
1

I

Gradual Retirement:
An Additional Option in Work and Retirement

Yung-Ping Chen* and John C. Scott†

Presented at Retirement Implications of Demographic and
Family Change Symposium

Sponsored by the Society of Actuaries

San Francisco

June 2002

* Yung-Ping Chen, Ph.D., holds the Frank J. Manning Eminent Scholar’s Chair, Gerontology Institute,
University of Massachusetts Boston, 100 Morrissey Boulevard, Boston, MA 02125-3393. A founding member
of the National Academy of Social Insurance, he served on the panel of actuaries and economists of the 1979
Advisory Council on Social Security. He welcomes comments by phone (617-287-7326), fax (617-287-7080),
or e-mail (bing.chen@umb.edu).
† John C. Scott, J.D., is Director of Retirement Policy at the American Benefits Council, 1212 New York
Avenue, NW, Washington, D.C. 20005. Involved in developing and implementing the Council’s retirement,
investment, and equity ownership policies, he focuses on regulatory affairs and equity ownership policy
issues. He welcomes comments by phone (202-289-6700), fax (202-289-4582), or e-mail (jscott@abcstaff.org).

2

Abstract

 This paper is concerned with the implications of demographic and labor
force changes for work and retirement. It discusses the role of gradual retirement
in introducing flexibility into the range of choices between work and retirement.
Part I explains the rationale for gradual retirement. Part II discusses some of the
major barriers and possible solutions to gradual retirement, along with some
examples of gradual retirement arrangements in both the public and private
sectors. Part III contains some concluding remarks.

Part I: Rationale For Gradual Retirement

 We begin by reference to some recent news items from abroad. The London
Telegraph reported that cities across France were choked with demonstrators on
January 25, 2001, as thousands took to the streets to protect their right to retire at
age 60. On August 1, 2001, a news outlet (smh.com.au) summarized the
Australian prime minister’s policy for dealing with a dramatically aging
population in four words: don’t retire, keep working. These reports reflect the
dichotomous nature of work versus retirement. French workers’ insistence on
retiring at age 60 and the Australian leader’s “keep working” policy would be
tempered, we submit, if arrangements for gradual retirement were more
prevalent.

 The either-or choice between work and retirement also is implicit in much
of the discussion of living longer and working more in a recent U.S. book on
income and the health security of an aging workforce, although bridge jobs and
phased retirement are mentioned. Three discussants of the chapter by Burtless
and Quinn (2001) reacted to their suggestion of encouraging older workers to
delay retirement from different perspectives. Rappaport (2001) centered on the
employer perspective; Pransky (2001), on the workability point of view; and
Ghilarducci (2001), on the distributional effects of raising the normal retirement
age. We argue that much of the concern and debate about postponing the age at
which full Social Security benefits are paid could be ameliorated if gradual
retirement arrangements were more available and better utilized.

 Financing retirement is becoming more difficult as the population ages
and longevity lengthens. Many people in many countries may spend half their
adult life in retirement, if the current patterns of retirement persist. Consumption
during retirement may be financed collectively by society and privately by
individuals and families. Although some people may have under their command

3

multiple means of support for retirement, others do not, and they may therefore
desire employment as a source of supplemental income. Then there are those
who may wish to continue work for non-pecuniary reasons. In other words,
some people need to work, others want to work.

 Whereas some older people doubtless wish to continue in their full-time
positions, many more would opt for part-time work. However, when faced with
a dichotomous choice of work or retirement, more people will choose retirement.
In fact, we hypothesize that there would have been more incidence of gradual
retirement if systemic and reasonable ways to enable workers to gradually retire
had been more widely available.

 Since retirement income security is one of the major policy concerns in the
United States as elsewhere, we will first review the role of employment in
providing income for people aged 65 or older.

 The metaphor widely used to symbolize the sources of income to older
people in the United States is the three-legged stool, comprising Social Security,
pensions, and individual savings. Social Security is designed to provide an
income protection floor, to be supplemented with pensions and savings. In fact,
however, employment is another major source of income.

 According to the latest available statistics, the proportions of those aged
65 and over who received income from these major sources in 2000 were (see
Table 1):

• Social Security, 90%
• Asset income, 59%
• Occupational pensions, 41%
 (private pensions, 29%)
• Employment income, 22%
• Public assistance, 5%.

These sources of income did not contribute equally to the total income of

the elderly, however. The relative shares of those sources in the total income in
2000 were (see Table 2):

• Social Security, 38%
• Asset income, 18%
• Occupational pensions, 18%
 (private pensions, 9%)
• Employment income, 23%

4

• Other sources, 2%.

 During the last four decades, important developments have occurred in
the relative contributions of the various sources from which older persons derive
income. For the purpose at hand, we will point out that employment as a source
of income has clearly declined during the past few decades. Whereas 36% of the
older population had earnings in 1962, only 22% of them did in 2000 (Table 1).
Although earnings represented 28% of total income of all older persons in 1962,
they accounted for 23% of their total income in 2000 (Table 2).

 Since the mid-1980s, it should be noted, while employment was a source
of income to a near constant proportion of older people (20%), employment’s
contribution to their income rose from 16% or 17% in the mid-1980s to 20% or
21% in the late 1990s. This has been a significant development over the past
decade and a half. In 2000, it reached 23%, a level attained in 1976, a quarter-
century prior.

 Although employment has become a more important source of income,
there is considerable variation among people in different income classes. As
Table 3 shows, although earnings contributed only 1% of income to the people in
the lowest quintile of income distribution, they constituted 31% of income to the
people in the highest quintile. In fact, employment as a source of income
increases as income levels rise. This bears out the fact that, under current
employment patterns, white-collar professionals are the ones who could more
easily arrange for gradual retirement or keep on working full time.

