|Jan Bonenkamp|Lex Meijdam
Panel Paper 40 - April 2014

Gradual retirement. A pathway with a future?

Hans Bloemen|Jochem Zweerink|Stefan Hochguertel
Panel Paper 41 - June 2014

Saving behavior and portfolio choice after retirement

Adriaan Kalwij|Raun van Ooijen|Rob Alessie
Panel Paper 42 - July 2014

 PANEL/SURVEY PAPERS 2015-2016 (TOTAL 5)

2015 (total 0)

2016 (total 5)

The retirement savings-puzzle revisited: the role of housing as a bequeathable asset

Eduard Suari Andreu|Rob Alessie|Viola Angelini
Survey Paper 44 - February 2016

The role of life histories in retirement processes

Marleen Damman
Survey Paper 45 - February 2016

Overcoming inertia in retirement saving: Why now and how?

Job Krijnen|Marcel Zeelenberg|Seger Breugelmans
Survey Paper 46 - June 2016

Robustness for asset-liability management of pension funds

Vesile Kutlu Koç Bas Werker|Ferenc Horváth|Frank de Jong
Survey Paper 47 - October 2016

Consumer retirement planning over the life cycle: Normative and behavioral perspectives on assisting

consumer decision-making

Bas Donkers|Benedict Dellaert|Meimei Dai|Sonja Wendel
Survey Paper 48 - December 2016

Netspar Self-Evaluation 2017 - Appendices

137

 NEA/OPINION PAPERS 2011-2014 (TOTAL 20)

2011 (total 7)

De gouden standaard bij beleidsvoorbereiding. Veldexperimenten in onderzoek van Netspar

Jan Potters|Peter Kooreman
NEA Paper 38 - March 2011

Risicoprofielmeting voor beleggingspensioenen

Benedict Dellaert|Marc Turlings
NEA Paper 39 - April 2011

Duurzame pensioenen from scratch

Gert Bos|Martin Pikaart
NEA Paper 41 - May 2011

Marktoplossingen voor langlevenrisico

Anne Kock - De Kreuk|Michel Vellekoop|Niels Vermeijden|Ronald van Dijk|Sylvain de Crom
NEA Paper 42 - May 2011

Naar een dynamische toekomstvoorziening

Lans Bovenberg|Niels Kortleve|Wouter Koelewijn
NEA Paper 40 - May 2011

Het gebruik van ALM-modellen

Bas Bosma|Guus Boender|Lans Bovenberg
NEA Paper 43 - July 2011

Het pensioenfonds van de toekomst: Risicodeling en keuzevrijheid

Ed Westerhout|Eduard Ponds|Jan Bonenkamp|Lex Meijdam
NEA Paper 44 - August 2011

Netspar Self-Evaluation 2017 - Appendices

138

2012 (total 3)

Hoe reëel is reëel?

Alexander de Roode|Ronald Mahieu
NEA Paper 45 - February 2012

Toezicht door DNB op de toepassing van de prudent person-regel in relatie tot het nieuwe

pensioencontract

Jacqueline van Leeuwen
NEA Paper 46 - February 2012

Naar een duurzaam financieringsmodel voor hypotheken

Lans Bovenberg
NEA Paper 47 - August 2012

2013 (total 4)

Rationeel beleid voor irrationele mensen. Een gedragseconomische visie op de toekomst van

gezondheidspreventie in Nederland

Henriëtte Prast
NEA Paper 48 - February 2013

Pensioenorganisaties en communicatiewetgeving. Exploratief onderzoek naar keuzes en

verplichtingen

Leo Lentz|Louise Nell
NEA Paper 49 - July 2013

Langdurige tijdelijke arbeidsrelaties als stimulans voor een hogere participatie van ouderen op de

arbeidsmarkt

Frank Cörvers
NEA Paper 50 - September 2013

Mijn pensioen staat als een huis

Jan Rouwendal|Marc de Graaf
NEA Paper 51 - December 2013

Netspar Self-Evaluation 2017 - Appendices

139

2014 (total 6)

Waarom mensen de pensioenvoorbereiding uitstellen en wat daar tegen te doen is

Job Krijnen|Marcel Zeelenberg|Seger Breugelmans
NEA Paper 52 - May 2014

Sociale interacties van invloed op de arbeidsparticipatie van ouderen

Daniel van Vuuren|Maarten van Rooij|Niels Vermeer
NEA Paper 53 - May 2014

Gaan 50-plussers meer investeren in hun scholing?

Andries de Grip|Didier Fouarge
NEA Paper 54 - June 2014

Innovaties in wonen, arbeid, pensioen en de rol van pensioenfondsen

Alfred Slager|Kees Koedijk
NEA Paper 55 - September 2014

Persoonlijke pensioenrekeningen met risicodeling

Lans Bovenberg|Theo Nijman
NEA paper 56 - October 2014

Een pensioenregeling voor zelfstandigen: De voor- en nadelen van opt-in

Klaas Bangma|Mauro Mastrogiacomo|Rik Dillingh
NEA paper 57 - November 2014

Netspar Self-Evaluation 2017 - Appendices

140

 NEA/OPINION PAPERS 2015-2016 (TOTAL 11)

2015 (total 8)

De dubbelhartige pensioendeelnemer. Over vertrouwen, keuzevrijheid enkeuzes in pensioenopbouw

Harry van Dalen|Kène Henkens
NEA Paper 58 - January 2015

Boekhoudkundige regelgeving voor bedrijfspensioenfondsen. Van IAS 19 naar IAS 19R

Anja De Waegenaere|Tim Boonen
NEA Paper 59 - March 2015

Ringfencing binnen het algemeen pensioenfonds (APF) en andere pensioenuitvoerders

René Maatman|Sander Steneker
NEA Paper 60 - March 2015

Generatie-effecten van onjuiste parameterinschattingen

Bas Werker|Frank de Jong|Joeri Potters|Robin Zeeman
Opinion Paper 61 - April 2015

De kloof overbruggen tussen werkeloosheid en pensioen. Van-werk-naar-werk voor oudere

boventallige werknemers in Zweden en Nederland.

Irmgard Borghouts
Opinion Paper 62 - April 2015

Is maatwerk wenselijk bij de verhoging van de pensioenleeftijd?De mening van de Nederlandse

bevolking

Arthur van Soest|Mauro Mastrogiacomo|Niels Vermeer
Opinion Paper 63 - June 2015

Kosten van langer leven en de evaluatie van medische technologie

Job van Exel|Pieter van Baal|Werner Brouwer
Opinion Paper 64 - October 2015

Werkgevers vitaliseren te weinig

Raymond Montizaan|Tinka van Vuuren
Opinion Paper 65 - November 2015

Netspar Self-Evaluation 2017 - Appendices

141

2016 (total 3)

Willen we ons pensioen nog wel samen doen? Over keuzevrijheid en solidariteit in aanvullend

pensioen

Harry van Dalen|Kène Henkens
Opinion Paper 66 - March 2016

Arbeidsmarktbeleid voor oudere werkzoekenden: Vlaanderen en Nederland

Bert van Landeghem|Frank Cörvers
Opinion Paper 67 - March 2016

The ultimate forward rate: time for a step backwards?

