

Gedifferentieerde premies WGA en Ziektewet 2021

Inhoudsopgave

Hoofdpunten	2
1. Werkgevers en zieke werknemers	4
1.1. Inkomen en uitkering zieke werknemer	4
1.2. Publieke verzekering en/of eigenrisicodragerschap	4
1.3. Gedifferentieerde premies ZW en WGA	5
2. Berekening premies UWV 2021	6
2.1. Premies naar werkgeversgrootte	6
2.2. Sectorale premies	8
2.3. Individuele premie	9
2.4. Premies en parameters Werkhervattingskas	12
3. Gevolgen voor individuele werkgevers in 2021	14
3.1. Werkgeverspopulatie in Nederland	14
3.2. Premieverdelingen	14
3.3. Premiemutaties	16
4. Financiering	19
4.1. WGA 19	
4.2. WGA-staartlasten	20
4.3. Ziektewet	20
5. Duale stelsel WGA en Ziektewet	22
5.1. Ontwikkeling duale stelsel WGA	22
5.2. Ontwikkeling duale stelsel Ziektewet	24
Lijst van afkortingen	27
Begrippenlijst	28
Bijlage I Aantallen werkgevers per sector naar grootte en verzekeringsstatus 2019	31
Bijlage II Loonsommen per sector naar grootte en verzekeringsstatus 2019	32
Bijlage III Rekenvoorbeelden	33
Bijlage IV Wet en regelgeving rondom duale stelsel WGA en Ziektewet	35
Colofon	39

Hoofdpunten

Coronacrisis

De coronacrisis heeft voor Nederland ongekende economische gevolgen, waarbij onbekend is hoe groot deze gevolgen uiteindelijk zullen zijn en wanneer en in welk tempo de economie en arbeidsmarkt zich zullen herstellen. Ook de premiedifferentiatie voor de WGA en de Ziektewet ondervindt gevolgen van de crisis. UWV heeft zich bij de ramingen ten behoeve van de premievaststelling voornamelijk gebaseerd op de Juniraming 2020, die het Centraal Planbureau (CPB) op 16 juni 2020 publiceerde. De basisraming in deze publicatie gaat uit van een voorzichtig economisch herstel vanaf het derde kwartaal van 2020. Dit herstel is onvolledig en de werkloosheid neemt fors toe.

De ramingen van de Ziektewet en WGA-ontwikkelingen in deze nota zijn ook onzekerder dan normaal. Dit geldt vooral voor de ramingen van de Ziektewet omdat conjuncturele-ontwikkelingen direct effect hebben op de uitkeringslasten van deze wet. De WGA reageert met vertraging op conjuncturele-ontwikkelingen vanwege de wachttijd van twee jaar. Een ander gevolg van de coronacrisis is het achterblijven van de premie-inkomsten. Enerzijds vallen de loonsommen waarover premie wordt geheven lager uit als gevolg van de verminderde economische activiteit. Anderzijds kan, als één van de crisismaatregelen aan werkgevers, uitstel van betaling van premies worden verleend. Deze premies zullen naar verwachting in een later stadium alsnog worden ontvangen. Op basis van de Juniraming van het CPB veronderstellen we dat er voor 2021 slechts een beperkt effect op de loonsommen optreedt. Dit komt onder andere door de crisismaatregelen die het kabinet heeft getroffen om de gevolgen van de coronacrisis voor werkgevers en werknemers te verzachten.

Functie van de nota

De voorliggende nota geeft een uitgebreide toelichting op de parameters, die aan de vaststelling van de gedifferentieerde WGA- en Ziektewetpremie voor publiek verzekerde werkgevers ten grondslag liggen. De parameters, waaronder het gemiddelde premiepercentage, worden vastgesteld in het Besluit gedifferentieerde premie Werkhervattingskas 2021 dat op 1 september 2020 wordt gepubliceerd. Veel van deze materie is technisch van aard en zal vooral gebruikt worden door financiële functionarissen en adviseurs. In deze samenvatting vindt u de belangrijkste bestuurlijke zaken uit de nota.

Systematiek op hoofdlijnen

De premie voor grote werkgevers is gebaseerd op een gemiddeld premieniveau met een opslag of korting per werkgever, afhankelijk van de hoogte van het individuele werkgeversrisico ten opzichte van die van het gemiddelde werkgeversrisico. Voor kleine werkgevers wordt op sectoraal niveau gedifferentieerd. Middelgrote werkgevers betalen een premie die een gewogen gemiddelde is van een sectorale en individuele premie. Werkgevers kunnen naast de publieke verzekering bij UWV ook kiezen voor het eigenrisicodragerschap. Dit kan zowel voor de WGA als voor de Ziektewet. Een eventuele aanvraag van, of een verzoek tot beëindigen van, het eigenrisicodragerschap voor het overstapmoment 1 januari of 1 juli moet uiterlijk drie maanden voor de gewenste datum ingediend worden bij de Belastingdienst. De Belastingdienst stuurt voor aanvang van het nieuwe premiejaar een beschikking of mededeling aan elke werkgever met de voor de werkgever geldende premiepercentages WGA en Ziektewet.

WGA

Het gemiddelde premiepercentage WGA 2021 stijgt licht ten opzichte van 2020 van 0,76% naar 0,78% door stijgende WGA-lasten. Van de bij UWV verzekerde werkgevers krijgt 63% te maken met een stijging van de WGA-premie, 21% met een daling en voor 16% blijft de premie gelijk.

In 2019 waren 22.200 werkgevers eigenrisicodragers voor de WGA met een gezamenlijke loonsom van € 84 miljard (38% van de totale loonsom). In 2020 zijn 21.000 werkgevers eigenrisicodragers met een loonsom van € 89 miljard (38% van de totale loonsom). We verwachten dat het marktaandeel in 2021 constant zal blijven op 38% van de totale loonsom.

Ziektewet voor flexibele dienstverbanden

Het gemiddelde percentage Ziektewet stijgt van 0,52% in 2020 naar 0,58% in 2021. Deze stijging wordt veroorzaakt door een stijging van de Ziektewet-lasten. Van de bij UWV verzekerde werkgevers zal 68% met een stijging en 21% met een daling van de premie Ziektewet te maken krijgen. Voor 11% blijft de premie Ziektewet gelijk.

In 2019 waren 15.100 werkgevers eigenrisicodragers met een gezamenlijke loonsom van € 104 miljard. In 2020 zijn dit er 15.100 met een loonsom van € 109 miljard. Het marktaandeel van eigenrisicodragers stabiliseert op 46% van de loonsom. Ook voor 2021 verwachten we een stabilisering van het marktaandeel van eigenrisicodragers op 46% van de totale loonsom.

Vermogen Werkhervattingskas

De vermogenspositie van de Werkhervattingskas bedraagt eind 2020 naar verwachting € 1.564 miljoen, waarvan € 683 miljoen valt onder het staartlastvermogen, gereserveerd voor de financiering van staartlasten WGA. Het overige vermogen bedraagt € 881 miljoen. Het totale vermogen daalt in 2021 met € 260 miljoen naar € 1.305 miljoen. Dit komt voornamelijk door een voorziene daling van het staartlastvermogen met € 232 miljoen naar € 452 miljoen. De resterende daling van € 28 miljoen maakt onderdeel uit van een beoogde, geleidelijke afbouw van het overige vermogen binnen de Werkhervattingskas. Naar verwachting komt dit overige vermogen eind 2021 uit op € 853 miljoen.

1. Werkgevers en zieke werknemers

Veel werkgevers krijgen op enig moment te maken met kort- of langdurige ziekteverzuim van hun personeel. Afhankelijk van de duur van het verzuim en het soort dienstverband van de werknemer heeft een werkgever verschillende verantwoordelijkheden rond re-integratie en verschillende mogelijkheden wat betreft het verzekeren van het risico op kosten verbonden aan het verzuim.

1.1. Inkomen en uitkering zieke werknemer

Voor een zieke werknemer volgt bij een aanhoudende gehele of gedeeltelijke beperking tot het verrichten van arbeid een periode van maximaal twee jaar loondoorbetaling en/of Ziektewetuitkeringen eventueel gevolgd door een WIA-uitkering.

Loondoorbetaling

Voor personeel met een vast dienstverband betaalt de werkgever bij ziekte het loon gedurende maximaal 104 weken door. Voor personeel met een tijdelijk dienstverband is deze duur beperkt tot het einde van het dienstverband. Gedurende deze loondoorbetalingsperiode hebben werkgevers de plicht om samen met hun werknemer voldoende inspanningen te verrichten om de werknemer binnen zijn mogelijkheden aan het werk te krijgen of te houden. In deze periode speelt UWV geen rol bij de re-integratie. Een werkgever kan deze periode van maximaal 104 weken loondoorbetaling verzekeren bij een private verzekeraar. UWV beoordeelt bij een WIA-aanvraag wel de re-integratie inspanningen in het kader van de wet Verbetering Poortwachter aan het einde van de ziekteperiode.

Ziektewetuitkering

Een zieke werknemer met een tijdelijk dienstverband ontvangt na afloop van het dienstverband een Ziektewetuitkering. Na twee jaar ziekte beoordeelt UWV de inspanningen in het kader van de wet Verbetering Poortwachter.

WIA-uitkering

Na een periode van 104 weken ziekte volgt een WIA-beoordeling bij UWV. Bij onvoldoende mogelijkheden voor de (ex-) werknemer om zelf in zijn inkomen te voorzien volgt een WIA-uitkering. Indien uit de beoordeling volgt dat de zieke werknemer duurzaam (permanent) geen arbeidsmogelijkheden meer heeft, dan krijgt hij een IVA-uitkering. De IVA-uitkeringen worden gefinancierd uit de basispremie WAO/WIA. Deze premie is gelijk voor elke werkgever. Voor arbeidsongeschikten met arbeidsmogelijkheden of verwachte arbeidsmogelijkheden op termijn volgt een WGA-uitkering. De kosten van de WGA-uitkering komen direct of indirect voor rekening van de individuele werkgever voor een duur van maximaal 10 jaar.

1.2. Publieke verzekering en/of eigenrisicodragerschap

Werkgevers kunnen voor de WGA en Ziektewet kiezen voor een eigenrisicodragerschap. Dat kan voor beide verzekeringen afzonderlijk. Een aanvraag tot het eigenrisicodragerschap kan op twee momenten worden toegekend: op 1 januari en 1 juli van elk jaar. Een aanvraag hiertoe dient uiterlijk drie maanden van tevoren bij de Belastingdienst ingediend te worden. Dit geldt ook voor het beëindigen van het eigenrisicodragerschap.

Een werkgever die voor de WGA en/of Ziektewet bij UWV verzekerd is, krijgt een gedifferentieerde premie WGA en/of Ziektewet. Is een werkgever voor een onderdeel eigenrisicodragers, dan is de bijbehorende (gedifferentieerde) premiecomponent 0%.

Ziektewet

Een werkgever die eigenrisicodragers wil worden voor de Ziektewet dient de beschikking te hebben over de diensten van een gecertificeerde arbozorgdienst of een erkende bedrijfsarts. Uitkeringen die eventueel ontstaan tijdens het eigenrisicodragerschap komen voor rekening van de werkgever. De eigenrisicodragers kan dit risico verzekeren bij een private verzekeraar. In dat geval komen de lasten in de regel voor rekening van de verzekeraar.

Eventuele uitkeringen die al gestart zijn voorafgaand aan de ingangsdatum van het eigenrisicodragerschap komen voor de resterende looptijd voor rekening van UWV. Een werkgever die het eigenrisicodragerschap voor de Ziektewet beëindigt, dient de lopende uitkeringen die ontstaan zijn tijdens het eigenrisicodragerschap tot het einde van de looptijd te betalen of zijn verzekeraar betaalt deze uitkeringen.

WGA

Een werkgever die eigenrisicodragers wil worden voor de WGA dient over een garantieverklaring van een financiële instelling te beschikken, zodat uitkeringen verstrekt blijven worden in het geval van een bedrijfsbeëindiging. Uitkeringen die ontstaan tijdens het eigenrisicodragerschap komen voor rekening van de werkgever. De eigenrisicodragers kan dit risico verzekeren bij een private verzekeraar. In dat geval komen de lasten in de regel voor rekening van de verzekeraar.

Uitkeringen die al gestart zijn voor de ingangsdatum van het eigenrisicodragerschap komen voor de resterende looptijd voor rekening van UWV. Een werkgever die het eigenrisicodragerschap voor de WGA beëindigt, dient de lopende uitkeringen, die ontstaan zijn tijdens het eigenrisicodragerschap, tot het einde van de looptijd te betalen of zijn verzekeraar betaalt deze uitkeringen.

1.3. Gedifferentieerde premies ZW en WGA

Jaarlijks dragen alle werkgevers sociale werkgeverspremies af over het loon van hun werknemers. Met deze premies verzekeren zij hun werknemers onder andere tegen de financiële gevolgen van werkloosheid en arbeidsongeschiktheid. Eén van deze premies is de premie Werkhervattingskas.

Kiest een werkgevers voor de publieke Ziektewet en/of WGA-verzekering dan krijgt hij te maken met de premie Werkhervattingskas. Deze premie bestaat uit twee premiecomponenten: een gedifferentieerde premie Ziektewet en een gedifferentieerde premie WGA.

De premies voor de Werkhervattingskas zijn gedifferentieerde werkgeverspremie, individueel voor grote en middelgrote werkgevers en sectoraal voor kleine werkgevers. De Belastingdienst stuurt voor het einde van het jaar een beschikking aan alle middelgrote en grote werkgevers met daarin de hoogte en opbouw van de premies van de Werkhervattingskas. Kleine werkgevers krijgen een beschikking toegezonden met de relevante sectorale premies. De premies en parameters die aan de vaststelling voor 2021 ten grondslag liggen, zijn op 1 september 2020 door UWV gepubliceerd in de Staatscourant. Deze nota geeft een toelichting op de totstandkoming van deze premies en parameters.

De premies en parameters zijn tot stand gekomen met behulp van verschillende bronnen. Ten eerste is gebruik gemaakt van alle loonsommen uit de periode 2015-2019 van alle huidige werkgevers in Nederland en de aan hen toe te rekenen uitkeringen uit 2019. Ten tweede zijn de actuele mutaties in het eigenrisicodragerschap van deze werkgevers voor de Ziektewet en de WGA verwerkt. Ten slotte zijn de ramingen van het totaal aan te dekken lasten voor de Ziektewet en de WGA in 2021 en premieplichtige loonsommen voor 2021 uit de UWV Juninota 2020 geactualiseerd en verwerkt. Bij deze laatste ramingen is gebruik gemaakt van de macro-economische prognoses uit de Juniraming 2020 van het CPB.

2. Berekening premies UWV 2021

In dit hoofdstuk wordt stap voor stap uitgelegd hoe de premies en parameters voor het premiejaar 2021 zijn berekend.

2.1. Premies naar werkgeversgrootte

De gedifferentieerde premie Werkhervattingskas is voor elke publiek verzekerde werkgever de som van twee premiecomponenten:

- De gedifferentieerde premie WGA
- De gedifferentieerde premie Ziektewet

Grens groot/middelgroot/klein

Elke bij UWV verzekerde werkgever wordt ingedeeld in één van de drie grootteklassen:

- Kleine werkgevers
- Middelgrote werkgevers
- Grote werkgevers

De indeling is bepalend voor de wijze waarop de gedifferentieerde premie wordt berekend.