 Proposals to keep people working longer are a policy prescription that
arises from several factors. A major reason is Social Security’s long-range
funding problem. Raising the normal retirement age is one way to moderate the
rise in total benefit payments. However, increasing the normal retirement age is a
contentious issue, igniting spirited debate. There are legitimate distributional
concerns about increasing the age at which full benefits begin to be available.
Gradual retirement may soften the impact of postponing the normal retirement
age.

 Another factor that leads to the idea of keeping people working longer is
the projected slower growth in the working-age population. This way of
mitigating labor force shortages does raise legitimate concerns for certain
segments of the workforce. Gradual retirement, in our opinion, may provide a
solution. If older workers may receive partial pensions as they are paid wages for

5

the reduced amount of work under arrangements for partial retirement, then
people could lengthen their working years without the strain of full-time work
throughout their careers.

 Before pursuing the possibility of a wider application of gradual
retirement, it is necessary first to understand the existing barriers that impede
the adoption of gradual retirement, and then suggest ways of removing those
impediments. We turn to these tasks in Part II, where we also refer to several
examples of gradual retirement arrangements.

Part II: Barriers and Solutions to Gradual Retirement

Barriers to Implementing Gradual Retirement Programs

While a variety of gradual retirement practices exist, there appears to be a
large number of barriers to an employer who might desire, either formally or
informally, to adopt a gradual retirement arrangement. Many of these barriers
are legal in nature, but there are also barriers that are economic, cultural, or
practical.

Legal Barriers

A prime concern for many employees who would like to retire gradually
is ensuring adequate retirement income through a combination of wages and
retirement benefits. Access to retirement benefits, however, is often legally
conditioned on the employee’s full retirement, which conflicts with the idea of
gradual retirement. Whether a rule or regulation impedes gradual retirement
may also depend on the type of retirement plan and may also involve issues
outside of the retirement plan context.

 Accessing Retirement Benefits Provided under Defined Benefit Plans. Under
current law, distributions from qualified defined benefit plans are not permitted
prior to the earlier of termination of employment or the attainment of normal
retirement age.1 Moreover, there is some question about whether certain defined
benefit pension formulas (so-called “final average pay” plans) could result in
reduced benefits if an employee participated in a gradual retirement program.

1 Treas. Reg. sec. 1.401-1(b)(1)(i); Rev. Rul. 56-693, 1956-2 C.B. 282, as modified by Rev. Rul. 60-323, 1960-2
C.B. 148.

6

Each of these requirements presents its own set of issues when a gradual
retirement program is considered.

 Termination of Employment. Reducing the number of working hours does
not by itself constitute a termination of employment that would trigger
entitlement to a pension distribution.2 Specifically, the Internal Revenue Service
(IRS) stated that:

Though relatively few authorities have considered whether a
participant has experienced a separation from service when she
changes from full-time to part-time employment with one
employer, such a change apparently would not qualify as a
separation from service. This is because the employer/employee
relationship is not completely severed, but is simply modified
when the employee changes her work schedule.3

 There are ways outside of a formal gradual retirement program to access
the pension benefits while continuing to work, but these raise other legal issues.
Under one method, an employer and an employee may enter into a “retire and
rehire” arrangement in which the employee fully retires, thereby becoming
eligible to collect a pension benefit, and then is rehired by the employer to
continue work with reduced hours or responsibilities. According to one survey,
59% of employers have a policy of rehiring retirees in some type of relationship
(William M. Mercer 2001). The IRS has ruled consistently, however, that the act
of retirement must be bona fide. Otherwise, the retirement plan may be
disqualified under Internal Revenue Code (hereinafter “Code”) section 401,
which would result in immediate disallowance of all tax benefits of the plan
benefits. To avoid plan disqualification, some employers may require that the
employee-retiree wait a period of time—for example, six months—before he or
she can be rehired. Such a long wait may not be satisfactory to workers who
would like to continue in their current positions, albeit in a reduced role, and
may generate administrative complexity for the employer.

 Another arrangement involves the hiring of a retired employee as an
independent contractor by the employer. Of surveyed companies that rehire
retirees, 61% will engage the services of retirees as independent contractors

2 See, e.g., Edwards v. Commissioner, T.C. Memo, 1989-409, aff’d 906 F.2d 114 (4th Cir. 1990). Interestingly,
under Code and IRS rules, working as much as 500 hours in a year will not permit a pension distribution
even though one may be required to work at least 1,000 hours to accrue a year of service in a pension plan.
3 IRS Information Letter 2000-0245, September 6, 2000.

7

(William M. Mercer 2001). Because an independent contractor arrangement may
relieve the employer of certain responsibilities, such as employment taxes, the
worker’s status as an independent contractor is subject to scrutiny. The
contractual/employment relationship is governed by common law principles of
agency, and the IRS has provided guidance by which to judge whether such an
arrangement is in fact legitimate. A key concept to establishing a legitimate
independent contractor relationship is that the employer cannot direct the
manner of performance of the independent contractor, and this requirement may
be difficult for employers who wish for more control over employees
participating in the gradual retirement program.

 Normal Retirement Age. As noted above, distributions are not permitted
prior to termination of employment or attainment of normal retirement age. The
employer typically sets the plan’s normal retirement age, but it generally cannot
be higher than age 65. Some of the problems in accessing a pension while still
working could be resolved by lowering the normal retirement age in the plan.
However, lowering the normal retirement age presents a separate set of
problems.