Michel Vellekoop
Opinion Paper 68 - April 2016

 DESIGN PAPERS 2011-2014 (TOTAL 34)

2011 (total 5)

Naar een nieuw pensioencontract: Over het failliet van het nominalepensioencontract en bouwstenen

voor een reëel contract

Casper van Ewijk|Lans Bovenberg
Design Paper 1 - July 2011

Langlevenrisico in collectieve pensioencontracten

Alexander Paulis|Anja De Waegenaere|Job Stigter
Design Paper 2 - August 2011

Bouwstenen voor nieuwe pensioencontracten en uitdagingen voor het toezicht daarop

Lans Bovenberg|Theo Nijman
Design Paper 3 - August 2011

European supervision of pension funds: Purpose, scope and design

Antoon Pelsser|Niels Kortleve|Wilfried Mulder
Design Paper 4 - October 2011

Regulating pensions: Why the European Union matters

Hans van Meerten|Sybe de Vries|Ton van den Brink
Design Paper 5 - December 2011

Netspar Self-Evaluation 2017 - Appendices

142

2012 (total 7)

The design of European supervision of pension funds

Antoon Pelsser|Dirk Broeders|Jan-Willem Wijckmans|Niels Kortleve
Design Paper 6 - February 2012

Hoe gevoelig is de uittredeleeftijd voor veranderingen in het pensioenstelsel?

Andries de Grip|Didier Fouarge|Raymond Montizaan
Design Paper 7 - May 2012

De inkomensverdeling en levensverwachting van ouderen

Adriaan Kalwij|Marike Knoef|Rob Alessie
Design Paper 8 - May 2012

Marktconsistente waardering van zachte pensioenrechten

Bas Werker|Theo Nijman
Design Paper 9 - June 2012

De RAM in het nieuwe pensioenakkoord

Frank de Jong|Peter Schotman
Design Paper 10 - August 2012

The longevity risk of the Dutch Actuarial Association's projection model

Frederik Peters|Johan Mackenbach|Wilma Nusselder
Design Paper 11 - September 2012

Het koppelen van pensioenleeftijd en pensioenaanspraken aan de levensverwachting

Anja De Waegenaere|Bertrand Melenberg|Tim Boonen
Design Paper 12 - October 2012

Netspar Self-Evaluation 2017 - Appendices

143

2013 (total 13)

Impliciete en expliciete leeftijdsdifferentiatie in pensioencontracten

Casper van Ewijk|Ed Westerhout|Harry ter Rele|Jan Bonenkamp|Roel Mehlkopf
Design Paper 13 - January 2013

Hoofdlijnen pensioenakkoord, juridisch begrepen

Bas de Jong|Mark Heemskerk|René Maatman
Design Paper 14 - February 2013

Herverdeling door pensioenregelingen

Frederik Peters|Harry ter Rele|Jan Bonenkamp|Johan Mackenbach|Wilma Nusselder
Design Paper 16 - March 2013

Different people, different choices. The influence of visual stimuli in communication on pension choice

Elisabeth Brüggen|Ingrid Rohde|Mijke van den Broeke
Design Paper 15 - March 2013

Guarantees and habit formation in pension schemes. A critical analysis of the floor-leverage rule

Frank de Jong|Yang Zhou
Design Paper 17 - March 2013

The holistic balance sheet as a building block in pension fund supervision

Erwin Fransen|Hans Schumacher|Hans Staring|Jan-Willem Wijckmans|Niels Kortleve
Design Paper 18 - April 2013

Collective pension schemes and individual choice

Dirk Broeders|Jules van Binsbergen|Myrthe de Jong|Ralph Koijen
Design Paper 19 - May 2013

Building a distribution builder: Design considerations for financial investment and pension decisions

Bas Donkers|Benedict Dellaert|Carlos Lourenço|Daniel Goldstein
Design Paper 20 - May 2013

Escalerende garantietoezeggingen. Een alternatief voor het StAr RAM-contract

Roger Laeven|Servaas van Bilsen|Theo Nijman
Design Paper 21 - June 2013

A reporting standard for defined contribution pension plans

Daniele Fano|Giovanna Nicodano|Herialt Mens|Kees de Vaan
Design Paper 22 - June 2013

Netspar Self-Evaluation 2017 - Appendices

144

Op naar actieve pensioenconsumenten. Inhoudelijke kenmerken en randvoorwaarden van effectieve

pensioencommunicatie

Charlotte Kuiper|Guido Verbaal|Niels Kortleve
Design Paper 23 - June 2013

Naar een nieuw deelnemergericht UPO

Arthur van Soest|Cees Dert|Charlotte Kuiper
Design Paper 24 - August 2013

Measuring retirement savings adequacy. Developing a multi-pillar approach in the Netherlands

Adriaan Kalwij|Jim Been|Kees Goudswaard|Koen Caminada|Marike Knoef|Rob Alessie
Design Paper 25 - November 2013

2014 (total 9)

Illiquiditeit voor pensioenfondsen en verzekeraars. Rendement versus risico

Joost Driessen
Design Paper 26 - February 2014

De doorsneesystematiek in aanvullende pensioenregelingen: Effecten, alternatieven en transitiepaden

Jan Bonenkamp|Marcel Lever|Ryanne Cox
Design Paper 27 - February 2014

Een institutionele beleggersblik op de Nederlandse woningmarkt

Dirk Brounen|Ronald Mahieu
Design Paper 29 - February 2014

EIOPA: bevoegdheden en rechtsbescherming

Ivor Witte
Design Paper 28 - February 2014

Verzekeraar en het reële pensioencontract. In hoeverre is een reëel pensioencontract uitvoerbaar

door verzekeraars?