Een werkgever wordt aangemerkt als 'klein' indien hij een loonsom heeft van ≤ 10 maal het gemiddelde premieplichtig loon per werknemer, berekend over alle werknemers in Nederland. Bij een loonsom > 10 en ≤ 100 maal het gemiddelde premieplichtig loon per werknemer wordt een werkgever beschouwd als 'middelgroot'. Indien de loonsom > 100 maal het gemiddelde premieplichtige loon is, wordt een werkgever aangemerkt als 'groot'.

Voor de premievaststelling van jaar t wordt gekeken naar het gemiddelde premieplichtig loon in het jaar t-2. Dit betekent dat UWV bij de premievaststelling van het jaar 2021 kijkt naar het gemiddelde premieplichtig loon van alle werknemers in het jaar 2019. Het gemiddelde premieplichtig loon is gebaseerd op gegevens van het CPB. In 2019 steeg het premieplichtige loon naar € 34.600 (was € 33.700 in 2018).

De grens klein/middelgroot bedraagt $10 \times € 34.600 = € 346.000$

De grens middelgroot/groot bedraagt $100 \times € 34.600 = € 3.460.000$

Gedifferentieerde premie

Bij de berekeningswijze van de twee gedifferentieerde premies voor een individuele werkgever is in eerste instantie de werkgeversgrootte leidend.

Gedifferentieerde premie kleine werkgevers:
sectorale premie

Gedifferentieerde premie middelgrote werkgevers:
wegingsfactor x individuele premie + (1-wegingsfactor) x sectorale premie

Hierbij geldt $\text{wegingsfactor} = \frac{\text{Loonsom werkgever} - \text{Loonsomgrens klein/middel}}{\text{Loonsomgrens middel/groot} - \text{Loonsomgrens klein/middel}}$

Gedifferentieerde premie grote werkgevers:
individuele premie

Voor kleine werkgevers zijn de gedifferentieerde premies WGA en Ziektewet gelijk aan de sectorale premies voor beide premiecomponenten. Voor grote werkgevers zijn de gedifferentieerde premies gelijk aan de individuele premies. Voor middelgrote werkgevers wordt een gewogen gemiddelde bepaald van de sectorale premie en de individuele premie. Bij deze weging geldt dat naarmate de loonsom van een middelgrote werkgever lager is, de invloed van de individuele premie afneemt en de invloed van de sectorale premie toeneemt. Omgekeerd geldt dat naarmate de loonsom van een middelgrote werkgever hoger is, de invloed van de individuele premie toeneemt en de invloed van de sectorale premie afneemt.

Box 2.1 Corona en de gedifferentieerde premies

Het algemene premieniveau van de gedifferentieerde premies WGA en Ziektewet is van een aantal ontwikkelingen afhankelijk. Ten eerste is de ontwikkeling van de premieplichtige loonsom van belang. Hoe hoger de loonsom is waarover premie betaald wordt, hoe lager het premieniveau kan zijn om de lasten te dekken. Ten tweede is de ontwikkeling van het aantal WGA- en Ziektewetuitkeringen van belang. Hoe meer uitkeringen er toegekend worden, hoe hoger de lasten en hoe hoger het benodigde premieniveau om deze lasten te financieren.

Door het coronavirus en de coronacrisis, die hier het gevolg van is, zijn deze ontwikkelingen moeilijker in te schatten dan normaal het geval is. Belangrijkste risico is een opleving van het coronavirus in het najaar van 2020 of in 2021 met een waarschijnlijke verdieping van de economische crisis tot gevolg. Welke uitgangspunten UWV hanteert en wat mogelijke risico's zijn is voor elk van de genoemde ontwikkelingen worden hieronder beschreven.

Premieplichtige loonsom

Bij de premievaststelling 2021 maakt UWV gebruik van de Juniraming van het CPB. Volgens het CPB daalt de premieplichtige loonsom in 2021 licht ten opzichte van 2020. Omdat UWV vooralsnog uitgaat van een stijging van de premieplichtige loonsom in de jaren daarna, wordt de daling in 2021 als een incidentele trendbreuk opgevat. Om een geleidelijke premieontwikkeling te bereiken, is er bij de premievaststelling 2021 daarom voor gekozen om de premies niet incidenteel (extra) te verhogen om voor dit effect te compenseren.

Het niet (extra) verhogen van de premies in 2021 betekent in beginsel dat de lasten in 2021 hoger zullen zijn dan de (premie)baten. Bij de WGA is dit daadwerkelijk het geval en wordt een deel van het vermogen ingezet. Vanwege het omvangrijke vermogen van de WGA binnen de Whk, wordt er geen risico gelopen, indien de premieplichtige loonsom in 2021 lager uitvalt dan het CPB voorspeld heeft. Bij de Ziektewet is sprake van een negatief vermogen. Mede om die reden is ervoor gekozen de premies voor de Ziektewet verder te laten stijgen en daarmee de trend van de afgelopen jaren voort te zetten. Met het vastgestelde gemiddelde percentage voor de Ziektewet wordt bij de huidige verwachtingen het vermogenstekort nog licht teruggebracht. Hier bestaat echter wel het risico op een verdere verslechtering van de vermogenspositie, indien de premieplichtige loonsom in 2021 lager is dan het CPB voorspeld heeft.

Ziektewetuitkeringen

De precieze gevolgen van het coronavirus voor het aantal Ziektewetuitkeringen zijn onzeker. Het coronavirus zorgt enerzijds voor relatief meer Ziektewetuitkeringen door een grotere kans op uitval door ziekte. Anderzijds neemt het aantal flexibele dienstverbanden, de populatie van waaruit Ziektewetuitkeringen ontstaan, door de coronacrisis af. Deze twee gevolgen zijn tegengesteld aan elkaar en lijken elkaar vooralsnog in evenwicht te houden. Het aantal Ziektewetuitkeringen is gestabiliseerd in de eerste zes maanden van 2020. De verwachting is dat de Ziektewetlasten in de tweede helft van 2020 in geringe mate lager zullen zijn dan in de eerste helft vanwege een verdere afname van het aantal flexibele dienstverbanden en daarna zullen stabiliseren. Dit is een onzekere raming, waarbij zowel een hoger als een lager niveau van het aantal ziekteuitkeringen mogelijk is. Een eventuele tweede golf, waar in onze ramingen niet van uitgegaan wordt, kan dit beeld verstoren. Indien de Ziektewetlasten in 2021 hoger uitvallen, zal de vermogenspositie van de Ziektewet binnen de Whk verslechteren.

WGA-uitkeringen

In welke mate het coronavirus zal leiden tot een hoger aantal arbeidsongeschiktheidsuitkeringen, is nog moeilijk in te schatten. Wat wel zeker is, is dat het geen effect heeft op de omvang van het aantal WGA-uitkeringen van 2021 en daarmee geen gevolgen heeft voor de premiehoogte in 2021. Reden is dat een recht op een WGA-uitkering in de regel volgt na twee jaar loondoorbetaling en/of Ziektewetuitkering. Eventuele WGA-uitkeringen als gevolg van het coronavirus zullen om die reden op zijn vroegst in 2022 ontstaan.

2.2. Sectorale premies

Voor elk van de premiecomponenten WGA en Ziektewet-flex zijn 67 sectorale premies berekend¹. Hierbij worden de verwachte lasten en loonsommen van de kleine werkgevers en een deel van de verwachte lasten en loonsommen van de middelgrote werkgevers meegenomen. Voor de berekening van iedere sectorale premie worden deze lasten in de sector gedeeld door de loonsom in de sector. In onderstaande tabel is een overzicht opgenomen van alle sectorale premies voor elk van de twee premiecomponenten.

Tabel 2.1. Sectorale premies 2021

Sector	WGA	ZW-flex	Sector	WGA	ZW-flex
1 Agrarisch bedrijf	0,62	0,27	35 Gezondheid, geestelijke en ...	0,79	0,49
2 Tabakverwerkende industrie	0,82	0,44	38 Banken	1,12	0,16
3 Bouwbedrijf	0,82	0,31	39 Verzekeringswezen en ziekenfondsen	0,65	0,13
4 Baggerbedrijf	1,24	0,39	40 Uitgeverij	0,71	0,37
5 Hout en emballage-industrie	0,78	0,44	41 Groothandel I	0,59	0,34
6 Timmerindustrie	0,61	0,25	42 Groothandel II	0,67	0,40
7 Meubel- en orgelbouw industrie	0,63	0,43	43 Zakelijke dienstverlening I	0,59	0,23
8 Groothandel hout, zagerijen, ...	0,45	0,22	44 Zakelijke dienstverlening II	0,37	0,34
9 Grafische industrie	0,84	0,40	45 Zakelijke dienstverlening III	0,54	0,37
10 Metaalindustrie	0,80	0,33	46 Zuivelindustrie	0,98	0,44
11 Elektrotechnische industrie	0,51	0,17	47 Textielindustrie	0,78	0,27
12 Metaal - en technische bedrijfstakken	0,76	0,35	48 Steen-, cement-, glas-, en keram...	1,43	0,44
13 Bakkerijen	1,03	0,46	49 Chemische industrie	1,01	0,44
14 Suikerverwerkende industrie	1,14	0,17	50 Voedingsindustrie	1,01	0,43
15 Slagersbedrijven	1,11	0,52	51 Algemene industrie	0,86	0,50
16 Slagers overig	1,37	0,66	52 Uitzendbedrijven	1,62	5,32
17 Detailhandel en ambachten	0,86	0,52	53 Bewakingsondernemingen	1,22	0,81
18 Reiniging	2,20	0,96	54 Culturele instellingen	0,71	0,44
19 Grootwinkelbedrijf	1,30	0,61	55 Overige takken van bedrijf en beroep	0,95	0,53
20 Havenbedrijven	0,64	0,40	56 Schildersbedrijf	1,41	0,31
21 Havenclassificeerders	1,79	0,35	57 Stukadoorsbedrijf	1,13	0,51
22 Binnenscheepvaart	0,59	0,53	58 Dakdekkersbedrijf	1,41	0,66
23 Visserij	0,98	0,25	59 Mortelbedrijf	0,87	0,46
24 Koopvaardij	0,34	0,27	60 Steenhouwersbedrijf	1,13	0,51
25 Vervoer KLM	0,74	0,55	61 Overheid, onderwijs en wetenschappen	1,04	0,16
26 Vervoer NS	0,77	0,58	62 Overheid, rijk, politie en ...	1,18	0,18
27 Vervoer posten	0,78	0,86	63 Overheid, defensie	1,15	0,18
28 Taxivervoer	2,36	1,21	64 Overheid, provincies, gemeenten en ...	1,56	0,18
29 Openbaar vervoer	0,90	0,59	65 Overheid, openbare nutsbedrijven	1,10	0,21
30 Besloten busvervoer	1,06	0,87	66 Overheid, overige instellingen	1,43	0,16
31 Overig personenvervoer te land en ...	0,44	0,27	67 Werk en (re)integratie	3,47	1,40
32 Overig goederenvervoer te land en ...	0,70	0,58	68 Railbouw	0,86	0,31
33 Horeca algemeen	0,65	0,66	69 Telecommunicatie	0,63	0,36
34 Horeca catering	1,55	0,98			

¹ In de tabel loopt de nummering van de sectoren van 1 tot en met 69. In de sectoren 36 (overheidsdiensten) en 37 (overheid: dienstplichtigen) zijn echter geen werkgevers meer actief. Het aantal (actieve) sectoren komt daarmee op 67.

2.3. Individuele premie

De individuele premies bestaan uit een algemeen geldend gemiddeld percentage plus een individueel opslag- of kortingspercentage afhankelijk van het individuele werkgeversrisicopercentage. De opbouw van het stelsel van individuele premies komt in een aantal stappen tot stand. In eerste instantie wordt uitgegaan van het gemiddelde percentage. Bij dit percentage worden alle verwachte lasten in het komende premiejaar precies gedekt. Vervolgens wordt voor elke grote en middelgrote werkgever² een individueel opslag- of kortingspercentage berekend. Deze individuele opslag- en kortingspercentages worden zodanig berekend dat de uiteindelijke som van alle opslag- en kortingsbedragen in eerste instantie gelijk is aan nul.

De individuele premie kent echter een begrenzing: de maximumpremie³. Werkgevers die een berekende premie hebben die boven het maximum uitkomt, worden beschermd door de maximumpremie. Het deel van de berekende premie boven de maximumpremie gaat verloren. Gevolg is dat de som van opslag- en kortingsbedragen lager is dan nul. Om voor dit verlies te compenseren wordt het gemiddelde percentage verhoogd met een algemene opslag, die het verlies aan premieopbrengsten door de maximumpremie compenseert. Als laatste wordt met de algemene opslag op het gemiddelde percentage tekorten of overschotten in de Werkhervattingskas afgebouwd. De Werkhervattingskas heeft momenteel een vermogen dat gefaseerd afgebouwd wordt. Hierbij wordt gestuurd op een gelijkmatig premieverloop door de jaren heen en wordt de kans op marktverstoringen geminimaliseerd.

Voor elk van de twee premiecomponenten (WGA en Ziektewet) bestaat de individuele premie uit een gemiddeld percentage en een individuele opslag (of korting). Het gemiddelde percentage is het percentage waar rond wordt gedifferentieerd. Dit gemiddelde percentage is voor alle (middelgrote en grote) werkgevers gelijk.

De formule voor de individuele premie ziet er als volgt uit:

$$\text{Individuele premie} = \text{Gemiddelde percentage} + \text{Individuele opslag}$$

Gemiddelde percentage

Het gemiddelde percentage voor jaar t wordt bepaald door de totaal geraamde lasten van de grote publiek verzekerden en na weging de middelgrote werkgevers in het jaar t te delen door de geraamde premieplichtige loonsom in het jaar t voor de grote werkgevers en na weging de middelgrote werkgevers plus een algemene opslag. Met een opslag wordt gecorrigeerd voor het tekort aan premiebatens als gevolg van de maximumpremiegrens en indien nodig voor een op- of afbouw van het vermogen.

WGA

Gemiddelde percentage = 0,78%.

Dit is een stijging van 0,02%-punt ten opzichte van 2020.

Ziektewet-flex

Gemiddelde percentage = 0,58%.

Dit is een stijging van 0,06%-punt ten opzichte van 2020.

Individuele opslag

De individuele opslag wordt voor elke grote en middelgrote werkgever individueel bepaald. Op basis van een vergelijking tussen het werkgeversrisicopercentage van een individuele werkgever en het gemiddelde werkgeversrisicopercentage wordt per premiecomponent een individuele opslag (of korting) berekend op de bijbehorende gemiddelde percentages. De formule ziet er als volgt uit:

$$\text{Individuele opslag} = \text{Correctiefactor werkgeversrisico} \times (\text{Individueel werkgeversrisicopercentage} - \text{Gemiddeld werkgeversrisicopercentage})$$

De individuele opslag kan zowel positief als negatief zijn. Een negatieve opslag zorgt voor een korting op het gemiddelde percentage.

² De premie voor de middelgrote werkgever is een gewogen gemiddelde van de sectorale premie en de individuele premie.