 One problem is the higher cost of providing a benefit that commences at
an earlier normal retirement age. For example, the value of a benefit equal to
$1,000 per month commencing at age 50 is more than a benefit of the same
amount but commencing at age 60. Another issue is possible violation of the
accrual rules under Code section 411(b), which requires that plans pass
numerical tests that are designed to prevent excessive backloading of benefit
accruals, and a reduction in the normal retirement age may change the results of
these strict tests. Reducing the retirement age only for those who would
participate in a gradual retirement program may also cause difficulties in the
benefits, rights, and features test of Code section 401(a)(4) nondiscrimination
rules.4

4 The benefits, rights and features test of Code section 401(a)(4) requires that a plan’s benefit,
right, or feature cannot discriminate in favor of highly compensated employees. Special
distribution options under a gradual retirement program and/or different retirement ages (if an
employer targets gradual retirement to a subset of its employee population) are likely to be
covered under the requirements of this test such that the distribution would have to pass
numerical coverage tests (Treas. Reg. 1.401(a)(4)).4 Although a gradual retirement program would
be open to all who meet the age and service requirement, there generally is a higher
concentration of highly paid employees in the older age and longer service categories. There may
also be a higher concentration of highly compensated employees in the occupational categories
for which the employer wishes to retain employees (e.g., professionals) in a gradual retirement
program.

8

 A participant working past normal retirement age as part of a gradual
retirement arrangement may raise additional complexities under the suspension
of benefit rules.5 The suspension of benefit rules allow a plan to cease payment of
retirement benefits to a participant who resumes working for their employer
after distributions have started or who continues working past the plan’s normal
retirement age if certain conditions are satisfied, but these conditions may make
a gradual retirement program unattractive to an employer.

 Final Average Pay Plans. Some defined benefit pension plans have benefit
accrual formulas that base benefits on a worker’s final average pay (e.g., pay
averaged over the last three years of employment). Participation in a gradual
retirement program would likely reduce one’s pay at the end of a career, thereby
reducing a pension benefit under a final average pay plan. Although current law
prohibits a pension from being reduced because of increasing age or service,
there is no specific rule that prevents the reduction of a pension benefit because
of a decrease in final average pay. The IRS stated informally that a pension could
not be reduced because of a decrease in pay, but many experts in the private
sector disagree.

 Accessing Retirement Benefits Provided under Defined Contribution Plans. For
participants in defined contribution plans, there are fewer restrictions on taking
in-service withdrawals than in defined benefit plans, and this flexibility helps
employees who wish to participate in a gradual retirement arrangement. Profit-
sharing plans and 401(k) plans may distribute all or a portion of the participant’s
account balance after a specified number of years, after attainment of a certain
age, or upon occurrence of an event such as death or disability. There are some
restrictions, such as a participant’s elective salary deferrals to 401(k) and 403(b)
plans6 and pre-1989 earnings thereon may not be withdrawn prior to age 59½,

5 DOL Reg. sec. 2530.203-3. Benefits are only suspended for each month in which the participant
works 40 or more hours, and the plan must provide a specific notice that alerts the participant
that benefits are being suspended. When the notice requirement is satisfied, the plan sponsor
may give a participant only the benefit accruals for future service. If the plan does not suspend
benefits and benefits have not begun, the plan must provide to the participant an accrued benefit
that is the greater of the actuarial adjustment for delayed retirement or the benefit actually
accrued for each year of service after the participant reaches normal retirement age. If benefits
have commenced, the actuarial value of the benefits paid during the year is used to offset the
additional accrued benefit.
6 401(k) and 403(b) plans are, generally, retirement plans qualified under the Internal Revenue
Code that permit employees to make pretax contributions from their salaries. While there have
been historical and legal distinctions between these types of salary deferral plans, recent changes
in the law have blurred these distinctions. However, it is still the case that 401(k) plans are
usually sponsored by private sector employers, and 403(b) plans are sponsored by nonprofit or
public sector employers or employees.

9

except in cases involving hardship.7 Despite these restrictions, defined
contribution plans may permit participants to borrow against their account
balances, and a plan may also allow its participants to take distributions in order
to avoid a financial hardship. Participants in defined contribution plans,
therefore, generally (absent other barriers) will find it easier to supplement
wages from reduced work with retirement income.

 Tax on Premature Distributions. Even when the plan or the tax code permits
access to retirement benefits, a financial penalty on withdrawals may apply
regardless of the type of retirement plan. Code section 72(t) imposes a 10%
additional tax on taxable distributions, unless the participant is over age 59½, has
separated from service after attaining age 55, or is receiving the distribution over
his or her life expectancy (or joint life expectancy if married), provided
employment has terminated. This tax is a clear financial disincentive to
participation in a gradual retirement program for those under age 59½.

 Limits on Plan Design. An employer may wish to design their retirement
plan with a provision for gradual retirement. In addition to the restrictions
discussed above, the Code places limitations on plan designs, and these
limitations affect the degree to which employers can modify their plans to
accommodate gradual retirement programs.

 The benefits, rights, and features test of Code section 401(a)(4), mentioned
above, may require that special features of a gradual retirement program have to
pass numerical coverage tests in order to ensure that these features do not
unduly benefit highly paid employees.

 401(k) plans have their own nondiscrimination rules that test the relative
salary deferrals of highly compensated employees versus non-highly
compensated employees (the so-called “ADP/ACP tests”). Although 401(k) plans
might be more favorable for gradual retirement in terms of their ability to
provide in-service withdrawals, as mentioned above, their specific
nondiscrimination tests may be difficult to pass if the gradual retirement
program helps retain highly compensated employees or forces out non-highly
compensated employees.