Erik Lutjens|Ivor Witte|Jolanda van den Brink
Design Paper 30 - September 2014

Pensioen, consumptiebehoeften en ouderenzorg

Arjan Soede|Arjen Hussem|Jochem de Bresser|Marike Knoef
Design Paper 31 - September 2014

Het algemeen pensioenfonds en de taakafbakening

Ivor Witte
Design Paper 33 - November 2014

Netspar Self-Evaluation 2017 - Appendices

145

Habit formation: Implications for pension plans

Frank de Jong|Yang Zhou
Design Paper 32 - November 2014

Intergenerational risk trading

Eduard Ponds|Jiajia Cui
Design Paper 34 - December 2014

Netspar Self-Evaluation 2017 - Appendices

146

 DESIGN PAPERS 2015-2016 (TOTAL 30)

2015 (total 10)

Beëindiging van de doorsneesystematiek. Juridisch navigeren naar alternatieven

Dick Boeijen|Mark Heemskerk|René Maatman
Design Paper 35 - January 2015

Purchasing an annuity: Now or later? The role of interest rates

Juan Carlos Rodriguez|Roderick Molenaar|Thijs Markwat
Design Paper 36 - February 2015

Entrepreneurs without wealth? An overview of their portfolio using different data sources for the

Netherlands

Mauro Mastrogiacomo|Rik Dillingh|Yue Li
Design Paper 37 - March 2015

The psychology and economics of reverse mortgage attitudes.Evidence from the Netherlands

Cesira Urzì Brancati|Henriëtte Prast|Mariacristina Rossi|Rik Dillingh
Design Paper 38 - June 2015

Nederlandse pensioenopbouw in internationaal perspectief

Jim Been|Kees Goudswaard|Koen Caminada|Marike Knoef
Design Paper 41 - September 2015

Intergenerationele risicodeling in collectieve en individuele pensioencontracten

Ed Westerhout|Jan Bonenkamp|Peter Broer
Design Paper 42 - September 2015

Keuzevrijheid in de uittreedleeftijd

Arthur van Soest
Design Paper 39 - September 2015

Financial fairness and conditional indexation

Hans Schumacher|Torsten Kleinow
Design Paper 44 - October 2015

Inflation experiences of retirees

Adriaan Kalwij|Ashik Anwar Ali|Jonathan Gardner|Rob Alessie
Design Paper 43 - September 2015

Lessons from the Swedish occupational pension system

Lans Bovenberg|Ryanne Cox|Stefan Lundbergh
Design Paper 45 - November 2015

Netspar Self-Evaluation 2017 - Appendices

147

2016 (total 20)

Heldere en harde pensioenrechten onder een PPR

Bas Werker|Mark Heemskerk|René Maatman
Design Paper 46 - January 2016

Segmentation of pension plan participants. Identifying dimensions of heterogeneity

Chantal Hoet|Elisabeth Brüggen|Thomas Post|Wiebke Eberhardt
Design Paper 47 - January 2016

Individueel defined contribution in de uitkeringsfase

Tom Steenkamp
Design Paper 50 - January 2016

How do people spend their time before and after retirement?

Johannes Binswanger
Design Paper 48 - January 2016

Naar een nieuwe aanpak voor risicoprofielmeting voor deelnemers in pensioenregelingen

Bas Donkers|Benedict Dellaert|Ed Vermeulen|Marc Turlings|Tom Steenkamp
Design Paper 49 - January 2016

Wat vinden en verwachten Nederlanders van het pensioen?

Arthur van Soest
Design Paper 51 - February 2016

Do life expectancy projections need to account for the impact of smoking?

Frederik Peters|Johan Mackenbach|Wilma Nusselder
Design Paper 52 - March 2016
Effecten van gelaagdheid in pensioendocumenten: een gebruikersstudie

Henk Pander Maat|Leo Lentz|Louise Nell
Design Paper 53 - March 2016

Participation and choice in funded pension plans: Guidance for the Netherlands from worldwide

diversity

Eduard Ponds|Manuel García Huitrón
Design Paper 55 - May 2016

Interest rate models for pension and insurance regulation

Dirk Broeders|Frank de Jong|Peter Schotman
Design Paper 56 - May 2016

Term structures with converging forward rates

Jan de Kort|Michel Vellekoop
Design Paper 54 - May 2016

Netspar Self-Evaluation 2017 - Appendices

148

Pensioenen en inkomensongelijkheid onder ouderen in Europa

Jim Been|Kees Goudswaard|Koen Caminada|Marike Knoef
Design Paper 58 - May 2016

An evaluation of the nFTK

Bertrand Melenberg|Hans Schumacher|Lei Shu
Design Paper 57 - May 2016

Pension risk preferences: A personalized elicitation method and its impact on asset allocation

Benedict Dellaert|Fieke van der Lecq|Gosse Alserda|Laurens Swinkels
Design Paper 62 - July 2016

Towards a practical and scientifically sound tool for measuring time and risk preferences in pension

savings decisions

Arno Riedl|Jan Potters|Paul Smeets
Design Paper 59 - June 2016

Uitstroom van oudere werknemers bij overheid en onderwijs: Selectie uit de poort

Frank Cörvers|Janneke Wilschut
Design Paper 61 - July 2016

Save more or retire later? Retirement planning heterogeneity and perceptions of savings adequacy

and income constraints

Bas Donkers|Benedict Dellaert|Ron van Schie
Design Paper 60 - June 2016

Market-consistent valuation of pension liabilities

Ahmad Salahnejhad|Antoon Pelsser|Ramon van den Akker
Design Paper 63 - October 2016
Will we repay our debts before retirement? Or did we already, but nobody noticed?

Mauro Mastrogiacomo
Design Paper 64 - November 2016

Effectieve ondersteuning van zelfmanagement voor de consument

Alwin Oerlemans|Benedict Dellaert|Peter Lapperre
Design Paper 65 - November 2016

Netspar Self-Evaluation 2017 - Appendices

149

 BRIEFS 2014-2016 (total 7)

2014 (total 1)

Pensioen in discussie; risicodeling moeilijker/keuze binnen grenzen

Casper van Ewijk|Jan Bonenkamp|Marcel Lever|Roel Mehlkopf
Netspar brief - 1

2015 (total 3)

Veel variatie in de pensioenopbouw van Nederlandse huishoudens

Jim Been|Kees Caminada|Kees Goudswaard|Marike Knoef
Netspar brief - 2

Internationale vergelijking van kapitaalgedekte pensioenstelsels. Keuzevrijheid kan ruimer, risicodeling

internationaal verschillend

Eduard Ponds|Manuel García Huitrón|Marcel Lever|Ryanne Cox
Netspar brief - 3

Goede inzetbaarheid oudere medewerkers vereist beter HR-beleid

Andries de Grip|Didier Fouarge|Raymond Montizaan
Netspar brief - 4

2016 (total 3)

Keuzevrijheid in pensioen

Harry van Dalen|Kène Henkens
Netspar Brief - 5

De nieuwe regels voor pensioencommunicatie in de praktijk

Henk Pander Maat|Leo Lentz
Netspar Brief - 6

De pensioenpuzzel van zelfstandigen: Zelfstandigen maken pensioenambities niet waar

Mauro Mastrogiacomo
Netspar Brief - 7

Netspar Self-Evaluation 2017 - Appendices

150

 OCCCASIONAL PAPERS 2013-2016 (total 9)

2013 (total 3)

Gedeelde uitgangspunten en dilemma's bij het ontwerp van nieuwe pensioencontracten en het

bijbehorende FTK

Dirk Broeders|Guus Boender|Jan Tamerus|Lans Bovenberg|Peter Gortzak|Theo Kocken|Theo
Nijman
Occasional Paper

Voorstel voor een stabiel FTK met keuzemogelijkheden zonder perverse prikkels

Lans Bovenberg|Theo Nijman
Occasional Paper

Waarom een Tilburgse variant (TiV) op FTK 1+?