³ De individuele premie kent ook een ondergrens: de minimumpremie. In uitzonderlijke gevallen kan er sprake zijn van negatieve toe te rekenen uitkeringsbedragen en als gevolg daarvan een premie lager dan de minimumpremie. In deze situatie is de minimumpremie niet van toepassing en krijgt de werkgever een premie lager dan de minimumpremie.

Gemiddelde werkgeversrisicopercentage

Het gemiddelde werkgeversrisicopercentage wordt voor elke premiecomponent bepaald door de uitkeringslasten, die kunnen worden toegerekend aan alle grote publiek verzekerde werkgevers en na weging de middelgrote werkgevers, af te zetten tegen de premieplichtige loonsom van alle grote publiek verzekerde werkgevers en na weging de middelgrote werkgevers. De berekening van het gemiddelde werkgeversrisicopercentage voor 2021 gaat uit van toerekenbare uitkeringslasten in 2019, gedeeld door de gemiddelde premieplichtige loonsom in de periode 2015-2019. De bovengenoemde uitkeringslasten betreffen in de berekening van het WGA-risico de som van de WGA-vast uitkeringen die zijn uitgekeerd in 2019 met een (eerste) recht in de periode 2009-2019 en de WGA-flex uitkeringen die zijn uitgekeerd in 2019 met een (eerste) recht in de periode 2012-2019. In de berekening van het Ziektewet-flex risico worden alle Ziektewet-flex uitkeringen betrokken die zijn uitgekeerd in 2019 en waarbij het (eerste) recht is ingegaan in 2019 of eerder. De gemiddelde werkgeversrisicopercentages worden naar beneden afgerond op twee decimalen.

WGA

Gemiddelde werkgeversrisicopercentage = 0,52%.

Dit is een stijging van 0,04%-punt ten opzichte van 2020.

Ziektewet-flex

Gemiddelde werkgeversrisicopercentage = 0,35%.

Dit is een stijging van 0,03%-punt ten opzichte van 2020.

Individuele werkgeversrisicopercentage

Het individuele werkgeversrisicopercentage wordt voor elk premiecomponent bepaald door de uitkeringslasten per premiecomponent, die kunnen worden toegerekend aan de individuele werkgever, af te zetten tegen de premieplichtige loonsom van de individuele werkgever. Een uitkering is toe te rekenen wanneer de zieke werknemer op de eerste dag van ziekte in dienst was bij de werkgever.

De berekening van het individuele werkgeversrisicopercentage voor 2021 gaat uit van uitkeringslasten in 2019, gedeeld door de gemiddelde premieplichtige loonsom in de periode 2015-2019. De bovengenoemde uitkeringslasten betreffen in de berekening van het WGA-risico de som van de WGA-vast-uitkeringen die zijn uitgekeerd in 2019 met een (eerste) recht in de periode 2009-2019 en de WGA-flex-uitkeringen die zijn uitgekeerd in 2019, met een (eerste) recht in de periode 2012-2019. In de berekening van het Ziektewet-flexrisico worden Ziektewet-flex uitkeringen betrokken die zijn uitgekeerd in 2019, waarbij het (eerste) recht is ingegaan in 2019 of eerder.

Sinds de invoering van de Wet verbetering hybride markt WGA op 1 januari 2017 worden er twee soorten van toe te rekenen uitkeringen gebruikt bij de risicoberekening in de WGA: de WGA-uitkeringslasten en de WGA-totaallasten. Welke toe te rekenen uitkeringen wordt gebruikt is afhankelijk van de verzekeringsgeschiedenis van de werkgever.

Onafgebroken bij UWV verzekerd sinds 1 juli 2015

Bij de berekening van het individuele werkgeversrisicopercentage van werkgevers die op 1 juli 2015 bij UWV verzekerd waren en dat onafgebroken tot in 2021 zullen blijven, worden de WGA-uitkeringslasten gebruikt.

De WGA-uitkeringslasten zijn uitsluitend de lasten van uitkeringen ontstaan bij de werkgever gedurende de huidige periode van publieke verzekering bij UWV. Deze definitie wordt ook gebruikt bij de berekening van het gemiddelde werkgeversrisicopercentage.

(Op)nieuw bij UWV verzekerd na 1 juli 2015

Bij de berekening van het individuele werkgeversrisicopercentage van werkgevers die op 1 juli 2015 eigenrisicodragers waren en na die datum zich (opnieuw) bij UWV verzekerd hebben of dat in 2021 doen, worden WGA-totaallasten gebruikt.

De WGA-totaallasten zijn de lasten van uitkeringen ontstaan bij de werkgever, zowel tijdens de huidige periode van publieke verzekering als voorafgaande perioden van private en publieke verzekering. De WGA-totaallasten zijn gemiddeld genomen hoger dan de WGA-uitkeringslasten.

Correctiefactor bij onvolledige referteperiode

Bij de berekening van het individuele werkgeversrisicopercentage worden Ziektewet en WGA-uitkeringslasten uit 2019 gedeeld door de gemiddelde premieplichtige loonsom over de jaren 2015-2019. Heeft er in één of meer van de jaren in de periode 2015-2019 geen verloning plaatsgevonden door de werkgever, dan telt de loonsom van dat jaar niet mee in de berekening van de gemiddelde premieplichtige loonsom. Op deze manier wordt de gemiddelde premie-loonsom gecorrigeerd voor ontbrekende jaren.

Om voor het ontbreken van uitkeringen te corrigeren wordt het berekende individuele werkgeversrisico opgeschaald. Dit gebeurt door het werkgeversrisico te vermenigvuldigen met de correctiefactor bij onvolledige referteperiode. De hoogte van de correctiefactor is afhankelijk van het aantal beschikbare jaren en verschilt voor WGA en Ziektewet.

Correctiefactor werkgeversrisico

De correctiefactor werkgeversrisico speelt in de premiestellingsystematiek die UWV hanteert een belangrijke rol. De correctiefactor werkgeversrisico is een noodzakelijke uitvergroting om uitkeringen uit het verleden te vertalen naar premies in een lastendeckend omslagstelsel. Deze correctiefactor geeft de mate weer waarin het individuele risico van werkgevers doorwerkt in de uiteindelijke premie.

De correctiefactor werkgeversrisico wordt voor elk van de premiecomponenten berekend door driekwart van het gemiddelde percentage te delen door het gemiddelde werkgeversrisicopercentage. De formule voor de correctiefactor werkgeversrisico ziet er als volgt uit:

$$\text{Correctiefactor werkgeversrisico} = \frac{3}{4} \times \text{Gemiddelde percentage} / \text{Gemiddelde werkgeversrisicopercentage}$$

WGA

Correctiefactor werkgeversrisico = $\frac{3}{4} \times 0,78\% / 0,52\% = 1,12$.

De correctiefactor werkgeversrisico daalt van 1,18 in 2020 naar 1,12 in 2021.

Ziektewet-flex

Correctiefactor werkgeversrisico = $\frac{3}{4} \times 0,58\% / 0,35\% = 1,24$.

De correctiefactor werkgeversrisico stijgt van 1,21 in 2020 naar 1,24 in 2021.

Minimum- en maximumpremies

De individuele premie, toegepast bij middelgrote en grote werkgevers, is begrensd. De premie is ten hoogste viermaal het gemiddelde percentage en ten minste een kwart van het gemiddelde percentage. Is de berekende premie hoger dan de maximumpremie, dan wordt de premie gelijkgesteld aan de maximumpremie. Is de berekende premie lager dan de minimumpremie, dan wordt de premie gelijkgesteld aan de minimumpremie. Deze begrenzingsen gelden niet voor de sectorale premies. Kleine werkgevers kunnen zodoende een premie krijgen die beneden de minimumpremie ligt of boven de maximumpremie. Middelgrote werkgevers krijgen een premie die gelijk is aan een gewogen gemiddelde van een sectorale premie en een individuele premie. Ook deze gewogen premie kan buiten de begrenzingsen treden.

Voor werkgevers actief in sector Uitzendbedrijven (sector 52) geldt een afwijkende maximumpremie voor de Ziektewet-flex. Voor deze werkgevers is het maximum vastgesteld op 1,75 maal de sectorale premie Ziektewet voor sector Uitzendbedrijven (9,31%). Voor de WGA geldt geen afwijkende maximumpremie voor deze werkgevers.

WGA

De minimumpremie komt op $\frac{1}{4} \times 0,78\% = 0,19\%$.

De maximumpremie komt op $4 \times 0,78\% = 3,12\%$.

Ziektewet-flex

De minimumpremie komt op $\frac{1}{4} \times 0,58\% = 0,14\%$.

De maximumpremie komt op $4 \times 0,58\% = 2,32\%$.

Terugkeerpremie Ziektewet

Werkgevers hebben de mogelijkheid om zich na een periode van eigenrisicodragen opnieuw bij UWV te verzekeren. Voor grote en middelgrote werkgevers geldt in het jaar van terugkeer en het daaropvolgende jaar een zogenaamde terugkeerpremie Ziektewet. Teruggekeerde kleine werkgevers betalen de sectorale premies.

Voor middelgrote en grote werkgevers wordt eerst de individuele premie berekend op basis van de eigen lasten. Is de individueel berekende premie hoger dan de helft van de sectorale premie, dan is de individueel berekende premie leidend. Voor middelgrote werkgevers wordt deze premie vervolgens op de voor middelgrote werkgevers gebruikelijke wijze gewogen met de sectorale premie. Is de individueel berekende premie lager dan de helft van de sectorale premie, dan is de helft van de sectorale premie leidend. Voor middelgrote werkgevers wordt de halve sectorale premie vervolgens gewogen met de sectorale premie. Voor grote werkgevers vindt geen weging plaats.

Startende werkgevers

Een bedrijf dat in 2021 de status werkgever verkrijgt of deze heeft verkregen in 2019 of 2020 betaalt in het premiejaar 2021 de premiepercentages WGA en Ziektewet voor startende werkgevers.

Indien de status werkgever is verkregen in 2020 of in 2021 wordt verkregen, zijn de premiepercentages startende werkgever gelijk aan de sectorale premies. Als de status werkgever is verkregen in 2019 dan wordt als eerste de grootte van de werkgever bepaald op basis van de loonsom in 2019. Is een werkgever klein dan betaalt hij in 2021 de sectorale premie. Is een werkgever groot dan betaalt hij het gemiddelde percentage zonder individueel opslag- of kortingspercentage. Is een werkgever middelgroot dan betaalt hij een premie gelijk aan een weging van de sectorale premie en het gemiddelde percentage. Deze wegingsfactor is gelijk aan die van de niet-startende werkgevers.

2.4. Premies en parameters Werkhervattingskas

In onderstaande tabel zijn de premies en parameters voor de Werkhervattingskas opgenomen.

Tabel 2.2. Premies en parameters Werkhervattingskas

	2020	2021
Gemiddelde loonsom	33.700	34.600
Grens grote/middelgrote werkgever	3.370.000	3.460.000
Grens middelgrote/kleine werkgever	337.000	346.000
WGA		
Gemiddelde percentage	0,76%	0,78%
Gemiddelde werkgeversrisico	0,48%	0,52%
Correctiefactor werkgeversrisico	1,18	1,12
Minimumpremie (grote werkgever)	0,19%	0,19%
Maximumpremie (grote werkgever)	3,04%	3,12%
Correctiefactoren bij onvolledige referteperiode werkgever		
Beschikbare periode:		
1 jaar	5,00	5,00
2 jaren	2,50	2,50
3 jaren	1,66	1,66
4 jaren	1,25	1,25
Ziektewet-flex		
Gemiddelde percentage	0,52%	0,58%
Gemiddelde werkgeversrisico	0,32%	0,35%
Correctiefactor werkgeversrisico	1,21	1,24
Minimumpremie (grote werkgever)	0,13%	0,14%
Maximumpremie (grote werkgever)*	2,08%	2,32%
Correctiefactoren bij onvolledige referteperiode werkgever		
Beschikbare periode:		
1 jaar	2,00	2,00
2 jaren	1,00	1,00
3 jaren	1,00	1,00
4 jaren	1,00	1,00

* De maximumpremie in de sector Uitzendbedrijven wijkt voor de Ziektewet-flex af van de maximumpremie die geldt voor werkgevers in de overige sectoren. De maximumpremie voor de sector Uitzendbedrijven bedraagt voor de Ziektewet-flex 9,31%.

Premie WGA in 2021

Het gemiddeld premieniveau van de WGA stijgt in 2021 beperkt. Het gemiddelde percentage stijgt van 0,76% naar 0,78%. De mate waarin een premie van het ene jaar op het ander jaar muteert is afhankelijk van de ontwikkeling van de uitkeringslasten ten opzichte van de premieplichtige loonsom. Het premieniveau stijgt in 2021, doordat de lasten stijgen bij een ongeveer gelijkblijvende loonsom.

In de premieberekening van 2021 worden uitkeringen toegerekend uit 2019. De WGA bestaat uit uitkeringen voortkomend uit vaste dienstverbanden (WGA-vast) en flexibele dienstverbanden (WGA-flex). Voor de WGA-vast gaat het om uitkeringen die ontstaan zijn in de periode 2009-2019. Sinds 2017 worden uitkeringen met een duur van minimaal 10 jaar namelijk gefinancierd uit het Aof. Naast de gebruikelijke WGA-instroom in de Werkhervattingskas is er hierdoor ook sprake van een doorstroom van de Werkhervattingskas naar het Aof. Het structurele niveau in de Werkhervattingskas is nog niet bereikt. In de periode 2014-2017 zijn veel werkgevers teruggekeerd naar UWV. Na terugkeer van een werkgever is er direct sprake van een grotere loonsom waarover premie geheven wordt, terwijl een toename van de te financieren lasten met enige vertraging optreedt. Het duurt namelijk nog minimaal twee jaar voordat bij een teruggekeerde werkgever WGA-uitkeringen kunnen ontstaan, die uit de Werkhervattingskas gefinancierd worden. Een werkgever heeft zodoende in de eerste jaren na terugkeer een drukkend effect op de

gemiddelde premiehoogte. Deze neerwaartse druk zal de komende jaren afnemen, doordat het aantal terugkerende werkgevers sinds 2017 is afgenomen en naar verwachting op een laag niveau zal blijven (zie paragraaf 5.1).

Voor de WGA-flex gaat het om uitkeringen die ontstaan zijn in de periode 2012-2019. De WGA-flex lasten zullen blijven stijgen totdat het structurele niveau bereikt zal zijn in 2022. In dat jaar zullen de eerste uitkeringen een duur van 10 jaar bereiken en vanaf dat moment uit het Aof gefinancierd worden.

Werkgevers die zich (opnieuw) verzekeren bij UWV of dat gedaan hebben na 1 juli 2015, betalen sinds begin 2017 een premie die gebaseerd is op hun volledige schadelast, de eerdergenoemde WGA-totaallasten (zie paragraaf 2.3), ook als deze uitkeringen ontstaan zijn tijdens een voorafgaande periode van eigenrisicodragen. Daarmee worden ten opzichte van de periode voor 2017 verhoudingsgewijs meer premieontvangsten gegenereerd bij de groep terugkeerders. De extra premieontvangsten, die als het gevolg hiervan ontstaan, komen ten gunste van het afgescheiden staartlastvermogen. Vanwege de gescheiden financiering van de staartuitkeringen zijn deze extra premieontvangsten niet verwerkt in het gemiddelde percentage en gemiddeld werkgeversrisicopercentage.