7 Post-1988 earnings on elective deferrals, employer-matching contributions, and qualified non-
elective contributions (including earnings) used to satisfy the 401(k) nondiscrimination tests may
not be withdrawn before age 59½ while a participant is still employed.

10

 Distribution forms must be available to participants based on objective
criteria.8 Thus, employer discretion would be somewhat limited in providing
distribution options in a gradual retirement program within the retirement plan.
Another problem with distribution options for a plan-based gradual retirement
program is that a participant may wish to receive a smaller periodic pension
benefit while working part time (or in some other reduced capacity) and then to
increase the pension benefit when fully retired. Current law and plan designs do
not allow flexibility in benefit payments in order to meet changed circumstances.
Generally, only a single election is applicable to the entire benefit payable from a
qualified retirement plan.

 Employers cannot remove a plan benefit that is deemed a “protected
benefit” under Code section 411(d)(6). If a gradual retirement benefit or feature is
considered a protected benefit such that they cannot be modified or removed at a
later date, employers may be reluctant to establish a gradual retirement
provision in their plans. Moreover, employers likely cannot offer gradual
retirement benefits as an alternative to additional cash compensation under
Treasury regulations.9

 Application of ERISA. Gradual retirement programs in the public sector are
more developed than in the private sector. One example is the growing use of
deferred retirement option plans (DROPs) in the public sector (see below for a
fuller description of DROPs), but they are not widely utilized in the private
sector. One reason for this difference may be the impact of the Employee
Retirement Income Security Act (ERISA). Drawing on both the tax and labor
laws, ERISA provides a uniform and comprehensive statutory framework for
U.S. pension programs. Many public and nonprofit plans, however, are not
subject to ERISA, and private sector employers may not be attracted to gradual
retirement until questions over ERISA’s applicability are resolved. In addition,
ERISA’s framework is fairly rigid when applied to the growing demand for
flexible work arrangements, particularly by older workers.

 Age Discrimination. Rules outside of the tax code may also raise problems
for a gradual retirement program. For example, it is not clear whether and how
the age discrimination laws and regulations would permit gradual retirement
programs, and this uncertainty may inhibit employers in developing such
programs. The various age discrimination laws—the Age Discrimination in

8 Treas. Reg. sec. 1.411(d)-4, Q&A 6.
9 Treas. Reg. secs. 1.401(k)-1(a)(3) and 1.401(k)-1(a)(5)(iv).

11

Employment Act and its amendments and related laws—are quite broad in
scope, and the federal judiciary is still developing their interpretation.

Barriers Related to Plan Objectives

Apart from legal rules, there are aspects of pension plans that inhibit
gradual retirement. Many pension plans were drafted with an eye toward
inducing retirement by older participants in order to control labor supply and
costs. While some or all of the underlying demographic and economic
assumptions might have changed, many pension plan provisions remain
unchanged.

 Early Retirement Incentives. For participants who have not reached the
plan’s normal retirement age, the plan’s design may encourage such participants
to retire fully in order to collect benefits. Many defined benefit plans have
significant incentives for early retirement benefits, and the early retirement
benefit is collectible only if the participant completely severs employment. If the
participant delays retirement past the eligibility date for subsidized early
retirement benefits, the economic value of the early retirement benefit will
decline (even if the dollar amount remains unchanged). In a similar fashion, if a
plan provides a lump-sum payment option, low interest rates may encourage
retirement because lower interest rates typically result in larger lump-sum
values. In both cases, the plan design provides strong inducements to retire fully
in order to collect valuable pension benefits.

 Disincentives to Continued Work. For those participants who have attained
normal retirement age, plan designs may encourage participants to retire in
order to avoid the reduction in economic value of benefits. Many defined benefit
plans commence benefits at normal retirement age. If a participant works past
normal retirement age, the value of the benefit may decrease because it is
calculated for commencement at a normal retirement age such as age 65. In
addition, some plan designs make it difficult to accrue meaningful benefits if a
participant works past normal retirement age. A participant considering gradual
retirement may be deterred by the lack of financial reward for continued service
in the pension plan.

 In addition, reduced benefits may occur in defined benefit plans that base
benefits on a participant’s final average pay, or at the very least, benefits could
fail to grow appreciably in spite of an employee’s additional service. This
reduction in pay often occurs when a person goes from full-time employment to

12

part-time work. Under final average pay plans, the participant’s benefit is a
function of his or her salary averaged over a period immediately prior to
retirement, and the reduction in pay due to part-time work would necessarily
reduce the benefit payable upon full retirement. Although current law prohibits
a pension from being decreased because of increasing age or service, there is no
clear guidance that prohibits reductions in benefits due to reductions in final
average pay.10
Other Barriers

There are issues and complexities outside of the legal and retirement plan
context that may be barriers to gradual retirement. These barriers involve norms
and the interaction with other programs and institutions.

 Company Paternalism. Company paternalism may hinder the establishment
of a gradual retirement program. Employers may be concerned that early
distribution of benefits through a gradual retirement program may weaken
retirement income security for its workers. This would be particularly true with
defined contribution plan benefits, which may not be sufficient in amount for
long-lived participants.

 Employer Flexibility. The fostering of employee expectations could also
inhibit gradual retirement. Employers may view gradual retirement as a
program to deal with changing labor supply such that they wish to retain as
much flexibility as possible in its design and operation. However, the offering of
gradual retirement may be viewed by employees as a beneficial plan feature that
should not be modified. If employers sense that they have little ability to modify
gradual retirement programs in order to respond to changed business
circumstances in the future, they may be reluctant to offer such programs in the
first place.