Lans Bovenberg|Theo Nijman
Occasional Paper

2014 (total 3)

Techniek achter persoonlijke pensioenrekeningen in de uitkeringsfase

Lans Bovenberg|Roel Mehlkopf|Theo Nijman
Occasional Paper

Beter pensioen bij breder risicodraagvlak

Eduard Ponds|Jurre de Haan|Zhiqiang Chen
Occasional Paper

Marktrisico-delend versus individueel pensioen. Replicatie van een collectief FTK pensioen

Kees Bouwman|Theo Kocken
Occasional Paper

2015 (total 1)

Zorgplicht voor pensioenproducten

Arjanneke Sandtke|Arthur van Soest|Bas Werker|Benedict Dellaert|Marc Turlings|Mike
Rijff|Oskar Poiesz|Sacha van Hoogdalem|Sandra Schellekens|Stefan Lundbergh|Yvonne van
Straalen
Occasional - 01 / 2015

Netspar Self-Evaluation 2017 - Appendices

151

2016 (total 2)

De routekaart naar een meer integrale benadering van wonen, zorg en pensioen

Bart Boon|Casper van Ewijk|Eugene Rebers|Frits Bart|Lans Bovenberg|Michael Visser|Niels
Kortleve
Occasional-01 / 2016

De fiscaliteit en pensioen: Naar een nieuw fiscaal pensioenkader?

Bastiaan Starink|Gerry Dietvorst|Michael Visser
Occasional - 02 / 2016

Netspar Self-Evaluation 2017 - Appendices

152

O. MASTER EDUCATION

 MSC PROGRAM ECONOMICS AND FINANCE OF AGING 2011-2013

2010-2011

Course Lecturer(s)

Introduction to Economics and Finance of Aging Lans Bovenberg (TiU)
Sweder van Wijnbergen (UvA)
Roel Mehlkopf (TiU)

Investment Analysis of Aging and Pensions 1 Frans de Roon (TiU)
Frank de Jong (TiU)

Microeconomics of Lifecycle Behaviour Jan Potters (TiU)
Rob Alessie (RUG)
Hans Bloemen (VU)

Macroeconomics of Pensions and Aging Lex Meijdam (TiU)
Eduard Ponds (TiU)

Quantitative Research in Pension and Retirement Economics Hans Blanc (TiU)
Martin Salm (TiU)

Psychology of Economic Behaviour Henriette Prast (TiU)
Marcel Zeelenberg (TiU)

Investment Analysis of Aging and Pensions 2 Paul Sengmüller (TiU)
Antoon Pelsser (UM)
Bertrand Melenberg (TiU)

Topics in Economics and Finance of Aging Peter Broer (CPB)
Gerry Dietvorst (TiU)
Sergiy Gerasymchuk (ING)
Steven Hooghwerff (Ortec)
Bert Kramer (Ortec)
Anne de Kreuk (Cardano)
Roger Laeven (TiU)
Dennis van der Pluijm (Ortec)
Joeri Potters (Cardano)
Peter Schonewille (TiU)

Health Economics of Aging Katie Carman (TiU)

Netspar Self-Evaluation 2017 - Appendices

153

2011-2012

Course Lecturer(s)

Introduction to Economics and Finance of Aging Lans Bovenberg (TiU)
Sweder van Wijnbergen
Roel Mehlkopf (TiU)

Investment Analysis of Aging and Pensions 1 Frank de Jong (TiU)

Microeconomics of Lifecycle Behaviour Jan Potters (TiU)
Rob Alessie (RUG)
Hans Bloemen (VU)

Macroeconomics of Pensions and Aging Lex Meijdam (TiU)
Eduard Ponds (TiU

Quantitative Research in Pension and Retirement Economics Hans Blanc (TiU)
Martin Salm (TiU)

Psychology of Economic Behaviour Henriette Prast (TiU)
Marieke de Vries (TiU)

Investment Analysis of Aging and Pensions 2 Paul Sengmüller (TiU)
Bertrand Melenberg (TiU)

Topics in Economics and Finance of Aging Peter Broer (CPB)
Gerry Dietvorst (TiU)
Joeri Potters (Cardano)
Bastiaan Starink (TiU)

Health Economics of Aging Peter Kooreman(TiU)
Catherine Schaumans (TiU)
Ksenia Panidi (Université Libre de
Bruxelles)
Meltem Daysal (TiU)
Claudine de Meijer (EUR)
Arthur van Soest (TiU)
Eddy van Doorslaer (EUR)
Martin Salm (TiU)
Jan van Ours (TiU)
Maarten Lindeboom (VU)
Henriette Prast (TiU)

Netspar Self-Evaluation 2017 - Appendices

154

2012-2013

Course Lecturer(s)

Introduction to Economics and Finance of Aging Lans Bovenberg (TiU)
Sweder van Wijnbergen
Roel Mehlkopf (TiU)

Investment Analysis of Aging and Pensions 1 Frank de Jong (TiU)

Microeconomics of Lifecycle Behaviour Jan Potters (TiU)
Rob Alessie (RUG)
Hans Bloemen (VU)

Macroeconomics of Pensions and Aging Lex Meijdam (TiU)
Eduard Ponds (TiU)

Quantitative Research in Pension and Retirement Economics Hans Blanc (TiU)
Martin Salm (TiU)

Psychology of Economic Behaviour Henriette Prast (TiU)
Yvette van Osch (TiU)

Investment Analysis of Aging and Pensions 2 Paul Sengmüller (TiU)
Bertrand Melenberg (TiU)
Joost Driessen (TiU)

Topics in Economics and Finance of Aging Peter Broer (CPB)
Thomas van Galen (VU)

Health Economics of Aging Meltem Daysal (TiU)
Katie Carman (TiU)

Netspar Self-Evaluation 2017 - Appendices

155

 NETSPAR TRACKS AND SPECIALIZATIONS 2013-2016

2013-2014

Course Lecturer(s) MSc-Track

The Economics and Finance of Pensions Lans Bovenberg (TiU)
Roel Mehlkopf (TiU)

All tracks

Investment Analysis of Pensions & Insurance Frank de Jong (TiU)
Bertrand Melenberg (TiU)

Finance

Financial Analysis and Investor Behavior Lieven Baele (TiU)
Oliver Spalt (TiU)

Finance

Seminar Generational Economics Lex Meijdam (TiU)
Eduard Ponds (TiU)
Emre Koç (TiU)