Premie Ziektewet-flex in 2021

Het gemiddelde percentage voor de Ziektewet-flex voor 2021 bedraagt 0,58%. Dit is een stijging van 0,06%-punt ten opzichte van 2020.

In de periode van begin 2019 tot en met begin 2020, zijn de Ziektewet lasten harder gestegen dan voorzien werd bij de premievaststellingen van 2019 en 2020. De gedifferentieerde premies voor de Ziektewet zijn hierdoor zowel in 2019 als in 2020 te laag geweest. Als gevolg hiervan is een hoger premieniveau in 2021 noodzakelijk om een dergelijk lastenniveau te financieren. Sinds de coronacrisis vlakt het niveau van de ziektewetlasten echter af. Een extra verhoging is om die reden niet nodig.

De coronacrisis heeft twee tegengestelde effecten op de ontwikkeling van de Ziektewetlasten. Enerzijds nemen de uitkeringslasten toe door ziekte als gevolg van het coronavirus. Anderzijds nemen de uitkeringslasten voor flexwerkers af door een daling van het aantal flexwerkers als gevolg van de coronacrisis. Mensen met een tijdelijk dienstverband verliezen als eerste hun baan tijdens deze crisis. De twee effecten lijken elkaar vrijwel in evenwicht te houden. De verwachting is dat de Ziektewetlasten in het tweede halfjaar van 2020 licht zullen dalen ten opzichte van het niveau in het eerste halfjaar. Dit niveau zal gehandhaafd blijven in 2021. De verwachte lasten voor 2021 zullen daarom iets lager zijn dan de verwachte lasten voor 2020.

3. Gevolgen voor individuele werkgevers in 2021

In dit hoofdstuk laten we zien hoe de premies, zoals beschreven in hoofdstuk 2, zich voor werkgevers zullen ontwikkelen in 2021 ten opzichte van 2020.

3.1. Werkgeverspopulatie in Nederland

Er zijn in Nederland ongeveer 411.700 werkgevers. In figuur 3.1 is de verdeling van deze werkgevers naar aantal en loonsom voor de verschillende grootteklassen weergegeven. Van alle werkgevers zijn er 343.000 (83%) klein, 59.900 (15%) middelgroot en 8.800 (2%) groot. De kleine werkgevers hebben een aandeel van 10% in de totale loonsom, die in 2019 € 235 miljard bedroeg. Veel kleine werkgevers hebben een zeer kleine loonsom: tot de kleine werkgevers behoren 54.000 werkgevers met een loonsom van 0 in 2019 (hiervan zijn 26% starters) en 112.000 werkgevers hebben een loonsom van minder dan eenmaal de gemiddelde loonsom (€ 34.600). De grote werkgevers bepalen twee derde van de totale loonsom. Binnen deze groep neemt een klein deel van 782 zeer grote werkgevers, met meer dan 1.000 werknemers, 35% van de totale loonsom in.

Figuur 3.1. Verdeling kleine, middelgrote en grote werkgevers naar aantal en loonsom

3.2. Premieverdelingen

In deze paragraaf wordt met behulp van een aantal figuren inzichtelijk gemaakt hoe de premies WGA en Ziektewet verdeeld zijn over de werkgevers en hun loonsommen.

In de figuren 3.2 tot en met 3.5 zijn voor de grote en middelgrote werkgevers de verdelingen van de premiepercentages WGA en Ziektewet naar aantallen werkgevers en loonsommen weergegeven. De verdeling voor de kleine werkgevers is niet opgenomen in het overzicht. Aangezien deze werkgevers een sectorale premie betalen, wordt de verdeling van de premie sterk beïnvloed door de omvang (in aantal werkgevers en loonsommen) van de sectoren. De verdeling van de premie over kleine werkgevers is dan ook minder informatief dan de verdeling over middelgrote en grote werkgevers.

WGA

In figuur 3.2 en 3.3 is de premieverdeling bij de WGA weergegeven. Figuur 3.2 toont de premieverdeling van grote publiek verzekerde werkgevers en figuur 3.3 van middelgrote publiek verzekerde werkgevers. Van de groep grote werkgevers betaalt een kwart van de werkgevers de minimumpremie van 0,19%. In loonsomtermen gaat het om € 9,2 miljard. Dit is 12% van de loonsom van de groep grote werkgevers. In figuur 3.2 valt ook op dat de groepen vanaf een premieniveau van 0,75 maal het gemiddelde percentage (premie van 0,59%) steeds kleiner worden. Bij een premieniveau van 2 maal tot 4 maal het gemiddelde percentage (premie van 1,56% tot 3,12%) neemt het aandeel in loonsom en aantal weer toe. Oorzaak hiervoor is het grote interval. In de laatste categorie zitten de werkgevers die de maximumpremie betalen. Deze maximumpremie geldt voor ongeveer 1% van zowel het aantal als de loonsom van de grote werkgevers. Voor de groep grote werkgevers geldt verder dat zo'n 83% van de werkgevers, zowel in loonsomtermen als aantallen, een premie betaalt die lager is dan 1,5 maal het gemiddelde percentage (premie van 1,17%).

In figuur 3.3 staat de verdeling van de premies bij middelgrote werkgevers. Deze premies worden medebepaald door de sectorale premies. Opvallend is dat de meeste middelgrote werkgevers in de categorie vallen met een premie tussen 0,75 maal en 1 maal het gemiddelde percentage (premie tussen 0,59% en 0,78%). Het gaat hierbij om 35% van het aantal middelgrote werkgevers en 27% van hun loonsom. Voor deze werkgevers geldt verder dat zo'n 91% van hun aantal (88% van de loonsom van middelgrote werkgevers) een premie betaalt die lager is dan 1,5 maal het gemiddelde percentage (premie van 1,17%). Een zeer beperkt aantal middelgrote werkgevers (0,09% van deze werkgevers) betaalt een premie die hoger is dan de maximumpremie voor grote werkgevers.

Figuur 3.2. Premieverdeling WGA grote werkgevers*

Verdeling loonsom en aantal werkgevers in procenten

Figuur 3.3. Premieverdeling WGA middelgrote werkgevers*

Verdeling loonsom en aantal werkgevers in procenten

* De aanduidingen op de horizontale as van de grafieken geven de bovengrenzen van de klassen aan: 0,25xGem. staat voor premies kleiner of gelijk aan 0,25 maal het gemiddelde percentage (=0,19%), 0,50xGem. staat voor premies tussen 0,26 maal en 0,50 maal het gemiddelde percentage (van 0,20% tot 0,39%) enz.

Ziektewet

In figuur 3.4 en 3.5 is de premieverdeling bij de Ziektewet weergegeven. Figuur 3.4 toont de premieverdeling van grote publiek verzekerde werkgevers en figuur 3.5 heeft betrekking op middelgrote publiek verzekerde werkgevers.

Van de groep grote werkgevers betaalt ruim 46% van de werkgevers de minimumpremie van 0,14%. In loonsomtermen gaat het over € 18 miljard (33% van de loonsom van de groep grote werkgevers). Daarna wordt het aantal werkgevers en loonsommen per klasse steeds kleiner. Dit geldt niet voor de twee laatste klassen waarin de werkgevers met een premieniveau van meer dan 2 maal het gemiddelde percentage zijn opgenomen. In de een na laatste klasse met een premieniveau van 2 maal tot 4 maal het gemiddelde percentage (premie van 1,16% tot 2,32%) neemt het aandeel in loonsom en aantal weer toe. Oorzaak hiervoor is het grotere interval. In de laatste klasse zijn de werkgevers in de vaksectoren die de maximumpremie (2,32%) betalen opgenomen. Ook de werkgevers in sector Uitzendbedrijven met hoge uitkeringslasten vallen in deze groep. Voor de werkgevers in sector Uitzendbedrijven geldt namelijk een hogere maximumpremie (9,31%). Circa 4% van de werkgevers valt in deze klasse. In loonsomtermen gaat het over 4 miljard loonsom (7% van de loonsom van de groep grote werkgevers).

In figuur 3.5 is de premieverdeling van middelgrote werkgevers opgenomen. Opvallend is dat de meeste middelgrote werkgevers vallen in de categorie met een premie tussen de 25% en 75% van het gemiddelde percentage (premie tussen 0,14% en 0,42%). Het gaat hierbij om 65% van het aantal middelgrote werkgevers en 67% van hun loonsom. Voor de middelgrote werkgevers geldt verder dat zo'n 84% van de werkgevers (met 82% van de loonsom) een premie betalen die lager is dan het gemiddelde percentage.

Figuur 3.4. Premieverdeling Ziektewet grote werkgevers*

Verdeling loonsom en aantal werkgevers in procenten

Figuur 3.5. Premieverdeling Ziektewet middelgrote werkgevers*

Verdeling loonsom en aantal werkgevers in procenten

* De aanduidingen op de horizontale as van de grafieken geven de bovengrenzen van de klassen aan: 0,25xGem. staat voor premies kleiner of gelijk aan 0,25 maal het gemiddelde percentage (=0,14%), 0,50xGem. staat voor premies tussen 0,26 maal en 0,50 maal het gemiddelde percentage (van 0,15% tot 0,29%) enz.

3.3. Premiemutaties

Sectorale premiemutaties WGA

Bij de WGA krijgen 28 sectoren te maken met een premiestijging, 33 sectoren met een premiedaling en 6 sectoren met een ongewijzigde premie.

Grote mutaties vinden voornamelijk plaats in sectoren met een kleine loonsom en weinig lasten. Bij deze sectoren is de premie gevoelig voor (in absolute zin) kleine mutaties in de loonsom en/of de lasten. Mutaties in de loonsom kunnen optreden doordat werkgevers eigenrisicodragers worden of juist terugkeren naar UWV. Daarnaast kan bij de kleinste sectoren een of enkele extra (of minder) toe te rekenen uitkeringen een premieverhoging (of verlaging) teweegbrengen.

Sectorale premiemutaties Ziektewet

Bij de Ziektewet krijgen 45 sectoren te maken met een premiestijging, 18 sectoren met een premiedaling en 4 sectoren met een ongewijzigde premie.

In het algemeen zijn de sectorale premies Ziektewet minder stabiel dan de sectorale premies WGA. Ziektewetuitkeringen worden maximaal twee jaar meegenomen in de premiedifferentiatie terwijl een WGA-uitkering maximaal tien jaar wordt meegenomen. Vooral bij kleine sectoren met een beperkte loonsom kan de ZW-premie van jaar op jaar fluctueren.

Premiemutaties WGA per werkgever

Met behulp van figuur 3.6 wordt inzichtelijk gemaakt welke publiek verzekerde werkgevers in 2021 een hogere premie betalen voor de WGA en welke publiek verzekerde werkgevers lagere premies betalen.

Figuur 3.6 is een puntenwolk van de premiemutaties WGA in de stijl van de koopkracht-puntenwolken die het CPB op Prinsjesdag presenteert. De grafiek is samengesteld op basis van een steekproef van ongeveer 30.000 werkgevers. We geven hiermee een beeld van de ontwikkeling van de premie voor individuele werkgevers (verticale as) naar omvang van de werkgever (horizontale as). Omdat het aantal kleine werkgevers veel groter is dan het aantal grote werkgevers, wordt een logaritmische schaal op de horizontale as gebruikt.

Van alle werkgevers in het publiek stelsel zal 21% een lagere en 63% een hogere WGA-premie krijgen ten opzichte van 2020. Voor ongeveer 16% zal de premie gelijk blijven. Dit zijn de kleine werkgevers in sectoren met een gelijkblijvende

sectorale WGA-premie, waaronder de sectoren 12, 41 en 43 met veel kleine publiek verzekerde werkgevers (zie Bijlage I).

De grootste uitschieters komen voor bij werkgevers met een omvang van rond de 100 werknemers. Voor deze werkgevers geldt dat het ontstaan van één extra uitkering of het verdwijnen van één uitkering tot een aanzienlijke premiemutatie kan leiden.

Voor kleine werkgevers, met minder dan tien werknemers, wordt een sectorale premie gehanteerd. Om die reden zijn de premiemutaties voor alle kleine werkgevers binnen een sector gelijk. Dit blijkt in de grafiek uit het feit dat de punten zich per sector op rechte lijnen bevinden.

Figuur 3.6. Premiemutaties WGA 2021 ten opzichte van 2020 naar werkgeversgrootte
Mutatie in procentpunten

Premiemutaties Ziektewet per werkgever

Figuur 3.7 geeft de premiemutaties voor de Ziektewet weer in een puntenwolk. Ook deze grafiek is gebaseerd op gegevens van ongeveer 30.000 publiek verzekerde werkgevers. In de grafiek is te zien dat de premieontwikkeling in 2021 voor de meeste werkgevers in een premiestijging resulteert: de meeste punten liggen boven de horizontale as. Van alle werkgevers verzekerd in het publieke stelsel zal 68% een hogere premie en 21% een lagere premie hebben ten opzichte van 2020. Voor 11% blijft de Ziektewetpremie gelijk.

Het patroon van de puntenwolk en daarmee de spreiding van de premiemutaties Ziektewet lijkt sterk op die van de WGA. Belangrijkste afwijking is de grotere spreiding van de premiemutaties zowel naar boven als naar beneden. De meeste werkgevers die in de puntenwolk lager dan -2% of hoger dan 2% scoren zijn uitzendwerkgevers.

De werkgevers die lager dan -2% scoren zijn over het algemeen werkgevers die bij de premievaststelling van 2020 klein waren, op basis van de loonsom in 2018, en zodoende de sectorale premie van 5,73% betaalden. Bij de premievaststelling van 2021 zijn zij gegroeid naar middelgroot of groot, op basis van de loonsom 2019. Als ze middelgroot of groot worden, zijn de direct aan hen toe te rekenen Ziektewetlasten van belang. Als deze lasten zeer laag zijn, zal de individuele premie ook laag worden met als gevolg een grote mutatie in de premie.

Bij de werkgevers die hoger dan 2% scoren zijn de lasten in 2019 sterk toegenomen.

Opvallend verder is de lijn die bij de kleine werkgevers (minder dan 10 werknemers) op -0,41 procentpunt optreedt. Dit wordt veroorzaakt door de daling van de sectorpremie in sector 52 van 5,73% in 2020 naar 5,32% in 2021.

Figuur 3.7. Premiemutaties Ziektewet 2021 ten opzichte van 2020 naar werkgeversgrootte
Mutatie in procentpunten

4. Financiering

De premieontvangsten, die voortvloeien uit de vastgestelde premies WGA en Ziektewet, komen ten gunste van de Werkhervattingskas. Dit fonds financiert de eerste tien jaar van de WGA voor mensen met een vast en flexibel dienstverband. Daarnaast financiert de Werkhervattingskas de volledige duur van twee jaar Ziektewet voor mensen met een flexibel dienstverband (Ziektewet-flex). Vanaf 2017 worden uit de Werkhervattingskas ook de staartlasten voor de WGA betaald. Deze staartlasten worden apart geadmistreerd, omdat hier een aparte financieringsbron voor is: het staartlastvermogen. Het staartlastvermogen wordt aangevuld met premiebatens van werkgevers, die vanuit het eigenrisicodragerschap WGA zijn teruggekeerd naar UWV. De Ziektewet-staartlasten worden sinds begin 2020 uit de Werkhervattingskas gefinancierd. De Ziektewet-staartlasten worden niet apart weergegeven, maar onder de reguliere Ziektewetuitkeringen opgenomen. In tabel 4.1 is het financieel overzicht van de Werkhervattingskas uitgesplitst naar uitkeringsstroom over het jaar 2021 opgenomen. In het vervolg van dit hoofdstuk volgt per uitkeringsstroom een beschrijving van de financiering in 2021. Box 4.1 bevat een uitgebreide beschrijving van de Werkhervattingskas.