 Health Care. Access to health care for part-time workers and for employees
who sever employment is a major concern, and this concern could be true for
those participating in a gradual retirement program depending on how the
program is structured. Many employers do not provide health care coverage to
part-time employees (according to the definition of “part-time” under the health

10 There is some uncertainty on this point. In testimony delivered to the ERISA Advisory Council,
IRS officials asserted that pensions may not be reduced if final average pay decreases, but there is
no specific regulatory guidance that supports this assertion. Moreover, witnesses before the same
panel testified that pensions, in fact, have been reduced and that court cases supported such
reductions. See the Working Group Report on Gradual Retirement, ERISA Advisory Council,
November 14, 2000, at http://www.dol.gov/dol/pwba/public/adcoun/gradualr1.htm.

13

plan’s eligibility rules). For terminating employees, the Consolidated Omnibus
Budget Reconciliation Act of 1985 (COBRA) allows an insured worker to obtain
continued health care coverage for up to 18 months following the loss of health
care insurance coverage. There could be a large gap, however, between the end
of COBRA coverage and eligibility for Medicare. Moreover, the cost of health
care insurance coverage on an individual policy basis is often very expensive or
simply not available because of health conditions for older workers. Finally, an
employer may extend health insurance coverage to gradual retirees in much the

same way it extends coverage to regular retirees. The value and cost to the retiree
of retiree health insurance can vary widely, and a recent federal appeals court
decision has cast some uncertainty on the future of retiree health programs.11

Possible Solutions for Implementing Gradual Retirement

A number of things might be done, particularly on the legal front, that
would facilitate gradual retirement. These actions may include the following:

 Pension Reductions. Pension law and regulations should clarify whether a
defined benefit pension based on final average pay could be reduced if a
participant’s salary is reduced because of participation in a gradual retirement
program. If pension law is clarified to permit such reductions, participants
should be notified if a change in pension benefits will be affected by a change in
their employment status.

 In-Service Payments. Defined benefit plans, 401(k), 403(b), and 45712 plans
maintained by an employer, should be permitted to make payments to any
current employee who qualifies for in-service payments under a gradual
retirement program. Under such a program, employers could set a “floor” age
and/or service requirement, such as attainment of age 50 or 25 years of service,
according to their particular workforce demographics. Legislation that has been
introduced in the prior 106th Congress, the Phased Retirement Liberalization
Act,13 would have allowed pension payments to be made to an active employee

11 Erie County Retirees Ass’n v. County of Erie, 2000 WL 1053833 (3d Cir. 2000). The provision of
health benefits to Medicare-eligible retirees through an HMO, while providing benefits to
younger, pre-Medicare retirees through a point-of-service plan, can violate the Age
Discrimination in Employment Act.
12 For 457 plans, the constructive receipt rule should also be repealed.
13 H.R. 4837/S. 2853 in the 106th Congress. Senator Charles Grassley and Representative Earl
Pomeroy introduced the Phased Retirement Liberalization Act.

14

after the earlier of (a) normal retirement age, (b) age 59½, and (c) 30 years of
service.

 In order to effectuate such payments, an exception from the 10%
additional tax on early pension payments should be made for benefits paid after
the attainment of a specified age or amount of service. For example, if an
employee has attained age 50 or 30 years of service, the 10% additional tax would
not apply to periodic payments of all or a part of the employee’s benefit that are
made for the life (of life expectancy) of the employee or for the joint lives (or joint
life expectancies) of the employee and his or her beneficiary.
 Relief from Nondiscrimination Rules. Conceptually, it is not a violation of the
nondiscrimination rules under Code section 401(a)(4) for a defined benefit plan
to facilitate older employees’ shift to part-time status in a bona fide gradual
retirement program as long as the applicable plan provisions are available to a
broad group of employees. Nonetheless, such a program could still fail the
quantitative tests under the nondiscrimination rules. Because bona fide gradual
retirement programs are not promoting discrimination in any real sense, a “facts
and circumstances” test should be permitted under the general
nondiscrimination rules of Code section 401(a)(4) for gradual retirement
provisions within a pension plan. More generally, safe harbors and/or special
rules addressed to gradual retirement programs should be developed.

 Age Discrimination Relief. Congress should direct the Department of Labor
and the Equal Employment Opportunity Commission to collaborate on a review
of the application of the age discrimination laws on gradual retirement
programs. The agencies should also be directed to use their regulatory authority
to facilitate the implementation of gradual retirement programs while ensuring
that the protections for older workers are not diminished.

 Unknown Regulatory Barriers. Congress should direct the Treasury
Department, the Internal Revenue Service, and the Department of Labor to
review the application of the Internal Revenue Code and ERISA to gradual
retirement programs in order to identify potential barriers to gradual retirement
programs. The agencies should have broad authority to provide appropriate
relief from the various statutory and regulatory provisions that impede the
development of gradual retirement programs. If the agencies identify barriers
that cannot be changed by regulatory action, Congress should develop and pass
the necessary legislation.

15

 It is important that any regulatory guidance provide flexibility for
employers who sponsor bona fide gradual retirement programs. For business
reasons, employers will need to retain reasonable discretion to determine who is
eligible for a gradual retirement program and to modify the eligibility rules as
reasonably necessary.

 Health Care. To alleviate the barriers to health care for participants in
gradual retirement programs, some or all of the following might be considered:

• Allow the purchase of Medicare coverage between the ages of 55 and
65 at a rate that is commensurate with group insurance policies that
provide similar benefits but without consideration of insurability and
preexisting condition requirements.