Economics

Seminar Economics and Psychology of Risk, Time and
Social Norms

Jan Potters (TiU)
Gijs van de Kuilen (TiU)

Economics

Pension System Design Theo Nijman (TiU)
Ronald Mahieu (TiU)
Samuel Sender (TiU)

QFAS

Asset Liability Management Bas Werker (TiU)
Samuel Sender (TiU)

QFAS

Panel Data Analysis of Microeconomic Decisions Arthur van Soest (TiU)
Tobias Klein (TiU)

EME

Dynamic Models and Their Applications Bas Werker (TiU)
Samuel Sender (TiU)

EME

Netspar Self-Evaluation 2017 - Appendices

156

2014-2015

Course Lecturer(s) MSc-Track

The Economics and Finance of Pensions Lans Bovenberg (TiU)
Roel Mehlkopf (TiU)

All tracks

Investment Analysis of Pensions & Insurance Frank de Jong (TiU)
Bertrand Melenberg (TiU)

Finance

Financial Analysis and Investor Behavior Lieven Baele (TiU)
Henriëtte Prast (TiU)

Finance

Seminar Generational Economics Lex Meijdam (TiU)
Eduard Ponds (TiU)
Loes Verstegen (TiU)
Jordy Duits (TiU)

Economics

Seminar Economics and Psychology of Risk, Time and
Social Norms

Jan Potters (TiU)
Gijs van de Kuilen (TiU)

Economics

Pension System Design Theo Nijman (TiU)
Servaas van Bilsen (TiU)

QFAS

Asset Liability Management Bas Werker (TiU)
Nikolaus Schweizer (TiU)
Theo Nijman (TiU)

QFAS

Panel Data Analysis of Microeconomic Decisions Arthur van Soest (TiU)
Tobias Klein (TiU)
Mario Rothfelder (TiU)

EME

Dynamic Models and Their Applications Bas Werker (TiU)
Feike Drost (TiU)

EME

Netspar Self-Evaluation 2017 - Appendices

157

2015-2016

Course Lecturer(s) MSc-Track

The Economics and Finance of Pensions Roel Mehlkopf (TiU)
Theo Nijman (TiU)
Casper van Ewijk (TiU)
Loes Verstegen (TiU)

All tracks

Investment Analysis of Pensions & Insurance Frank de Jong (TiU)
Bertrand Melenberg (TiU)

Finance

Financial Analysis and Investor Behavior Lieven Baele (TiU)
Henriëtte Prast (TiU)

Finance

Seminar Generational Economics Lex Meijdam (TiU)
Eduard Ponds (TiU)

Economics

Seminar Economics and Psychology of Risk and Time Gijs van de Kuilen (TiU)
Adriana Breaban (TiU)

Economics

Pension System Design Theo Nijman (TiU)
Servaas van Bilsen (TiU)

QFAS

Asset Liability Management Bas Werker (TiU)
Vera Lizcano (TiU)
Theo Nijman (TiU)

QFAS

Panel Data Analysis of Microeconomic Decisions Arthur van Soest (TiU)
Tobias Klein (TiU)
Mario Rothfelder (TiU)

EME

Dynamic Models and Their Applications Bas Werker (TiU)
Feike Drost (TiU)

EME

Netspar Self-Evaluation 2017 - Appendices

158

P. PROGRAM NETSPAR-ACADEMY NETSPAR-TIAS ACADEMY
2012-2016

Master Class Cyclus Pensioeninnovatie 2012-2013

• September 25 & 26, 2012 in Tilburg

De Pensioenconsument centraal
40 participants

Lecturers: Lans Bovenberg (TiU)en Casper van Ewijk (UvA), Jan Potters (TiU), Leo Lentz (UU),
Jan Tamerus (PGGM), Andries de Grip (MU)

• November 27 & 28, 2012 in Tilburg

Risicomanagement
40 participants

Lecturers: Bertrand Melenberg (TiU), Johan Mackenbach (EUR), Theo Nijman (TiU), Bas Werker
(CPB), Theo Kocken (Cardano), Annemarie Mijer-Nienhuis (NN)

• February 12 & 13, 2013 in Tilburg

Beleggen
40 participants

Lecturers: Jenke ter Horst (TiU), Jaap Bikker (DNB en UU), David van As (BPf Bouwnijverheid),
Peter Schotman (MU), Alwin Oerlemans (APG)

• April 16 & 17, 2013 in Tilburg

Regelgeving, Toezicht & Governance
38 participants

• Lecturers: Margriet Adema (PGGM), Rene Maatman (RU Nijmegen), Jacqueline Lommen
(Robeco), Antoon Pelsser (MU), Peter van Grinsven (LU)

23 people participated in the end assignment and wrote a group thesis, combining pension
practice and science. Overall evaluation 3.87.

Netspar Self-Evaluation 2017 - Appendices

159

Master Class Cyclus Pensioeninnovatie 2013-2014

• October 1 & 2, 2013 in Tilburg

De Pensioenconsument centraal
43 participants

Lecturers: Jan Tamerus (PGGM), Lans Bovenberg (TiU) en Casper van Ewijk (UvA), Marcel
Warnaar en Anna van der Schors (Nibud), Jan Potters (TiU)

• November 26 & 27, 2013 in Tilburg

Risicomanagement
42 participants

Lecturers: Theo Nijman (TiU),Bas Werker (TiU), Theo Kocken en Bart Oldenkamp (Cardano),
Jeroen Bogers (Aegon)

• February 11 & 12, 2014 in Tilburg

Beleggen
46 participants

Lecturers: Peter Schotman (MU), Alwin Oerlemans (APG), Alfred Slager en Jenke ter Horst
(TiU), Jaap Bikker (DNB)

• April 15 & 16, 2014 in Tilburg

Regelgeving, Toezicht & Governance
44 participants

Lecturers: Rene Maatman (RU Nijmegen), Jacqueline Lommen (Robeco), Dirk Broeders (DNB),
David van As (Bpf Bouwnijverheid), Fieke van der Lecq (EUR)

16 people participated in the end assignment and wrote a group thesis, combining pension
practice and science. Overall evaluation 3.94.

Netspar Self-Evaluation 2017 - Appendices

160

Master Class Cyclus Pensioeninnovatie 2014-2015

• September 30 & October 1, 2014 in Tilburg

De Pensioenconsument centraal
33 participants
Lecturers: Jan Tamerus (PGGM), Lans Bovenberg (TiU), Roel Mehlkopf (TiU, Eduard Ponds
(TiU), Henriette Prast (TiU)

• November 25 & 26, 2014 in Tilburg

Risicomanagement
34 participants

Lecturers: Theo Nijman (TiU), Bas Werker (TiU), Theo Kocken en Joost de Bakker (Cardano),
Erica Slagter en Martijn Tans (Aegon)

• February 3 & 4, 2015 in Tilburg

Beleggen
33 participants

Lecturers: Alfred Slager (Tias), Alwin Oerlemans (APG), Jenke ter Horst (TiU)

• April 14 & 15, 2015 in Tilburg

Regelgeving, Toezicht & Governance
33 participants

Lecturers: Fieke van der Lecq (EUR), Dirk Broeders (DNB), Rene Maatman (RU Nijmegen),
Jacqueline Lommen (Robeco)

14 people participated in the end assignment and wrote a group thesis, combining pension
practice and science. Overall evaluation 4.03.