Tabel 4.1. Financieel overzicht Werkhervattingskas 2021

Bedragen × € 1 miljoen

	WGA	WGA-staartlasten	Ziektewet-flex	
Baten				
Premiebatens	1.234	29	808	
Totale baten	1.234	29	808	
Lasten				
Uitkeringslasten	1.031	210	608	
Sociale lasten	188	38	110	
Overige baten en lasten	11	2	2	
Re-integratielastens		20	4	8
Rentebaten		0	0	0
Rentelastens		0	0	0
Verhaal		-10	-2	-5
Boetes		0	0	-1
Diversen		1	0	0
Uitvoeringskosten	42	9	78	
Totale lasten	1.272	260	798	
Saldo	-39	-232	10	
Vermogenspositie				
Vermogen	990	452	-138	
begin 2021		1.029	683	-148
mutatie 2021		-39	-232	10

4.1. WGA

De WGA-lasten worden in 2021 gefinancierd met de in hoofdstuk 2 beschreven gedifferentieerde premies WGA. De verwachting is dat er € 1.234 miljoen aan WGA-premiebatens binnenkomt in 2021, terwijl de totale publieke WGA-lasten geraamd worden op € 1.272 miljoen. Hiervan bedragen de uitkeringslasten € 1.031 miljoen en de sociale lasten, uitvoeringskosten en overige lasten en baten gezamenlijk € 242 miljoen.

Het vermogen is begin 2021 naar verwachting € 1.029 miljoen. In een omslagstelsel is het aanhouden van een dergelijk omvangrijk vermogen niet noodzakelijk. Een vermogen kan afgebouwd worden door het gemiddelde percentage lager vast te stellen en zodoende een deel van het vermogen terug te geven aan de werkgevers. UWV zet het vermogen alleen in om premieschokken te voorkomen en probeert daarbij marktverstoringen te vermijden. In de

premievaststelling van 2021 wordt beoogd het vermogen met € 39 miljoen (3,8%) terug te brengen. Dit resulteert in een gemiddeld percentage van 0,78%.

Bij de premievaststelling voor 2020 werd beoogd het vermogen met € 20 miljoen te laten afnemen. Dit zal op basis van de huidige inzichten niet gerealiseerd worden. Het vermogen stijgt naar verwachting met € 43 miljoen. Dit komt doordat de totale WGA-lasten in 2020 minder hard stijgen dan verwacht werd ten tijde van de premievaststelling 2020 (in juli 2019).

4.2. WGA-staartlasten

De WGA-staartlasten worden deels gefinancierd uit premieontvangsten en deels uit het aanwezige staartlastvermogen. De hoogte van de uitkeringslasten en omvang van de premiebaten zijn afhankelijk van de bewegingen van werkgevers tussen de publieke verzekering bij UWV en het eigenrisicodragerschap.

De mate waarin werkgevers zullen switchen tussen privaat en publiek in 2021 en later is onzeker. Sinds 2017 is het aandeel eigenrisicodragers in de totale loonsom stabiel. In 2019 komt dit aandeel uit op 38%. Voor de jaren tot en met 2021 veronderstellen we, op basis van de aanvragen en beëindigingen eigenrisicodragerschap per 1 januari en per 1 juli 2020, een stabiel aandeel eigenrisicodragers (zie ook paragraaf 5.1). De batens van de terugkeerpremie worden voor 2021 geraamd op € 29 miljoen.

De omvang van de staartlasten WGA is voor 2021 geraamd op € 260 miljoen. Hiervan bedragen uitkeringslasten € 210 miljoen. De staartuitkeringen bestaan uit lopende WGA-flex uitkeringen, die bestaande eigenrisicodragers mochten achterlaten in 2017 (zie box 4.1) en uit lopende WGA-vast en -flex uitkeringen van nieuwe eigenrisicodragers sinds 1 juli 2015. Naast de staartuitkeringen financiert het staartlastvermogen binnen de Whk de sociale lasten, re-integratielasten, uitvoeringskosten en overige lasten en batens verbonden aan deze staartuitkeringen. Gezamenlijk gaat dit om een additioneel bedrag van € 50 miljoen in 2021.

In tabel 4.1 is te zien dat de lasten de batens in ruime mate overstijgen. Dit is een tijdelijk effect zoals uitgelegd in box 4.1. De lasten hebben naar verwachting het hoogste niveau bereikt en zullen de komende jaren gaan dalen. Het staartlastvermogen bedraagt aan het begin van 2021 € 683 miljoen. In 2021 neemt het vermogen af tot € 452 miljoen.

4.3. Ziektewet

De Ziektewet-lasten worden in 2021 gefinancierd middels een stelsel van gedifferentieerde premies rond een gemiddeld percentage van 0,58% en sectorale premies. Het premieniveau is gestegen ten opzichte van 2020. Dit komt door een toename van de Ziektewet-lasten en een daling van de publiek verzekerde loonsom in 2021.

De premiebatens Ziektewet zullen in 2021 naar verwachting € 808 miljoen zijn. De totale publieke Ziektewet-lasten worden geraamd op € 798 miljoen. Hiervan bedragen de uitkeringslasten € 608 miljoen en de sociale lasten, uitvoeringskosten en overige lasten en batens gezamenlijk € 190 miljoen. In de premievaststelling van 2021 wordt een beperkt deel van het negatieve Ziektewet-vermogen ingelopen. Het tekort neemt af van € 148 miljoen begin 2021 naar € 138 miljoen eind 2021.

Het negatieve vermogen in de Ziektewet is voornamelijk in 2019 ontstaan en zal naar verwachting in 2020 verder verslechteren. In beide jaren zijn de Ziektewet-flex lasten hoger dan was voorzien bij de premievaststellingen. Een belangrijke oorzaak is een toename van het aantal tijdelijke dienstverbanden de afgelopen jaren van waaruit Ziektewet-flex uitkeringen kunnen voortkomen. Zo steeg de totale loonsom van uitzendbureaus van € 7,8 miljard in 2015 naar € 12,1 miljard in 2019. Daarbinnen is het aandeel van publiek verzekerde uitzendbureaus toegenomen. Een andere oorzaak, specifiek voor de toename in 2020, is dat sinds 1 januari 2020 de Ziektewetstaartlasten gefinancierd worden uit de Whk. Deze staartlasten zijn in omvang hoger dan voorzien. Het gevolg is geweest dat in 2019 en 2020 de premiebatens voor de Ziektewet-flex onvoldoende zijn geweest om de alle lasten te dekken met als resultaat een negatief vermogen.

Box 4.1. De Werkhervattingskas

2007-2013: beginjaren met rentehobbelopslag

De Werkhervattingskas is opgericht op 1 januari 2007, één jaar na de introductie van de WIA. In 2006 werden alle WIA-uitkeringen tijdelijk gefinancierd uit het Arbeidsongeschiktheidsfonds. In de periode 2007-2013 werden uitsluitend WGA-uitkeringen voor vaste dienstbetrekkingen betaald uit de Werkhervattingskas. Om deze uitkeringen te financieren betaalden alle publiek verzekerde werkgevers een individueel gedifferentieerde WGA-premie.

Tot en met 2012 betaalden werkgevers een zogenaamde rentehobbelopslag bovenop de lastendeckende premie. Deze was ingesteld door het ministerie van SZW om het verschil in premiehoogte tussen omslagstelsel en rentedekkingsstelsel in de eerste jaren te neutraliseren. In die periode is een rentehobbelvermogen opgebouwd van € 1,4 miljard euro. Dit vermogen is niet aangewend bij het vaststellen van de premies.

2014-2016: BeZaVa deel 1

De wet BeZaVa zorgde voor een aanpassing in financieringsstructuur in 2014. Naast WGA-vast uitkeringen werden ook WGA-flex uitkeringen en Ziektewet-flex uitkeringen gefinancierd uit de Werkhervattingskas. De gedifferentieerde premie Werkhervattingskas bestaat sinds die tijd uit drie premiecomponenten, één voor elk stroom van uitkeringen. Daarnaast werd de groep werkgevers ingedeeld in drie grootteklassen: klein, middelgroot en groot en werd een sectorale premie geïntroduceerd voor kleine werkgevers en gedeeltelijk voor middelgrote werkgevers.

Het rentehobbelvermogen bleef na 2012 in stand en groeide nog licht tot € 1,5 miljard. Deze groei werd veroorzaakt door rente-ontvangsten over het aanwezige vermogen en uitgestelde premieontvangsten over 2012 en eerder.

2017: BeZaVa deel 2 en Wet verbetering hybride markt WGA

In 2017 is de laatste wijziging uit de wet BeZaVa ingevoerd: de samenvoeging van de premiecomponenten WGA-vast en WGA-flex en een uitbreiding van het eigenrisicodragerschap WGA-vast met WGA-flex. Dit leidt tot een vereenvoudiging omdat de administratieve scheiding tussen beide WGA-onderdelen wegvalt. Daartegenover staat een toename van de complexiteit door de financiering van staartuitkeringen uit de Werkhervattingskas. Deze aanpassing vloeit voort uit de Wet verbetering hybride markt WGA.

Het rentehobbelvermogen is per 2017 staartlastvermogen gaan heten. Dit vermogen financiert de staartuitkeringen WGA. Naast lasten kent het staartlastvermogen (opnieuw) baten. Grote en middelgrote werkgevers die zich opnieuw bij UWV verzekeren betalen namelijk vanaf 2017 een premie die gebaseerd is op hun hele schadeverleden. Daarmee krijgen zij gemiddeld een hogere premie dan gebruikelijk was tot 2017. De extra ontvangsten komen ten gunste van het staartlastvermogen.

De mate waarin staartuitkeringen optreden en waarin er sprake zal zijn van extra premieontvangsten is sterk afhankelijk van de dynamiek in de markt. Hoe meer werkgevers eigenrisicodragers worden hoe groter het aantal staartuitkeringen en hoe hoger de staartlasten. Omgekeerd geldt: hoe meer terugkerende werkgevers hoe hoger de extra premieontvangsten. Door de beperkte dynamiek in de markt is de verwachting dat de staartlasten WGA (-vast en -flex) voor nieuwe eigenrisicodragers slechts beperkt toenemen en de premiebaten zelfs dalen.

Er is vanaf 2017 daarnaast incidenteel een groot aantal extra staartuitkeringen die het gevolg zijn van de samenvoeging van de WGA. Werkgevers die al eigenrisicodragers zijn voor de WGA-vast en dat vanaf 2017 zijn gebleven voor de combinatie WGA-vast en -flex hoeven hun lopende WGA-flex-uitkeringen niet zelf te financieren. Zij mogen deze uitkeringen als staartuitkeringen bij UWV achterlaten. Het gaat daarbij om uitkeringen waarbij de eerste ziekte dag ligt vóór 1 januari 2017. Dat betekent dat deze specifieke WGA-flex staartuitkeringen tot maximaal twee jaar later (eind 2018) kunnen ontstaan. De verwachting is dat de hieraan gekoppelde staartlasten pas vanaf 2019 jaarlijks zullen afnemen. De verwachting is dat de totale staartlasten, die uit het staartlastvermogen gefinancierd worden, het hoogste niveau bereikt hebben en de komende jaren zullen dalen.

2020: Wet arbeidsmarkt in balans (Wab)

Op 1 januari 2020 is de Wet arbeidsmarkt in balans (Wab) in werking getreden. Deze wet raakt ook de financiering binnen de Whk. De staartlasten Ziektewet worden vanaf 2020 ten laste van de Whk gebracht. Voorheen werden deze lasten uit de Sectorfondsen en het Ufo betaald. Een ander onderdeel van de Wab is de afschaffing van de sectorfondsen. De sectorindeling van werkgevers blijft voorlopig wel in stand. Dit sectorgegeven is onder andere nodig voor de sectorale Ziektewet- en WGA-premies binnen de Whk.

5. Duale stelsel WGA en Ziektewet

Dit hoofdstuk behandelt de ontwikkelingen in de duale stelsels van de WGA (paragraaf 5.1) en Ziektewet (paragraaf 5.2).

5.1. Ontwikkeling duale stelsel WGA

In 2007 werd de premiedifferentiatie in de WGA geïntroduceerd. De methodiek van differentiatie bij de WGA komt voor een groot deel overeen met de premiedifferentiatie zoals die gold bij de WAO. Ook bij de WAO hadden werkgevers de mogelijkheid zich te verzekeren bij UWV of te kiezen voor het eigenrisicodragerschap. Werkgevers die al eigenrisicodragers voor de WAO waren, werden dit in 2007 van rechtswege ook voor de WGA.

2007-2016

Van 2007 tot en met 2016 gold het eigenrisicodragerschap uitsluitend voor de WGA van het vaste personeel. In figuur 5.1 is de ontwikkeling weergegeven van het aantal eigenrisicodragers WGA sinds 2011. De lichtblauwe lijn drukt het aandeel eigenrisicodragers uit als percentage van het aantal werkgevers. De donkerblauwe lijn betreft het aandeel eigenrisicodragers als percentage van de totale loonsom. Het aandeel eigenrisicodragers nam tot en met 2013 toe. In die beginjaren van de WGA lagen de premies van verzekeraars veelal onder het niveau van die van UWV. Dit leidde tot een snelgroeiend marktaandeel van de private markt. Naast het verschil in premieniveau speelde de onzekerheid over het privatiseren van de WGA een rol in de overweging van werkgevers om eigenrisicodragers te worden. In 2010 nam het aantal eigenrisicodragers extra toe als gevolg van een stijgend publiek premieniveau.

Verzekeraars hebben door deze factoren hun marktaandeel kunnen vergroten van minder dan 20% van de loonsom in 2007 naar 50% van de loonsom in 2012. In 2012 en 2013 stabiliseert het aantal eigenrisicodragers. De private premies uit de vroege WGA-jaren bleken achteraf ontoereikend om de geleden schade te dekken, wat leidde tot premieverhogingen. In 2014 zijn als gevolg hiervan voor het eerst meer werkgevers (wat betreft loonsom) teruggekeerd naar het publieke stelsel dan dat er eigenrisicodragers geworden zijn. In 2015 en 2016 zette deze ontwikkeling door. Het marktaandeel van de private partijen daalde in 2016 naar 41% van de loonsom.

Figuur 5.1. Eigenrisicodragers WGA*

Aantal en loonsom in procenten

* Tot 2017 gaat het hier om het aandeel werkgevers dat eigenrisicodragers is voor de WGA-vast. Vanaf 2017 gaat het om het aandeel dat eigenrisicodragers is voor de totale WGA.