• Extend the total COBRA period for employees losing coverage after
age 55 to the lesser of (a) the period of time to Medicare eligibility, or
(b) the period of coverage with the employer prior to the COBRA
period.

• Allow more flexibility for the use of surplus pension assets in funding
retiree health benefits. One possible use would be to increase pension
benefits by the amount of individual health insurance coverage.

 Alternative Work Arrangements. The expansion of alternative work
arrangements in general, regardless of an employee’s age, may in effect foster the
development of gradual retirement. Currently, more than half of all employers
currently offer employees flextime, and nearly one-quarter of employers offer
telecommuting, compressed work weeks, and job sharing (Society for Human
Resource Management 1999). Although not targeted specifically to older
workers, these programs may serve as vehicles for gradual retirement, and their
continued development will serve to promote the expansion of gradual
retirement.

Selected Examples of Gradual Retirement Programs

 Despite the litany of barriers to gradual retirement recited above, gradual
retirement arrangements exist today. Although such practices are not common,
there are indications that the use of gradual retirement is growing. But gradual
retirement programs vary from employer to employer, and this variation reflects
the particular circumstances of demography, culture, and economics that face an
employer. Gradual retirement can consist of reduced hours or schedules, special
or temporary assignments, consulting work, job sharing, leaves of absences, job

16

transfer, and/or telecommuting (Watson Wyatt 1999; William M. Mercer 2001).
Below are selected summaries of some current gradual retirement practices.
These examples are not meant to be comprehensive in scope, but they do
illustrate the variety of arrangements in effect today.

“DROP” Arrangements. A deferred retirement option plan (DROP) is a
program under which an employee who would otherwise be eligible to retire
and receive benefits under an employer’s defined benefit plan instead continues
working. DROPs are usually offered by state and local government plans.
Instead of continuing to accrue pension benefits under the plan’s accrual
formula, the employee has a sum of money credited during each year of
continued employment to a separate account under the employer’s retirement
plan. The account earns interest according to a specified rate or based on the
plan’s underlying investment return. The account is paid to the employee when
he or she fully retires as a supplement to the benefit earned under the plan’s
traditional defined benefit formula. DROPs are effective in retaining employees
who have earned the maximum benefit under the plan as well as for those
employees who either value a lump-sum benefit or may receive a higher rate of
return under the DROP than under the traditional defined benefit plan’s
continued benefit accrual.

 Example: Employee Smith is covered by a local government plan that
provides that she will receive an annual benefit beginning at retirement of 2% of
average final compensation multiplied by her years of service. If Smith retires at
age 60 with 35 years of service and final average compensation of $20,000, she
would have an annual benefit of $14,000. The plan also permits early retirement
without actuarial reduction at age 55. If Smith chose early retirement (with no
change in average compensation), her benefit would $12,000. The local
government’s DROP permits Smith at age 55 to continue working for five more
years but to have her compensation and years of service frozen at the level they
were when she was 55. Her employer contributes $12,000 per year of continued
employment into a separate account, which earns a competitive return. When
she retires at age 60, Smith would receive (a) $12,000 per year, plus (b) $60,000
plus earnings (Calhoun 2000).

 Retiree Pools. A problem to implementing gradual retirement is that
generally employees must separate from service in order to begin receiving
retirement benefits. Retiree pools are ongoing and formal programs that can be
used to provide continued work to retirees on a temporary basis.

17

 Example: A large pharmaceutical and food sciences company offers all
retirees the opportunity to participate in a retiree pool. The company uses the
retiree pool to employ retirees to fill in for active employees with prolonged
absences due to illness, vacation, or when there is a temporary need for
additional work such as a special project. While not performing the jobs they
held prior to retirement, the retirees are using the skills earned in their former
positions. The retiree pool is open to all levels of skill, from clerical to research
chemists. Compensation is not based on the former position of the retiree but
rather is based on skill level and the needs of the job assignment. No benefits are
accrued while on temporary assignment, and health care is provided by the
company’s existing retiree health program. Only when there are no available
people in the retiree pool for a particular assignment does the employer go
outside of the company to hire temporary help (Shopp 2000).

 Job Sharing. A clothing manufacturer provides a job-sharing program for
its older workers. The 10-year-old program allows eligible employees to work 40
hours over two weeks and retain full health insurance benefits, prorated vacation
leave, and the corporate match to their own salary deferrals to the company
401(k) plan. Eligible employees are factory production and day care workers. The
program was started in order to retain the skills of older workers when the
employer was not in a position to offer higher wages. The company has found
that older workers’ productivity remains high because of the program and that
workers are conscientious about arranging schedules so that machines are rarely
idle (Perkins 2000).

 Flexible Work Arrangements. A food and merchandise retailer operating 210
stores in seven Midwestern states targets older workers for recruitment and
retention because of labor shortages. Despite the physical nature of the store
work, approximately 5% of employees are over the age of 60. The company
actively recruits older individuals by working through job service agencies and
senior organizations. The employer also seeks to keep older workers through the
use of liberal work scheduling policies and accommodating special needs.
Flexible scheduling is permitted on a daily, weekly, and seasonal basis. For
example, an employee may work in the spring, summer, and fall and still spend
the winter in Florida. All employees regardless of age have access to training,
profit sharing, 401(k) plans, and health care insurance, including a continuation
of medical benefits program for part-time workers over the age of 50 (Meyer
2000).