Netspar Self-Evaluation 2017 - Appendices

161

Master Class Cyclus Pensioeninnovatie 2015-2016

• September 28 & 29, 2015 in Tilburg

Pensioenstelsel in transitie
36 Participants

Lecturers: Casper van Ewijk (UvA), Alwin Oerlemans (APG), Jan Tamerus (PGGM), Marcel
Lever (CPB), Andries de Grip (MU)

• November 23 & 24, 2015 in Tilburg

Inzicht in de pensioenconsument: van opbouw naar uitkering
34 participants
Lecturers: Eduard Ponds (APG), Marike Knoef (LU), Harry van Dalen (NIDI), Maarten van Rooy
en Roel Mehlkopf (DNB)

• February 15 & 16, 2016 in Tilburg

Risicomanagement van financieel dienstverlener en consument
34 participants

Lecturers: Niek van Breukelen en Janwillem Engel (Cardano), Theo Nijman (TiU) en Bas
Werker (TiU), Martijn Vos (Ortec)

• April 11 & 12, 2016 in Tilburg

Regelgeving, Toezicht & Governance
24 participants

Lecturers: Rene Maatman (RU Nijmegen), Dirk Broeders (DNB), Jacqueline Lommen (Robeco),
Fieke van der Lecq (VU Amsterdam), David van As (Bpf Bouwnijverheid)

16 people participated in the end assignment and wrote a group thesis, combining pension
practice and science. Overall evaluation 4.07.

In 2015 a Master Class was conducted, commissioned by the board of pension fund PME.

Netspar Self-Evaluation 2017 - Appendices

162

Q. MEDIA EXPOSURE

Jaar Vermeldingen	in	media Medium Publicaties	uitgelicht	 Netspar-onderzoeker Bereik	(potentieel)
2015

Veel	variatie	in	pensioenopbouw	Nederlandse	huishoudens Mejudice	(Youtube) Netpar	Brief	2 Marike	Knoef 1.043	views
SER	gaat	eigen	pensioenpot	met	collectieve	risicodeling	verder	onderzoeken Pensioen	Pro Persoonlijk	pensioenplan Lans	Bovenberg	e.a. 7.000	online	abonnees
'Twee	op	de	vijf	gepensioneerden	erop	achteruitgegaan' FD Netspar	Brief	3 n.v.t.	(vermelding)	 100.000	print	abonnees
Helft	huishoudens	spaart	te	veel	voor	pensioen FD Netspar	Brief	3 n.v.t.	(vermelding) 100.000	print	abonnees
Laat	die	Nederlanders	maar	sparen Volkskrant Netspar	Brief	3 n.v.t.	(vermelding)	 250.000	print	abonnees
Video-interview	bij	Netspar	Brief	3 Mejudice	(Youtube) Netspar	Brief	3 Marcel	Lever 253	views
Baas	steunt	langer	doorwerken	niet Volkskrant Netspar	Brief	4 Andries	de	Grip	 250.000	print	abonnees
Video-interview	bij	Netspar	Brief	4 Mejudice	(Youtube) Netspar	Brief	4 Andries	de	Grip	 292	views
Netspar:	meerwaarde	intergenerationale	solidariteit	overschat Pensioen	Pro Design	Paper	42 Jan	Bonenkamp	e.a. 7.000	online	abonnees
Eerlijk	pensioenstelsel	kost	100	miljard Trouw n.v.t. n.v.t.	(vermelding) 500.000	lezers

2016
De	eigen	woningparadox FD N.v.t. n.v.t.	(vermelding) 100.000	print	abonnees
Hoe	je	Oblomov	laat	sparen FD Survey	paper	46 Job	Krijnen	e.a. 100.000	print	abonnees
Langer	leven,	chronisch	ziek,	duurder	pensioen Pensioenbijlage	FD	 n.v.t. Marike	Knoef	 100.000	print	abonnees
Pensioen	1,2,3	verbetert	vindbaarheid	informatie	niet PensioenPro Netspar	Brief	6 Leo	Lentz 7.000	online	abonnees
Video-interview	bij	Netspar	Brief	6 YouTube Netspar	Brief	6 Leo	Lentz 136	views
Weinig	animo	zzp'ers	voor	verbeterde	pensioenproducten FD Netspar	Brief	7 Mauro	Mastrogiacomo 100.000	print	abonnees
ZZP'er	te	karig	voor	pensioen DFT Netspar	Brief	7 n.v.t.	(vermelding) 100.000	lezers	digitaal,	20.500	volgers	Twitter
Netspar:	pensioenopbouw	zzp'ers	verwaarloosbaar	 PensioenPro Netspar	Brief	7 Mauro	Mastrogiacomo 7.000	online	abonnees
Zelfstandigen	sparen	te	weinig	voor	pensioen BNR	nieuwsradio Netspar	Brief	7 Mauro	Mastrogiacomo 488.000	luisteraars	per	week
Zelfstandigen	hebben	te	zonnig	beeld	van	oude	dag Trouw Netspar	Brief	7 Mauro	Mastrogiacomo 500.000	abonnees
Video-interview	bij	Netspar	Brief	7 YouTube Netspar	Brief	7 Mauro	Mastrogiacomo 81	views
FD	Pensioen	Verkiezingsdebat	 BNR	Nieuwsradio	 n.v.t. Theo	Nijman	en	Marike	Knoef 488.000	luisteraars	per	week

2017
Video	Universiteit	van	Nederland:	AOW	en	Pensioen nu.nl n.v.t.	 Marike	Knoef	 3.403	views
Scheiding	leidt	ook	tot	pensioenellende AD	 Design	paper	68 Jim	Been 300.000	print	abonnees
Meer	maatwerk	bij	pensioen	levert	welvaartswinst	op FD Netspar	Brief	8 Roel	Mehlkopf 100.000	print	abonnees
Video-interview	bij	Netspar	Brief	8 YouTube Netspar	Brief	8 Roel	Mehlkopf 248	views	
Netspar	duikt	in	Big	Data	en	kunstmatige	intelligentie PensioenPro Newsflash	april	2017 n.v.t. 7.000	online	abonnees
Verzekering	voor	thuiszorg AD	(Print,	landelijk	en	regionaal) Netspar	Brief	9 Raun	van	Ooijen 300.000	print	abonnees
Radio	1,	'Dit	is	de	dag'	 Radio	1 Netspar	Brief	9 Raun	van	Ooijen Datum	uitzending	n.t.b.
Bange	burger	wil	geen	keuze	 DFT Netspar	Magazine	22 Jos	de	Haan	(SCP)	gequote 100.000	online	abonnees
Stress	en	twijfel	bij	pensioenkeuzes Pensioenbijlage	FD n.v.t.	 Roel	Mehlkopf 100.000	print	abonnees
Afschaffen	doorsneepremie	kost	minder FD	(openingsartikel) Netspar	en	CPB	rapport n.v.t.	(vermelding) 100.000	print	abonnees