2017-heden

Per 1 januari 2017 is in het kader van de Wet verbetering hybride markt WGA (Wet VHMW) een aantal wijzigingen doorgevoerd om een evenwichtiger speelveld tussen publieke en private verzekering te creëren. Voor grote werkgevers

die na een periode van eigenrisicodragen terugkeren bij het UWV geldt niet automatisch meer de minimumpremie. Voortaan bepalen alle WGA-uitkeringen die tot maximaal tien jaar in het verleden zijn ontstaan de premie voor terugkeerders. Daarnaast regelt de Wet Verbetering Hybride Markt WGA dat middelgrote en grote werkgevers, die besluiten eigenrisicodragers te worden, niet langer (een deel van de) nog lopende WGA-uitkeringen hoeven te financieren. Tot slot werden per 1 januari 2017, als gevolg van de wet BeZaVa, de WGA-verzekeringen voor vaste en flexibele dienstverbanden samengevoegd.

De verwachting van UWV is dat de wijzigingen geleidelijk zullen zorgen voor een evenwichtiger WGA-markt. Opmerkelijk is dat per 1 januari 2017 juist een groot aantal werkgevers is teruggekeerd naar UWV. Dit is een incidenteel effect, veroorzaakt door het samenvoegen van de WGA-verzekeringen voor vaste en flexibele dienstverbanden. Om dit mogelijk te maken zijn alle polissen en garantieverklaringen van de werkgevers die eigenrisicodragers zijn gebleven aangepast. Meer dan de helft van de eigenrisicodragers is echter teruggekeerd naar UWV. Dit zijn voornamelijk kleine werkgevers. In figuur 5.1 is goed te zien dat hoofdzakelijk kleine werkgevers zijn teruggekeerd naar de publieke verzekering: De daling van de donkerblauwe lijn (loonsom) in 2017 is minder scherp dan de lichtblauwe lijn (aantal). Per saldo daalt het aandeel eigenrisicodragers in 2017 en stabiliseert in 2019 op 38% van de loonsom. De verwachting van UWV is dat in 2020 en 2021 het aandeel eigenrisicodragers WGA stabiel blijft.

Om de ontwikkelingen in 2017 en 2018 gedetailleerd in kaart te brengen, heeft het ministerie van SZW een onderzoek uit laten voeren naar de beweegredenen van werkgevers in hun keuzes met betrekking tot de WGA- en Ziektewetverzekering. In mei 2019 is de Kamer over de uitkomsten van dit onderzoek geïnformeerd. Uit het onderzoek blijkt dat bij werkgevers die tussen 1 januari 2017 en 1 januari 2018 hebben gekozen voor de publieke verzekering voornamelijk financiële afwegingen een rol hebben gespeeld. Hierbij spelen de hoogte van de premie, de verwachting van een lagere premie bij UWV en de (verwachting van een) meer stabiele premie bij UWV een grote rol in de keuze voor de publieke verzekering. Voor de werkgevers die hebben gekozen voor het eigenrisicodragerschap geldt dat de eigen verantwoordelijkheid voor re-integratie en het beperken van het ziekteverzuim een grotere rol speelt. De keuze van werkgevers is ook beïnvloed door de wijzigingen in het hybride stelsel per 1 januari 2017. Voor ongeveer 35% van de werkgevers heeft vooral de verplichte koppeling van het eigenrisicodragerschap voor de WGA voor vaste en flexibele dienstverbanden een rol gespeeld bij de keuze. De wijziging in de publieke premiestelling bij een terugkeer naar UWV heeft voor ongeveer 23% van de werkgevers een rol gespeeld bij de keuze om terug te keren.

Op dit moment is 6% van alle werkgevers (exclusief starters) eigenrisicodragers voor de WGA. Het aandeel in de loonsom van de eigenrisicodragers is aanmerkelijk groter (38%), doordat in de WGA het aandeel eigenrisicodragers toeneemt met de bedrijfsomvang. In figuur 5.2 is de huidige verdeling van de loonsom tussen publiek en privaat weergegeven naar grootteklasse werkgevers. Gemeten naar de loonsom is 51% van de grote werkgevers eigenrisicodragers.

Figuur 5.2. Publiek versus privaat WGA verzekerd (op basis van de loonsom)

5.2. Ontwikkeling duale stelsel Ziektewet

Op dit moment is het merendeel van de werkgevers voor het Ziektewet-risico publiek verzekerd (96%). Het aantal eigenrisicodragers bedraagt ongeveer 15.100 op een totaal van 412.000 werkgevers in Nederland. We maken onderscheid tussen het eigenrisicodragerschap in de sector Uitzendbedrijven (sector 52) en de overige sectoren omdat deze een verschillend patroon over de jaren vertonen. Wel zijn deze eigenrisicodragers voor beide groepen voor een aanzienlijk deel grote werkgevers.

Figuur 5.3. Eigenrisicodragers Ziektewet-flex exclusief de sector Uitzendbedrijven

Aantal en loonsom in procenten

In figuur 5.3 is te zien dat tot 2014 vrijwel alle werkgevers in de overige sectoren voor de Ziektewet bij UWV verzekerd waren. In 2014 heeft een sterke toename van het aandeel eigenrisicodragers in de loonsom plaatsgevonden. Hierbij zijn vooral de grotere werkgevers eigenrisicodrager geworden. De toename zet zich in de jaren daarna in mindere mate voort. Voor 2020 verwachten we dat deze toename zich nog doorzet en voor 2021 verwachten we een stabilisatie.

Figuur 5.4. Eigenrisicodragers Ziektewet-flex in de sector Uitzendbedrijven

Aantal en loonsom in procenten

In figuur 5.4 is duidelijk zichtbaar dat in de uitzendsector vooral in 2013 een sterke toename van het aandeel eigenrisicodragers in de loonsom heeft plaatsgevonden. Dit werd veroorzaakt doordat twee zeer grote uitzendondernemingen op 1 januari 2013 hebben gekozen voor het eigenrisicodragerschap Ziektewet. In de jaren daarna neemt het aandeel eigenrisicodragers in de uitzendsector in aantallen nog licht toe. Tegelijkertijd zien we een afname van het aandeel eigenrisicodragers in de loonsom. Oorzaak hiervoor is een groei van tijdelijke contracten bij uitzendbedrijven in sectoren buiten de uitzendsector, zoals Havenbedrijven en Zakelijke dienstverlening. In deze sectoren zijn uitzendbedrijven meestal publiek verzekerd omdat de premie Ziektewet voor grote werkgevers daar relatief laag is. In deze sectoren gold in 2019 een maximumpremie van 1,72, terwijl in de sector Uitzendbedrijven de premie begrensd was op 8,48%.

Vanaf 1 januari 2020 zijn alle uitzendbedrijven ingedeeld in de sector Uitzendbedrijven. Gevolg is een sterke stijging van de loonsom in deze sector van € 5 miljard in 2019 naar € 12 miljard in 2020. Ook treedt er een stabilisatie op van het aandeel eigenrisicodragers in 2020. Daarbij moet wel in beschouwing worden genomen dat de loonsom is toegenomen door uitzendwerkgevers die vanuit de overige sectoren zijn verplaatst naar sector 52. Het grootste deel was publiek verzekerd en een gedeelte van deze uitzendwerkgevers is eigenrisicodragers geworden waardoor de verhouding tussen publiek en eigenrisicodragerschap constant bleef. Ook in 2021 blijft het aandeel eigenrisicodragers naar verwachting stabiel.

Voor de Ziektewet-flex is 4% van alle werkgevers eigenrisicodragers. Het aandeel in de loonsom van de eigenrisicodragers is aanmerkelijk groter (46%), doordat in de Ziektewet vooral grote werkgevers eigenrisicodragers zijn. In figuur 5.5 is de huidige verdeling van de loonsom tussen publiek en privaat weergegeven naar grootteklasse. Van de grote werkgevers is 65% van de loonsom eigenrisicodragers.

Figuur 5.5. Publiek versus privaat Ziektewet verzekerd (op basis van de loonsom)

Een volledig overzicht per sector van alle 412.000 werkgevers naar grootteklasse en naar publiek verzekerd en eigenrisicodragers voor WGA en Ziektewet is te vinden in bijlage I. Een corresponderend overzicht van de bijbehorende loonsommen is te vinden in bijlage II.

Lijst van afkortingen

AMvB	Algemene Maatregel van Bestuur
Aof	Arbeidsongeschiktheidsfonds
AWf	Algemeen Werkloosheidsfonds
BeZaVa	Beperking Ziekteverzuim en arbeidsongeschiktheid Vangnetters
CBS	Centraal Bureau voor de Statistiek
CPB	Centraal Planbureau
ERD	Eigenrisicodrager
IVA	Inkomensvoorziening volledig arbeidsongeschikten
Sfn	Sectorfondsen
Ufo	Uitvoeringsfonds voor de overheid
UWV	Uitvoeringsinstituut werknemersverzekeringen
WAO	Wet op de arbeidsongeschiktheidsverzekering
Wfsv	Wet financiering sociale verzekeringen
WGA	Werkhervatting gedeeltelijk arbeidsgeschikten
Whk	Werkhervattingskas
WIA	Wet werk en inkomen naar arbeidsvermogen
ZW	Ziektewet

Begrippenlijst

Correctiefactor (werkgeversrisico)

De correctiefactor (werkgeversrisico) geeft weer de mate waarin het individuele risico van werkgevers wordt uitvergroet in de uiteindelijke premie. Deze factor wordt voor elk van de premiecomponenten WGA en Ziektewet berekend door driekwart van het gemiddelde percentage te delen door het gemiddelde werkgeversrisicopercentage.

Eigenrisicodragers WGA

Een individuele werkgever kan ervoor kiezen het risico van een WGA-uitkering voor de volledige duur van tien jaar zelf te dragen. De toestemming wordt op aanvraag van de werkgever door de Belastingdienst verleend, met ingang van 1 januari of 1 juli van enig jaar. De werkgevers moet voorafgaand aan het eigenrisicodragerschap een garantstelling overleggen. De eigenrisicodragers WGA krijgt een gedifferentieerde premie WGA van 0%.

Eigenrisicodragers Ziektewet

Een individuele werkgever kan ervoor kiezen het risico van de Ziektewetuitkering voor flexibel personeel voor de volledige duur van twee jaar zelf te dragen. De toestemming wordt op aanvraag van de werkgever door de Belastingdienst verleend, met ingang van 1 januari of 1 juli van enig jaar. De eigenrisicodragers Ziektewet-flex krijgt een gedifferentieerde premie Ziektewet-flex van 0%.

Gemiddelde percentage

Het gemiddelde percentage geeft het premiepercentage weer dat publiek verzekerde grote en middelgrote werkgevers gemiddeld in jaar t moeten afdragen over het loon van hun werknemers om de geraamde publieke uitkeringslasten in jaar t te financieren.

Gemiddelde werkgeversrisico

Het gemiddelde werkgeversrisico wordt voor elke premiecomponent bepaald door de uitkeringslasten, die kunnen worden toegerekend aan de grote en middelgrote verzekerde werkgevers, af te zetten tegen de premieplichtige loonsom van de grote en middelgrote publiek verzekerde werkgevers. De berekening van het gemiddelde werkgeversrisico voor jaar t gaat uit van toerekenbare uitkeringslasten in jaar t-2, gedeeld door de gemiddelde premieplichtige loonsom over de jaren t-6 tot en met t-2.

Individuele werkgeversrisico

Het individuele werkgeversrisico wordt voor elke premiecomponent bepaald door de uitkeringslasten, die kunnen worden toegerekend aan de individuele werkgever, af te zetten tegen de premieplichtige loonsom van de individuele werkgever. De berekening van het individuele werkgeversrisico voor jaar t gaat uit van toerekenbare uitkeringslasten in jaar t-2, gedeeld door de gemiddelde premieplichtige loonsom in jaar t-6 tot en met t-2.

Lastendeckende premie

De premie die voldoende is om de lasten te dekken, met daarop in mindering gebracht eventuele niet-premiebatens. Bij de Werkhervattingskas is de lastendeckende premie gelijk aan het gemiddelde percentage.

Minimumpremie

De individuele premie is begrensd. De premie is ten minste een kwart van het gemiddelde percentage. Is de individuele premie lager dan de minimumpremie, dan wordt de premie gelijkgesteld aan de minimumpremie. Deze begrenzing geldt niet voor de sectorale premies.

Maximumpremie

De individuele premie is begrensd. De premie is ten hoogste viermaal het gemiddelde percentage. Voor werkgevers actief in sector 52 'Uitzendbedrijven' geldt een afwijkende maximumpremie voor de Ziektewet-flex. Voor deze werkgevers is het maximum vastgesteld op 1,75 maal de sectorale premie Ziektewet voor sector 52. Is de berekende premie hoger dan de maximumpremie dan wordt de premie gelijkgesteld aan de maximumpremie. Deze begrenzing geldt niet voor de sectorale premies.

Rentehobbelvermogen

De Werkhervattingskas kent sinds 2007 een afgescheiden vermogen, het zogenaamde rentehobbelvermogen. Dit vermogen is in de periode 2007-2012 opgebouwd middels een opslag op de Whk-premie en rentebaten over het ontstane vermogen. Deze rentehobbelopslag is ingesteld om een gelijk speelveld tussen UWV en private partijen te bevorderen. Na 2012 is de premieopslag op nihil gesteld en is het vermogen verder gegroeid door uitsluitend rentebaten. Per 1 januari 2017 krijgt dit deel van de Werkhervattingskas een lastenkant en ondergaat het een naamsverandering als gevolg van de veranderingen in de wet. Dit vermogen heet voortaan het staartlastvermogen.

Staatlastvermogen

Nieuwe eigenrisicodragers (na 1 juli 2015) mogen vanaf 1 januari 2017 lopende WGA-uitkeringen achterlaten bij het aangaan van het eigenrisicodragerschap. Ook werkgevers die op 1 juli 2015 al eigenrisicodragers waren, mogen een deel van de lopende uitkeringen als staatlasten achterlaten. Per 1 januari 2017 wordt voor hen namelijk het eigenrisicodragerschap uitgebreid met de WGA-flex. De wetgever heeft bepaald dat het hierbij gaat om WGA-flex-uitkeringen waarvan de eerste ziekte dag op of na 1 januari 2017 ligt. Bestaande eigenrisicodragers mogen lopende WGA-flexuitkeringen met een eerste ziekte dag vóór 1 januari 2017 als staatlasten bij UWV achterlaten. De financiering van staatlasten plus bijkomende lasten zoals sociale lasten en re-integratielasten vindt plaats vanuit het staatlastvermogen.

Het staatlastvermogen kent vanaf 2017 ook premiebatens. Voor de Werkhervattingskas worden extra premieontvangsten opgebracht door werkgevers die zich (opnieuw) bij UWV verzekeren na een periode van eigenrisicodragen. Zij betalen een hogere premie dan voorheen gebruikelijk was bij UWV. Tot en met 2016 betaalden grote werkgevers namelijk de minimumpremie bij terugkeer naar UWV, vanaf 2017 is dit voor veel werkgevers een hogere premie. Deze is gebaseerd op alle historische lasten van uitkeringen zowel ontstaan bij UWV als tijdens het eigenrisicodragen. De extra opbrengsten worden toegevoegd aan het staatlastvermogen.