18

 Gradual Retirement Benefits in a Defined Benefit Plan. The National Rural
Electric Cooperative Association (NRECA) is comprised of nearly 1,000
consumer-owned not-for-profit electric cooperatives. NRECA provides health
and retirement benefits to over 130,000 rural electric employees in 46 states. The
NRECA defined benefit plan has provided a gradual retirement option since
1983 because of the tight labor market in rural America. The plan covers 850
cooperative employers, who select the benefit level, eligibility requirements, and
other plan features, such as the plan’s normal retirement age for its own
cooperative employees. Normal retirement age in the NRECA defined benefit
plan can be 60, 62, 65, or the earlier of 30 years of service or age 62. About 50% of
the cooperatives select age 62 as the normal retirement age, while another 35%
choose the 30 year/age 62 standard. Participants in the plan may elect to receive
retirement benefits in the month in which the employee reaches normal
retirement age, while continuing to work. Participants in the gradual retirement
program continue to accrue a benefit even as the employee draws down on the
benefit previously earned. In addition, employees retain access to health
insurance, life insurance, disability insurance, and paid vacation because the
employee is still active even if he or she is on a reduced work schedule (Dau
2000).

 Gradual Retirement at a Large University. Universities have led the way in
developing gradual retirement programs. Although 27% of universities offer a
formal gradual retirement program, this is above a recent estimate of 16% for
private sector employers (Ehrenberg 2001; Watson Wyatt 1999). In one example
that is not atypical, a large, privately supported university allows tenured faculty
members to reduce their teaching, research, and administrative duties prior to
full retirement. Generally, the program is available to all full-time faculty
members after reaching age 55 and holding a full-time appointment at the
university for at least 10 years. Prior to 1998, the age eligibility requirement was
60 years of age. Service must be at least half time for one term in an academic
year but cannot exceed half time over the entire academic year. The university
continues to provide health and dental benefits. If the faculty member’s
appointment is for one-half time, the university will make retirement
contributions in an amount equivalent to the faculty member’s full-time pay, but
if the appointment is for less than half time, retirement contributions by the
university are based on 20% of the actual gradual retirement base pay. The
faculty member may elect to receive retirement distributions during the gradual

19

retirement period. Other benefits, such as life insurance, will be adjusted
according the ongoing status of the faculty member’s appointment.14

 “Retire-and-Rehire.” The state of Washington passed a law in 2001 that
permits public school teachers and administrators to return to their jobs up to
full-time status while retaining pension and health care benefits. If an educator
has fully retired, he or she may return either part time or full time on a year-by-
year basis once they have been retired at least 30 days. As of November 2001,
over 500 individuals are participating in the program, which was implemented
to help relieve a shortage of teachers, clerical staff, and administrators. State
lawmakers were concerned that retired teachers were simply taking up new
positions at private schools or accepting teaching jobs out of state (Pohlig 2001).

Part III: Concluding Remarks

To promote gradual retirement whereby older workers may receive a
partial pension together with current wages (from working less) would require a
major change in Social Security and occupational pension programs. It would
also require changing attitudes on the part of employers and workers
themselves. However, gradual retirement arrangements can have many
salubrious effects, including easing the concern over the extension of the normal
retirement age. Gradual retirement via part-time jobs potentially is compatible
with health promotion, caregiving, and volunteering, self-actualization activities,
not to mention the benefits to society through continued work by those older
without necessarily competing against younger people for full-time employment.
Moreover, we argue that opportunities for gradual retirement should be made
available to as large a spectrum of workers as possible. In other words, this
policy change should aim to popularize, universalize, and democratize a practice
that is heretofore only available to higher-paid while-collar professionals.

 In order to bring about a major shift in employment practices and
retirement income arrangements such as what we are advocating here, combined
efforts by employers, unions, government, as well as workers themselves will be
required. It is not an easy task, but the payoff for individuals and society can be
quite substantial.

14 The example is based on an informational document that was supplied to the author and is
entitled “Cornell University Phased Retirement Program for Endowed Faculty,” dated
May 2, 2000.

20

References

Burtless, G., and J. F. Quinn. 2001. “Retirement Trends and Policies to Encourage
Work among Older Americans.” In Ensuring Health and Income Security for
an Aging Workforce, ed. Peter P. Budetti et al., 375–415. Kalamazoo, MI: W.
E. Upjohn Institute for Employment Research.

Calhoun, C. V. 2000. “DROP/Phased Retirement Arrangements, 457 Matches,

and Other Current Trends in Governmental Plans.” Presentation Materials
Prepared for the ALI/ABA Program for Retirement, Deferred
Compensation, and Welfare Plans of Tax-Exempt and Governmental
Employers, September 15, Washington, D.C.

Dau, S. L. 2000. Testimony on behalf of the National Rural Electric Cooperative

Association before the Senate Special Committee on Aging on
Employment of Older Workers, April 3, Washington, D.C.

Ehrenberg, R. G. 2001. “The Survey of Changes in Faculty Retirement Policies.”

American Association of University Professors,
http://www.aaup.org/newweb/Issues/retirement/retrpt.htm.

Ghilarducci, T. 2001. “Commentary.” In Ensuring Health and Income Security for an

Aging Workforce, ed. Peter P. Budetti et al., 439–47. Kalamazoo, MI: W. E.
Upjohn Institute for Employment Research.

William M. Mercer. 2001. Gradual Retirement and the Changing Face of Retirement,
New

York: William M. Mercer.

Meyer, S. 2000. Testimony on behalf of Hy-Vee, Inc., before the Senate Special

Committee on Aging on Employment of Older Workers, April 3,
Washington, D.C.

Perkins, J. 2000. Testimony on behalf of AARP before the Senate Special

Committee on Aging on Employment of Older Workers, April 3,
Washington, D.C.