Media-overzicht/bereik	2015	-	2017	(top	10	uitgelicht)

Netspar Self-Evaluation 2017 - Appendices

163

In line with the advice from the 2014 Partner Evaluation, Netspar has focused more on media publicity, in order to reach a broader audience. This has led to
media coverage in a variety of national media. The Netspar Briefs have proved to be a valuable tool for this. In addition, when there is reason to do so, other
types of papers from the Netspar Industry Series are offered to the press. As a result, journalists find their way to Netspar and our researchers more often.

Social media are not included in this overview. Netspar has an active account on both Twitter and LinkedIn. We are deliberately reluctant in using these
channels, focusing on sharing research or highlighting events. Discussions are preferably conducted face to face.

Netspar Self-Evaluation 2017 - Appendices

164

R. NETSPAR NEXT 2019-2023

In the pamphlet "Netspar NexT", the Netspar Board, outlines, partly based on input from the
Foundation Board and Partner Research Council, the first contours of a new research program 2019-
2023. The agenda will be further tailored with various stakeholders.

Netspar Self-Evaluation 2017 - Appendices

165

Netspar NexT

Pensions in Transition: Broadening and Connecting Research
Netspar's new research program builds upon the strengths of its existing knowledge platform in the
field of pensions and retirement financing. Given ongoing developments such as greater flexibility in
the labor market and sweeping digitalization, however, new questions are constantly arising.
Answering those questions will require establishing connections with other fields of research,
academic disciplines, and private and public entities. This broadening of the research purview and
resultant interconnections is intended to promote deeper contemplation on the part of the institutions
responsible for protecting the citizens and organizations of a resilient society and making them more
adaptable.

1 A NEW RESEARCH PROGRAM

Netspar's core mission remains studying the income provisions for retirement
The crux of Netspar’s research will focus on providing income for old age. These provisions are
accrued during a person's working years for use in their retirement: the two major phases of the life
cycle. We face many financial and economic research issues in the coming years with regard to the
savings plans, investments, and forms of insurance intended to provide a good income for retirement.
Some of the more pressing of these include promoting retirement savings among the self-employed,
sharing financial risks (e.g., equity and interest rate risk) across (age) groups, design of the payout
phase, and intergenerational sharing of systematic longevity and other types of risk for which the
financial markets have limited instruments. The transitional issues associated with adopting new
pension plans will also continue to demand a great deal of attention, as will the taxation issues related
to the various forms of pension savings. Finally, developments in the rest of Europe also need to be
addressed.

Broader platform
Parallel to this, ongoing developments with regard to digitalization and the labor market necessitate a
higher degree of interconnectivity with other academic disciplines. In addition to building on its proven
strengths, then, Netspar will be further evolving. We picture our new research program as a T, with the
T standing for "transition." The transitions in question pertain to the pension system and the labor
market, along with the social transition to an increasingly digitalized world. How can we engage
everyone in this transition? For our new research platform, we see the vertical stem of the T as
representing the life cycle, during which decisions must be made regarding the needs of today and
tomorrow, with flexibility and customization being key. The increasing flexibility in the labor market and
personalization of pensions in the wake of digitalization require new forms of connection between
individuals to preserve risk sharing, solidarity, and sensibility. The horizontal bar of the T represents
the expansion of retirement concerns to encompass not only pensions and retirement savings, but
also healthcare, housing, social relationships, volunteer work, and wellness. That expanded platform
also means implicating other disciplines in the financial and economic intricacies that remain Netspar's
primary focus.

Continued emphasis on the individual, with new accents on breadth and interconnectivity
As a whole, Netspar plans to continue along the path set in the previous research program, which
involved allocating a greater role to the individual and society's heterogeneity so that pension and

Netspar Self-Evaluation 2017 - Appendices

166

retirement products better accommodate people's personal situations. At the same time, this new
research program will address the issue of the institutions that foster connections and solidarity among
heterogeneous individuals and adeptly guide them through the complexities of life-cycle financial
planning. These aspects are discussed in greater detail below, starting with the vertical stem of the T
(section 2), followed by the horizontal bar (section 3), and concluding with Netspar's role as connector
(section 4).

C2 GREATER FLEXIBILITY AND CUSTOMIZATION ACROSS THE LIFE CYCLE

LABOR MARKET DEVELOPMENTS

Greater risk for individual households
The traditional employer - employee relationship has come under pressure in the labor market. As a
result of not only an aging population, but also the heightened pace of business in the face of
technological developments and international competition, businesses can no longer afford to absorb
risks as they once did and are increasingly passing them on to individuals. Moreover, traditional social
security measures are also under pressure. These forces create high demands for the financial
planning and adaptability of those individuals and form an existential challenge for the resilience of
society.

… and less loyalty to employers
A growing group of workers are no longer bound to a single employer. People tend to work in ever-
more varied, flexible working relationships (e.g., as independent contractors). Meanwhile, there is
growing international mobility in employment and pension arrangements. While employees are being
given more options for arranging their retirement provisions, they are also, more importantly, being
given greater responsibility for doing so. That has serious implications for pension providers, who now
tend to communicate more directly with their members instead of primarily with employers.

Growing responsibility for providers and members...
Due to these and other developments, providers of pension products have a greater responsibility to
counsel their members. Fiduciary duty is becoming ever-more critical and it is essential that they
understand what members want and how to win the trust of members from various levels of society
and generations. The ability to provide longevity insurance and risk sharing in general are also under
increased pressure, given the increased focus on the vast heterogeneity among solidarity cohorts and
changing nature of traditional solidarity cohorts based on employer–employee relationships. The
question is how we can reliably preserve solidarity without having some people fall through the cracks.
What role can employers, employees, pension funds, and insurers play in protecting workers against
risks, uniting individuals in solidarity cohorts, investing in long-term job proficiency, extending people's
working life, and limiting risks, transaction costs, and agency problems.