Terugkeerpremie WGA

Hoewel er formeel geen sprake is van een afgebakende periode van terugkeer bij de WGA met een aparte premie, zoals bij de Ziektewet, wordt de term terugkeerpremie WGA regelmatig gebruikt. Bedoeld wordt dan de nieuwe wijze van premieberekening die geldt voor alle werkgevers die zich na 1 juli 2015 (opnieuw) publiek verzekeren of verzekerd hebben. Voor deze werkgevers worden vanaf 1 januari 2017 de toerekenbare lasten, die gebruikt worden in de premieberekening, verruimd. Er worden naast WGA-uitkeringen ontstaan in de lopende verzekeringsperiode bij UWV ook alle WGA-uitkeringen uit het verleden betrokken. Hierbij wordt zowel gekeken naar uitkeringen uit de periode(n) van eigenrisicodragen als naar de eventueel voorafgaande perioden waarin de werkgever eerder al publiek verzekerd was. Deze wijziging heeft alleen gevolgen voor middelgrote en grote werkgevers. Kleine werkgevers blijven in alle gevallen de sectorale premie betalen.

Terugkeerpremie Ziektewet

Werkgevers hebben de mogelijkheid om zich na een periode van eigenrisicodragen opnieuw bij UWV te verzekeren. Teruggekeerde kleine werkgevers betalen de reguliere sectorale premies. Voor grote en middelgrote werkgevers geldt in het jaar van terugkeer en het daaropvolgende jaar een zogenaamde terugkeerpremie Ziektewet. Voor (middel)grote werkgevers wordt eerst de individuele premie berekend op basis van de eigen lasten. Is de individueel berekende premie hoger dan de helft van de sectorale premie, dan is de terugkeerpremie niet relevant: de individueel berekende premie is leidend. Voor middelgrote werkgevers wordt deze premie vervolgens op de voor middelgrote werkgevers gebruikelijke wijze gewogen met de sectorale premie. Is de individueel berekende premie lager dan de helft van de sectorale premie, dan is de helft van de sectorale premie leidend. Voor middelgrote werkgevers wordt de helft van de sectorale premie vervolgens gewogen met de sectorale premie. Voor grote werkgevers vindt geen weging plaats.

WGA

De regeling Werkhervatting gedeeltelijk arbeidsgeschikten (WGA) is een regeling onder de wet WIA voor gedeeltelijk arbeidsgeschikten en tijdelijk volledig arbeidsgeschikten. De WGA kent verschillende soorten verzekerden, soorten uitkeringen en uitkeringsfasen.

De Whk financiert de uitkeringen voor twee groepen verzekerden: arbeidsongeschikten met een vast dienstverband ten tijde van de eerste ziekte dag en arbeidsongeschikten met een flexibel dienstverband ten tijde van de eerste ziekte dag. Het Whk financiert voor beide groepen de eerste tien jaar van de uitkering. Voor de WGA-vast zijn dit uitkeringen die zijn ingegaan na 2006. Voor de WGA-flex uitkeringen zijn dit uitkeringen die zijn ingegaan na 2011.

Het Arbeidsongeschiktheidsfonds (Aof) financiert WGA-vast uitkeringen die zijn ingegaan voor 2007 en WGA-flex uitkeringen die ingegaan zijn voor 2012. Naast deze twee groepen van verzekerden is er nog een derde groep: mensen zonder directe relatie met een werkgever. Uitkeringen voor deze vangnetgroep worden gefinancierd uit het Aof. De Whk financiert volledig loongerelateerde uitkeringen en vervolguitkeringen in zijn geheel. De loonaanvullingen worden voor het deel tot aan de hoogte van de vervolguitkering betaald uit de Whk en voor het deel boven de vervolguitkering (het aanvullingsdeel) uit het Aof.

WGA-flex

De regeling WGA toegepast op werknemers met een flexibel dienstverband.

WGA-vast

De regeling WGA toegepast op werknemers met een vast dienstverband.

Ziektewet

De Ziektewet (ZW) is een wet voor zieke werklozen en voor bepaalde groepen werknemers en ambtenaren die door ziekte, ongeval of gebreken niet in staat zijn om hun arbeid te verrichten. Dit geldt als hun (ex-)werkgever niet verplicht is tot loondoorbetaling. De Whk financiert de Ziektewetuitkeringen voor werknemers met een flexibel dienstverband. Het Algemeen Werkloosheidsfonds (AWf) en het Ufo financieren Ziektewetuitkeringen voor zieke werklozen en het Aof financiert de Ziektewetuitkering voor overige groepen zoals werknemers met een no-riskpolis en vrouwen die ziek zijn als gevolg van zwangerschap.

Ziektewet-flex

De Ziektewet toegepast op werknemers met een flexibel dienstverband.

Bijlage I

Aantallen werkgevers per sector naar grootte en verzekeringsstatus 2019

Sector	Totaal	Groot	Middel groot	Klein	Publiek WGA	ERD WGA	Publiek ZW	ERD ZW
1 Agrarisch bedrijf	16.522	80	1.698	14.744	15.129	1.393	16.126	396
2 Tabakverwerkende industrie	20	5	6	9	15	5	15	5
3 Bouwbedrijf	13.427	221	2.284	10.922	12.666	761	12.849	578
4 Baggerbedrijf	117	6	42	69	108	9	107	10
5 Hout en emballage-industrie	578	2	146	430	540	38	564	14
6 Timmerindustrie	761	14	187	560	720	41	737	24
7 Meubel- en orgelbouwindustrie	1.981	15	283	1.683	1.919	62	1.946	35
8 Groothandel in hout	525	8	107	410	484	41	500	25
9 Grafische industrie	1.662	41	343	1.278	1.489	173	1.508	154
10 Metaalindustrie	1.564	410	609	545	1.292	272	1.228	336
11 Elektrotechnische industrie	410	87	106	217	343	67	340	70
12 Metaal- en technische bedrijfstakken	38.154	409	7.492	30.253	34.746	3.408	36.378	1.776
13 Bakkerijen	2.125	28	362	1.735	1.926	199	1.998	127
14 Suikerverwerkende industrie	232	33	98	101	207	25	202	30
15 Slagersbedrijven en poeliers	1.538	5	92	1.441	1.122	416	1.190	348
16 Slagers overig	621	50	215	356	568	53	546	75
17 Detailhandel en ambachten	58.568	135	3.193	55.240	56.564	2.004	57.434	1.134
18 Reiniging	4.680	73	662	3.945	4.580	100	4.489	191
19 Grootwinkelbedrijf	233	125	60	48	134	99	101	132
20 Havenbedrijven	2.691	164	865	1.662	2.404	287	2.385	306
21 Havenclassificeerders	211	6	59	146	195	16	199	12
22 Binnenscheepvaart	1.823	14	139	1.670	1.770	53	1.788	35
23 Visserij	163	1	16	146	159	4	159	4
24 Koopvaardij	243	21	66	156	191	52	214	29
25 Vervoer KLM	12	8	3	1	7	5	5	7
26 Vervoer NS	9	6	1	2	1	8	1	8
27 Vervoer postbussen	94	8	16	70	92	2	87	7
28 Taxivervoer	1.000	9	184	807	964	36	963	37
29 Openbaar Vervoer	37	18	13	6	17	20	9	28
30 Besloten busvervoer	194	4	58	132	176	18	180	14
31 Overig personenvervoer	291	6	53	232	287	4	288	3
32 Overig goederenvervoer	8.408	291	2.208	5.909	7.949	459	8.024	384
33 Horeca algemeen	37.259	75	2.926	34.258	36.599	660	36.908	351
34 Horeca catering	302	17	38	247	287	15	280	22
35 Gezondheid, geestelijke en ...	45.780	1.172	6.317	38.291	44.021	1.759	44.423	1.357
38 Banken	293	45	84	164	257	36	261	32
39 Verzekeringswezen	210	48	60	102	165	45	171	39
40 Uitgeverij	997	39	209	749	892	105	914	83
41 Groothandel I	12.959	290	3.076	9.593	12.056	903	12.356	603
42 Groothandel II	19.644	413	4.307	14.924	18.370	1.274	18.779	865
43 Zakelijke Dienstverlening I	7.297	115	1.217	5.965	6.830	467	7.074	223
44 Zakelijke Dienstverlening II	45.525	746	8.569	36.210	43.762	1.763	44.155	1.370
45 Zakelijke Dienstverlening III	55.005	679	5.235	49.091	52.990	2.015	53.375	1.630
46 Zuivelindustrie	171	30	53	88	151	20	158	13
47 Textielindustrie	197	17	63	117	185	12	175	22
48 Steen-, cement-, glas-, en keram...	730	45	224	461	675	55	663	67
49 Chemische industrie	1.380	179	428	773	1.222	158	1.236	144
50 Voedingsindustrie	1.188	135	379	674	1.063	125	1.042	146
51 Algemene industrie	1.470	136	361	973	1.356	114	1.364	106
52 Uitzendbedrijven	6.089	585	1.773	3.731	5.997	92	5.371	718
53 Bewakingsondernemingen	1.025	25	179	821	999	26	996	29
54 Culturele instellingen	4.089	86	628	3.375	3.947	142	3.988	101
55 Overige takken van bedrijf en beroep	4.107	82	591	3.434	3.922	185	3.963	144
56 Schildersbedrijf	2.292	11	349	1.932	2.095	197	2.187	105
57 Stukadoorsbedrijf	1.033	2	103	928	979	54	1.005	28
58 Dakdekkersbedrijf	505	2	106	397	471	34	487	18
59 Mortelbedrijf	63	4	31	28	59	4	61	2
60 Steenhouwersbedrijf	80	0	12	68	72	8	75	5
61 Overheid, onderwijs en wetenschappen	1.515	802	563	150	1.228	287	1.209	306
62 Overheid, rijk, politie en rechterlijke macht	36	20	9	7	22	14	23	13
63 Overheid, defensie	1	1	0	0	0	1	0	1
64 Overheid, provincies, gemeenten en ...	478	375	51	52	273	205	336	142
65 Overheid, openbare nutsbedrijven	24	15	3	6	13	11	12	12
66 Overheid, overige instellingen	463	232	143	88	386	77	390	73
67 Werk en (re)Integratie	163	22	76	65	155	8	148	15
68 Railbouw	32	9	7	16	27	5	25	7
69 Telecommunicatie	441	25	108	308	422	19	418	23
Totaal	411.737	8.782	59.944	343.011	390.712	21.025	396.588	15.149

Bijlage II Loonsommen per sector naar grootte en verzekeringsstatus 2019

Bedragen x € 1 miljoen

Sector	Totaal	Groot	Middel groot	Klein	Publiek WGA	ERD WGA	Publiek ZW	ERD ZW
1 Agrarisch bedrijf	3.151	795	1.383	973	2.591	560	2.634	517
2 Tabakverwerkende industrie	83	73	9	1	31	52	42	41
3 Bouwbedrijf	4.768	1.834	2.227	707	3.342	1.425	3.073	1.694
4 Baggerbedrijf	360	303	48	8	201	158	180	180
5 Hout en emballage-industrie	193	14	142	38	156	37	169	24
6 Timmerindustrie	288	68	164	56	248	40	249	40
7 Meubel- en orgelbouwindustrie	462	89	239	134	390	72	401	60
8 Groothandel in hout	218	81	96	41	133	85	146	72
9 Grafische industrie	682	234	341	106	511	171	502	179
10 Metaalindustrie	5.983	4.898	1.040	44	3.762	2.221	2.404	3.578
11 Elektrotechnische industrie	2.439	2.259	164	16	1.383	1.055	616	1.823
12 Metaal- en technische bedrijfstakken	13.113	4.030	6.548	2.535	9.558	3.554	9.645	3.467
13 Bakkerijen	642	146	327	169	521	122	478	165
14 Suikerverwerkende industrie	440	308	123	9	251	189	216	224
15 Slagersbedrijven en poelers	243	31	76	135	168	75	166	76
16 Slagers overig	636	358	241	37	523	113	408	228
17 Detailhandel en ambachten	6.424	1.042	2.632	2.751	5.623	801	5.605	820
18 Reiniging	1.912	995	674	242	1.435	477	970	942
19 Grootwinkelbedrijf	5.011	4.933	73	5	1.894	3.117	1.179	3.832
20 Havenbedrijven	2.854	1.772	908	173	2.006	848	1.580	1.274
21 Havenclassificeerders	125	53	57	14	76	49	68	57
22 Binnenscheepvaart	298	65	131	102	265	33	259	39
23 Visserij	34	8	19	7	34	1	34	1
24 Koopvaardij	278	186	79	14	189	90	179	99
25 Vervoer KLM	1.340	1.335	5	0	136	1.204	12	1.328
26 Vervoer NS	781	781	0	0	0	781	0	781
27 Vervoer posterijen	484	461	18	5	450	34	70	414
28 Taxivervoer	300	56	198	46	265	36	231	69
29 Openbaar Vervoer	614	593	20	1	144	469	34	580
30 Besloten busvervoer	86	20	53	13	73	13	71	15
31 Overig personenvervoer	139	74	52	13	106	33	96	43
32 Overig goederenvervoer	5.503	2.700	2.317	486	4.318	1.185	3.659	1.843
33 Horeca algemeen	5.165	778	2.059	2.329	4.805	361	4.407	759
34 Horeca catering	367	308	39	19	312	55	109	258
35 Gezondheid, geestelijke en ...	35.649	27.130	5.455	3.063	20.984	14.665	14.720	20.929
38 Banken	3.599	3.481	102	15	1.206	2.393	442	3.156
39 Verzekeringswezen	2.351	2.265	76	9	596	1.755	511	1.840
40 Uitgeverij	772	513	195	64	343	429	313	459
41 Groothandel I	6.442	2.566	2.983	894	5.120	1.322	4.975	1.467
42 Groothandel II	9.019	3.558	4.182	1.279	6.989	2.030	6.851	2.168
43 Zakelijke Dienstverlening I	3.450	1.916	1.049	485	2.606	844	2.603	847
44 Zakelijke Dienstverlening II	18.692	7.891	8.203	2.599	14.529	4.163	13.506	5.186
45 Zakelijke Dienstverlening III	14.970	7.402	5.104	2.464	11.903	3.066	10.976	3.993
46 Zuivelindustrie	698	617	74	7	277	421	284	414
47 Textielindustrie	220	142	68	11	188	33	112	108
48 Steen-, cement-, glas-, en keram...	762	455	261	45	545	217	423	339
49 Chemische industrie	3.038	2.404	563	71	1.696	1.342	1.394	1.644
50 Voedingsindustrie	2.453	1.893	500	60	1.257	1.196	896	1.557
51 Algemene industrie	2.630	2.123	426	81	1.375	1.255	1.323	1.307
52 Uitzendbedrijven	12.070	9.586	2.232	252	10.702	1.368	6.207	5.863
53 Bewakingsondernemingen	724	489	184	51	448	276	282	442
54 Culturele instellingen	1.587	779	611	197	1.243	344	1.162	425
55 Overige takken van bedrijf en beroep	1.528	693	609	226	1.082	446	1.051	477
56 Schildersbedrijf	494	52	304	138	367	127	390	104
57 Stukadoorsbedrijf	143	9	79	56	111	33	122	22
58 Dakdekkersbedrijf	123	10	88	25	91	31	101	21
59 Mortelbedrijf	60	29	27	4	53	7	53	7
60 Steenhouwersbedrijf	14	0	8	5	11	2	12	2
61 Overheid, onderwijs en wetenschappen	19.771	19.010	736	25	8.360	11.411	8.055	11.716
62 Overheid, rijk, politie en rechterlijke macht	8.933	8.916	16	1	178	8.755	179	8.754
63 Overheid, defensie	2.617	2.617	0	0	0	2.617	0	2.617
64 Overheid, provincies, gemeenten en ...	8.581	8.478	96	7	3.557	5.024	5.072	3.509
65 Overheid, openbare nutsbedrijven	765	759	6	0	82	683	72	693
66 Overheid, overige instellingen	5.345	5.137	196	12	3.407	1.939	3.389	1.956
67 Werk en (re)Integratie	272	168	98	6	270	2	243	29
68 Railbouw	428	421	6	1	110	318	257	171
69 Telecommunicatie	1.291	1.137	126	29	565	726	346	945
Totaal	234.908	154.328	57.168	23.412	146.153	88.755	126.216	108.692

Bijlage III Rekenvoorbeelden

De premie voor de Werkhervattingskas bestaat uit twee premiecomponenten (een WGA en een Ziektewet-flex). Bij de vaststelling van de Whk-premie wordt onderscheid gemaakt naar kleine, middelgrote en grote werkgevers. De individuele werkgeverspremie voor de kleine werkgevers is de som van de sectorale premiecomponenten. De individuele werkgeverspremie voor de grote werkgevers is de som van de individuele premiecomponenten.