21

Pohlig, C. 2001. “Law Helps Teachers Shift from Retired to Rehired.” Seattle
Times, November 26, http://seattletimes.nwsource.com/html/localnews/
134370965_retire-rehire26m.html.

Pransky, G. 2001. “Living Longer, but Able to Work?” In Ensuring Health and

Income Security for an Aging Workforce, ed. Peter P. Budetti et al., 431–38.
Kalamazoo, MI: W. E. Upjohn Institute for Employment Research.

Rappaport, A. M. 2001. “Employer Perspective on Retirement Trends and

Policies to Encourage Work among Older Americans.” In Ensuring Health
and Income Security for an Aging Workforce, ed. Peter P. Budetti et al., 417–
29. Kalamazoo, MI: W. E. Upjohn Institute for Employment Research.

Shopp, W. 2000. Testimony on behalf of the Association of Private Pension and

Welfare Plans before the Senate Special Committee on Aging on
Employment of Older Workers, April 3, Washington, D.C.

Social Security Administration 2002 Income of the Population 55 or Older. Office

of Policy, Office of Research, Evaluation, and Statistics, SSA Publication
No. 13-11871. March.

Society for Human Resources Management. 1999. 1999 Benefits Survey.

Washington, D.C.: Society for Human Resources Management.

Watson Wyatt Worldwide. 1999. Phased Retirement: Reshaping the End of Work.

Washington, D.C.: Watson Wyatt Worldwide.

22

Table 1

Sources of Income, 1962–2000, Selected Years

Year
Social

Security
Asset

Income
Occupational

Pensions*
Employment

Income
Public

Assistance

1962 69% 54% 18% 36% 14%

1967 86 50 22 27 12

1971 87 49 23 31 10

1976 89 56 31 25 11

1978 90 62 32 25 9

1980 90 66 34 23 10

1982 90 68 35 22 8

1984 91 68 38 21 9

1986 91 67 40 20 7

1988 92 68 42 22 7

1990 92 69 44 22 7

1992 92 67 45 20 7

1994 91 67 42 21 6

1996 91 63 41 21 6

1998 90 63 43 21 5

2000 90 59 41 22 5

*Includes private pensions or annuities, government employee pensions,
Railroad Retirement, and Individual Retirement Accounts, Keogh plans, and
401(k) accounts.

Source: Social Security Administration, 2002, Table 1.1.

23

Table 2

Shares of Income from Various Sources, 1962–2000, Selected Years

Year
Social

Security
Asset

Income
Occupational

Pensions*
Employment

Income
Public

Assistance

1962 31% 16% 9% 28% 16%

1967 34 15 12 29 10

1976 39 18 16 23 4

1978 38 19 16 23 4

1980 39 22 16 19 4

1982 39 25 15 18 3

1984 38 28 15 16 3

1986 38 26 16 17 3

1988 38 25 17 17 3

1990 36 24 18 18 3

1992 40 21 20 17 3

1994 42 18 19 18 3

1996 40 18 19 20 3

1998 38 20 19 21 2

2000 38 18 18 23 1

* Includes private pensions or annuities, government employee pensions,
Railroad Retirement, and Individual Retirement Accounts, Keogh plans, and
401(k) accounts.

Source: Social Security Administration 2002, Table 7.1.

24

Table 3

Shares of Income, by Quintiles of Total Income

Source Lowest Second Third Fourth Highest

Total Percentage 100 100 100 100 100

Social Security 82 80 64 45 18

Pensions* 3 7 15 24 20

Asset income 2 6 10 14 28

Earnings 1 3 7 13 31

Public Assistance 10 2 1 ** **

Other 2 2 3 3 2

* Includes private pensions and annuities, government employee pensions,
Railroad Retirement, and IRA, Keogh, and 401(k) payments.
** Less than 0.5%.

Note: Percentages may not sum to 100 because of rounding.

Source: Social Security Administration, 2002. Table 7.5.

	Monograph Homepage
	Table of Contents
	Overview of Papers
	Families and Retirement Income Alternatives, Part I
	Protecting Participants and Beneficiaries in a Phased Retirement World
	Appendix

	Retirement Option Decisions for Married Couples
	Alternatives for Providing Family Retirement Benefits in Social Security and Employer Sponsored Pension Plans

	Families and Retirement Income Alternatives, Part II
	The Pattern and Consequence of Survivorship Provisions in Public Retirement Plans: Comparison of Britain, U.S., and Germany
	Tables

	Changing Family Structure and Social Security Reform

	Challenge of an Aging Society: The Big Picture
	Policy Implications of Aging for Canadian Health Care and Retirement Programs
	What Can Americans Do About Aging?
	Financial Education and Retirement Savings

	Using Modeling to Develop Solutions
	Labor Force Trends and Future Social Security Benefits
	Financial Analysis on Retirement Implications for Women
	A Macroeconomic Indicator of Age at Retirement

	Perspectives on Phased Retirement
	Gradual Retirement: An Additional Option in Work and Retirement
	The Role of Multiemployer Defined Benefit Plans in an Era of Phased Retirement
	An Individual's Chosen Retirement Age: When is the Economically Feasible Retirement Age Chosen Over the Anchor Provided by Known Others?

	Health and Long-Term Care Issues
	Funding Long-Term Care
	Qualified Pension Plans and Health Care for the Elderly: The Perfect Macroeconomic Immunized Portfolio

	Structure and Broad Systems Design
	A Dynamic Social Security System in Unison with Demographic and Lifestyle Changes
	Can Latin American Experience Teach Us Something about Privatized Pensions with Individual Accounts?
	Charts

	Defined Benefit Plans in an Era of Phased Retirement

	Contributors
	Copyright