… including for skills and overall health, with threats to solidarity
Another pertinent development on the job market is the increasing importance of long-term job
proficiency and health. People are living and working longer. If, however, that means that they only
remain healthy and employable for a portion of those additional years, it will have tremendous
repercussions for the affordability of pension arrangements. Social cohesion is being threatened by
vast differences among socioeconomic groups in terms of long-term job proficiency, lifestyle, and

Netspar Self-Evaluation 2017 - Appendices

167

longevity (in good health). When large groups of people see their earning ability decline more quickly
than that of the rest of the population, it can damage their self-respect and respect for others and lead
to social tensions. This heterogeneity in earning ability among older people also puts pressure on
pension benefit and disability insurance systems, especially if these fail to adapt accordingly. The
research question here is how to accommodate individual customization and freedom of choice with
regard to retirement, on one hand, while also ensuring solidarity and social cohesion. This question is
becoming all the more important now that the phasing out of one's working life is more of a conscious,
individual choice and the growing flexibility threatens to undermine social cohesion. It is also important
to recognize the way labor is organized.

DIGITALIZATION
Digitalization and big data offer opportunities for interconnectivity and breadth…
The growth of the digital economy and associated rise of big data make it possible to connect together
various domains of life (such as housing, healthcare, labor market conditions, social networks, and
domestic conditions) to an ever-greater extent. More information is available on individual workers
from a wider array of sources, which can be intelligently shared. This allows us to view retirement
income provisions within the wider context of individual life cycles, preferences, and circumstances.
These developments provide opportunities for making pension and retirement products more personal
and improving financial advice overall.

… with challenges in terms of guidance and market forces...
New technology enables greater customization and helps with financial decisions, so that plan
participants can better align their pensions to other domains in their life. Freedom of choice, however,
requires close guidance on the part of providers in leading participants to the best possible individual
solutions, making the development of sound choice architecture and reliable communication tools
essential. This raises the issues of how much participants stand to gain from greater customization
and freedom of choice, what types of arrangements should be offered, and what kinds of behavior this
might all lead to. Moreover, with customization and the development of platforms that allow individuals
to make their own decisions come a host of governance and ethical questions concerning fiduciary
duty and other such responsibilities on the part of providers toward plan participants, as well as
privacy protections and the prevention of information misuse. These platforms can also give rise to
network effects, which can have a potentially large market power impact on buying and selling
markets.

… and risk sharing and redistribution
The growing availability of information about people also impinges upon the insurability of risks such
as longevity risk, allowing for the segmentation of participants into more homogenous groups. Another
vital research question, therefore, is how to structure solidarity in terms of both insurance and
predictable reinsurance when sharing risks in a society characterized by a greater degree of
heterogeneity and freedom of choice. Special attention will need to be given to the more vulnerable
groups of society.

Netspar Self-Evaluation 2017 - Appendices

168

3 BROADENING THE RESEARCH PROGRAM

From the primary focus of providing income for old age and retirement…
Netspar's research program will continue to be premised upon the need for satisfactory pension
arrangements. To a greater extent than before, however, this will now also take into account life-cycle
dynamics before, during, and after retirement. Recent Netspar research, for instance, has emphasized
the transitional stage at which retirement starts, poised as it is between the working life and full
retirement. Further research will be needed in the years ahead to better understand, and accordingly
facilitate, the transition between working and retirement. For example, the merits of a flexible
retirement age and part-time retirement increase as the age of retirement continues to rise. In addition,
life-cycle planning needs to be combined with career choices and labor market placement: how can
people remain flexibly employable and occupationally proficient for the long term? It may well be that
the current paradigm of education at the start of a career no longer suffices. How can we avoid an
increase in disability cases as the retirement age continues to rise?

… broadening the platform to include other life-cycle stages and domains
In addition to focusing on the transition between the final years of the savings stage and first few years
of the payout stage, Netspar plans to further expand its purview to include both the initial phase of a
person's working life and their later retirement years.

First half of working life in connection with education, housing, and household composition
Some of the essential factors impacting the first half of a person's working life are education, the
housing market, and household composition. Under today's dynamics, saving for retirement is
impeded at this stage in life because of greater flexibility in job contracts, higher living costs (because
mortgage interest is only deductible if the mortgage is annuitized), college debt, and the cost of raising
children and investing in their future. Another vital activity for many people at this point in their lives is
investing in their own job proficiency and careers. People can also be exposed to numerous risks as
the result of shocks in the labor market, household composition (e.g., a divorce), the macro-economic
environment, and government policy.

Retirement stage: quality of life in connection with housing, healthcare, and home care
During retirement, the concerns relate to the interplay between housing, wellness, and healthcare,
including providing and receiving home care and other forms of volunteer work. At this stage, in which
people have withdrawn completely from the labor market, the vast heterogeneity in life expectancy,
social networks, and care needs is particularly important. One important research question is the
extent to which private insurance plans and new collective arrangements and networks for the elderly
can play a role in supplementing public wellness and healthcare services. Netspar will also address
quality of life issues among the elderly and how these relate to their involvement in social networks,
family relationships, living environment, and access to care.

Netspar Self-Evaluation 2017 - Appendices

169

4 NETSPAR AS CONNECTOR

Netspar as a knowledge platform...
While technological developments such as digitalization and big data enable better customization and
more compatible retirement options, they also require new connections between researchers and
academic disciplines. A responsible linking of information from various parties will entail a deeper
understanding of information science, in addition to the insight from economic fields. Insights from
psychology and communication sciences can be used to improve personalized communication and
choice architecture. Lawyers are needed for investigating issues related to privacy protection laws and
sociologists can help us understand people's confidence in the pension industry and their attitudes
toward big data and data science. Meanwhile, neuroscience research is a valuable tool for improving
people's decision-making processes. Netspar has developed into a flexible platform through which
researchers from a variety of disciplines and from different universities, government agencies, and for-
profit and not-for-profit organizations can program research, exchange knowledge, and create
competencies. This yields surprising combinations between scientific fields, as well as between
researchers and users, with education also playing an important role. All these efforts help the
research to have a greater impact. Netspar has established best practices for expanding the social
impact of social science research.

… with new relationships
To further feed this strong position, Netspar plans to strengthen and expand its position as a platform
through which science, government, and social actors meet. Starting from our core financial and
economic research, connections will be made to other disciplines, such as law, sociology, psychology,
communication sciences, health economics, and information science. This further expansion pertains
to both new and enhanced partnerships with research institutes and networks in other terrains. It will
encompass such fields as the labor market (Reflect, ROA), social security (SIG), healthcare (IBMG),
housing (OTB), and demographics (NIDI). Similarly, it will entail more intensive outreach to
government organizations (local bodies and the ministries of BZK, VWS, SZW, and EZ), civil society
organizations (housing associations), and business entities (including healthcare insurers and banks).
Finally, Netspar plans to expand upon its international ties through international comparative research
projects and by exchanging knowledge in European and global networks.

Netspar Self-Evaluation 2017 - Appendices

170

	02A Zelfevaluatie NL definitief
	02B Aanvulling Zelfevaluatie 2017 definitief
	02C Zelfevaluatie bijlagen definitief