De individuele premie is afhankelijk van het individuele werkgeversrisico en wordt als volgt bepaald:

Individuele werkgeverspremie = Gemiddelde percentage + Individuele opslag.

Individuele opslag

= Correctiefactor werkgeversrisico × (Individueel werkgeversrisico – Gemiddelde werkgeversrisico).

Correctiefactor werkgeversrisico = $\frac{3}{4}$ × Gemiddelde percentage / Gemiddelde werkgeversrisicopercentage

De individuele werkgeverspremie wordt begrensd door de maximumpremie en de minimumpremie.

De algemene premies en parameters:

	WGA	Ziektewet
Gemiddelde percentage	0,78%	0,58%
Correctiefactor werkgeversrisico	1,12	1,11
Gemiddelde werkgeversrisico	0,52%	0,35%

De individuele premie van de middelgrote werkgevers is de som van de gewogen premiecomponenten. Voor de middelgrote werkgevers wordt de gewogen gemiddelde premie toegepast van de sectorale en individuele premies.

De gewogen premie = (1 – wegingsfactor) × sectorale premie + wegingsfactor × individuele premie.

Wegingsfactor = $(\text{loonsom}_{\text{wgr}} - \text{loonsom}_{\text{laag}}) / (\text{loonsom}_{\text{hoog}} - \text{loonsom}_{\text{laag}})$

In onderstaande voorbeelden is uitgegaan van de vastgestelde premies en parameters 2021.

Voorbeeld 1: Werkgever A

Grote werkgever (loonsom > € 3.460.000)

Individueel werkgeversrisico WGA = 0,40%

Individueel werkgeversrisico Ziektewet-flex = 1,90%

Individuele premieberekening WGA:

Minimumpremie grote werkgever = 0,19%

Maximumpremie grote werkgever = 3,12%

De berekende individuele premie bedraagt $0,78\% + 1,12 \times (0,40\% - 0,52\%) = 0,64\%$. Dit percentage ligt binnen de grenzen.

Individuele premieberekening Ziektewet-flex:

Minimumpremie grote werkgever = 0,14%

Maximumpremie grote werkgever = 2,32%

De berekende individuele premie bedraagt $0,58\% + 1,11 \times (1,90\% - 0,35\%) = 2,50\%$.

Dit percentage ligt boven de maximumpremie. De individuele premie Ziektewet-flex wordt dan vastgesteld ter hoogte van de maximumpremie van 2,20%.

De werkgever betaalt een totale premie van 2,84%.

Voorbeeld 2: Werkgever B

Middelgrote werkgever (€ 346.000 < loonsom < € 3.460.000)
Sector = 52
Loonsom werkgever = € 1.250.000

Individueel werkgeversrisico WGA = 1,60%
Individueel werkgeversrisico Ziektewet-flex = 3,60%

Een middelgrote werkgever betaalt een gewogen premie.
De sectorale premie WGA = 1,62%
De sectorale premie Ziektewet-flex = 5,32%

Individuele premieberekening WGA:
Minimumpremie grote werkgever = 0,19%
Maximumpremie grote werkgever = 3,12%
De berekende individuele premie WGA bedraagt $0,78\% + 1,12 \times (1,60\% - 0,52\%) = 1,98\%$.
Dit percentage ligt binnen de grenzen.

Individuele premieberekening Ziektewet-flex:
Minimumpremie grote werkgever = 0,14%
Maximumpremie grote werkgever uitzendsector (sector 52) = 9,31%
De berekende individuele premie Ziektewet-flex bedraagt $0,58\% + 1,24 \times (3,60\% - 0,375) = 4,61\%$. Dit percentage ligt binnen de grenzen.

De wegingsfactor is $(€ 1.250.000 - € 346.000) / (€ 3.460.000 - € 346.000) = 0,29$
De gewogen premie WGA = $(1 - 0,29) \times 1,62\% + 0,29 \times 1,98\% = 1,72\%$
De gewogen premie Ziektewet-flex = $(1 - 0,29) \times 5,32\% + 0,29 \times 4,61\% = 5,11\%$

De werkgever betaalt een totale premie van 6,83%.

Voorbeeld 3: Werkgever C

Kleine werkgever (loonsom < € 346.000)
Sector = 5

Een kleine werkgever betaalt een sectorale premie.
De sectorale premie WGA = 0,78%
De sectorale premie Ziektewet-flex = 0,44%

De werkgever betaalt een totale premie van 1,22%.

Bijlage IV Wet en regelgeving rondom duale stelsel WGA en Ziektewet

Het duale stelsel tot 1 januari 2014

In 1998 werd de wet Premiedifferentiatie en marktwerking bij arbeidsongeschiktheidsverzekeringen (Pemba) ingevoerd. Doel van deze wet was het introduceren van een financiële prikkel voor werkgevers om arbeidsongeschiktheid bij hun werknemers te voorkomen en re-integratie te bevorderen. Waar werkgevers voorheen een uniforme premie betaalden, betaalden zij door Pemba een individueel gedifferentieerde premie voor de eerste vijf jaren van de Wet op de arbeidsongeschiktheidsverzekering (WAO), afhankelijk van hun arbeidsongeschiktheidsrisico. Ook kregen werkgevers met Pemba de mogelijkheid om in plaats van de gedifferentieerde premie aan UWV te betalen, eigenrisicodragers te worden met de mogelijkheid van herverzekering op de private markt. In 2007 werd de premiedifferentiatie uit de WAO doorgetrokken naar de nieuwe wet Werk en inkomen naar arbeidsvermogen (WIA). De periode van premiedifferentiatie werd verlengd tot de eerste tien jaren van de WGA. Daar stond tegenover dat de uitkeringen voor duurzaam volledig arbeidsongeschikten (uit hoofde van de Inkomensvoorziening volledig arbeidsongeschikten, IVA) werden uitgesloten van premiedifferentiatie vanwege het ontbreken van enig re-integratieperspectief. Ook in de WIA houden werkgevers de keuzemogelijkheid tussen verzekering bij UWV en eigenrisicodragerschap.

Wijzigingen per 1 januari 2014

Per 1 januari 2014 is het onderdeel premiedifferentiatie van de wet Beperking ziekteverzuim en arbeidsongeschiktheid vangnetters (BeZaVa) in werking getreden. Hiermee ging de systematiek van premiedifferentiatie die voorheen voor het WGA-vast risico gold, ook gelden voor het WGA-flex risico en het Ziektewet-flexrisico. Met 'risico' wordt bedoeld: de uitkeringslasten die kunnen worden toegerekend aan een publiek verzekerde werkgever, gerelateerd aan zijn loonsom. Nieuw is ook dat de mate van individuele premiedifferentiatie is gaan verschillen naar werkgevergrootte. Voor grote werkgevers (loonsom > 100 maal de gemiddelde loonsom) geldt individuele premiedifferentiatie en kleine werkgevers (loonsom ≤ 10 maal de gemiddelde loonsom) betalen een sectorale premie. Voor middelgrote werkgevers (loonsom tussen 10 en 100 maal de gemiddelde loonsom) wordt de premie deels sectoraal en deels individueel bepaald. Dit gebeurt door middel van een glijdende schaal: middelgrote werkgevers met een loonsom dicht bij de grens van 10 maal de gemiddelde loonsom betalen grotendeels een sectorale premie en voor een klein deel individuele premie. Middelgrote werkgevers met een loonsom dicht bij de grens van 100 maal de gemiddelde loonsom betalen grotendeels een individuele premie en voor een klein deel een sectorale premie. De systematiek voor kleine, middelgrote en grote werkgevers gaat gelden voor zowel het Ziektewet-flexrisico als de WGA-risico's (vast en flex).

Werkgevers kunnen ervoor kiezen om arbeidsongeschiktheidsrisico's publiek te verzekeren of om deze risico's zelf te dragen als eigenrisicodragers. Deze keuzevrijheid gold voor het Ziektewet-flexrisico en het WGA-vastrisico. Het WGA-flexrisico werd nog volledig publiek gefinancierd. Alle werkgevers die tot en met 2013 eigenrisicodragers werden voor de WGA, moesten hun lopende WGA-uitkeringen en toekomstige WGA-uitkeringen van zieke werknemers die al in de loondoorbetalingsperiode van 104 weken na de eerste ziekte dag zitten, zelf financieren. Deze lasten worden staartlasten genoemd.

Om de mogelijkheid van eigenrisicodragen WGA voor kleine en middelgrote werkgevers te vergroten, heeft de wetgever de wijze van financiering van de staartlasten WGA met ingang van 2014 gewijzigd. De WGA-staartlasten worden, afhankelijk van de omvang van het bedrijf, collectief (kleine werkgevers), gedeeltelijk collectief (middelgrote werkgevers) dan wel geheel individueel (grote werkgevers) gefinancierd. Bij de Ziektewet worden alle staartlasten van werkgevers die eigenrisicodragers worden collectief gefinancierd, ongeacht de omvang van de werkgever. Per 1 januari 2017 zijn de verzekeringen WGA-vast en WGA-flex in het publieke stelsel samengevoegd. Vanaf dat moment is het ook mogelijk om voor het WGA-flexrisico, in een verplichte combinatie het WGA-vastrisico, eigenrisicodragers te worden (zie Wijzigingen per 1 januari 2017).

Staartlasten WGA in BeZaVa

Voor grote werkgevers geldt vanaf 2014 een individuele premiedifferentiatie, voor middelgrote werkgevers wordt de premie deels sectoraal en deels individueel bepaald. Bij het financieren van de staartlasten wordt bij deze systematiek aangesloten. Bij de overgang van de publieke verzekering WGA naar eigenrisicodragen is het uitgangspunt dat de grote werkgever zelf de staartlasten volledig financiert. Voor de kleine en middelgrote werkgevers is een uitzondering gemaakt: kleine werkgevers hoeven de staartlasten niet zelf af te financieren en middelgrote werkgevers financieren een deel van staartlasten zelf. Voor middelgrote werkgevers is hier dezelfde systematiek (glijdende schaal) van toepassing als bij de premiedifferentiatie: middelgrote werkgevers met een loonsom dicht bij de grens van 10 maal de gemiddelde loonsom mogen hun staartlasten grotendeels achterlaten. Middelgrote werkgevers met een loonsom dicht bij de grens van 100 maal de gemiddelde loonsom moeten hun staartlasten grotendeels zelf financieren. De gebruikte loonsom is de loonsom in het jaar twee jaar voorafgaand aan het premiejaar. De staartlasten die bij UWV achterblijven, worden via de Sectorfondsen afgefinancierd en voor de overheidswerkgevers via het Ufo. Dit betekent dat het publiek verzekerde werkgevers en de eigenrisicodragers uit de desbetreffende sector deze lopende uitkeringslasten gezamenlijk financieren.

Tabel IV.1. Overzicht WGA-verzekering tot 1 januari 2018

	WGA		
	Grote werkgever	Middelgrote werkgever	Kleine Werkgever
Verzekeringstelsel	Duaal uitsluitend voor WGA-vast	Duaal uitsluitend voor WGA-vast	Duaal uitsluitend voor WGA-vast
Publieke premie	Individuele premiedifferentiatie	Premie deels individueel gedifferentieerd en deels sectoraal	Sectorale premie
Staartlasten bij eigenrisicodragen	Zelf financieren	Deels zelf financieren en deels via publiek stelsel	Financiering via publiek stelsel
Garantstelling bij eigenrisicodragen	Noodzakelijk	Noodzakelijk	Noodzakelijk

Garantstelling en staartlasten Ziektewet

Een van de voorwaarden voor een werkgever om eigenrisicodragers te kunnen worden, is het overleggen van een garantstelling. Deze garantstelling borgt de financiering van uitkeringen in geval een werkgever failliet gaat. Omdat de Ziektewet een beperkte overzichtelijke periode beslaat en omdat voor veel werkgevers het risico klein is, mogen werkgevers sinds 2013 eigenrisicodragers Ziektewet worden zonder een garantstelling te overleggen. Deze regel sluit aan bij het regime voor werkgevers van vaste werknemers met een loondoorbetalingsverplichting. Bij de financiering van de staartlasten heeft de wetgever ermeê rekening gehouden dat werkgevers in toenemende mate zullen kiezen voor private verzekering van het Ziektewet-risico. Er is daarom voor gekozen om bij de Ziektewet de staartlasten via het publieke stelsel af te financieren. Dit betekent dat werkgevers die eigenrisicodragers worden hun staartlasten niet zelf hoeven te bekostigen. De staartlasten worden sinds 2013 gefinancierd uit de sectorpremie en voor overheidswerkgevers uit het Ufo. Dit betekent dat de publiek verzekerde werkgevers en de eigenrisicodragers uit de desbetreffende sector deze lopende uitkeringslasten gezamenlijk financieren.

Tabel IV.2. Overzicht Ziektewetverzekering

	Ziektewet-flex		
	Grote werkgever	Middelgrote werkgever	Kleine Werkgever
Verzekeringstelsel	Duaal	Duaal	Duaal
Publieke premie	Individuele premiedifferentiatie	Premie deels individueel gedifferentieerd en deels sectoraal	Sectorale premie
Staartlasten bij eigenrisicodragen	Financiering via publiek stelsel	Financiering via publiek stelsel	Financiering via publiek stelsel
Garantstelling bij eigenrisicodragen	Niet nodig	Niet nodig	Niet nodig

Wijzigingen per 1 januari 2015

Na de grote wijzigingen per 1 januari 2014 in het kader van de wet BeZaVa, zijn de veranderingen per 1 januari 2015 relatief beperkt. Voor het premie-onderdeel Ziektewet-flex is een zogenaamde terugkeerpremie ingevoerd. Deze premie geldt voor werkgevers die na een periode van eigenrisicodragen voor de Ziektewet (ZW) zich opnieuw publiek verzekeren.

In 2014 kregen deze werkgevers nog een premie berekend op basis van de lasten die aan hen toe te rekenen waren. Deze lasten waren in vrijwel alle gevallen nihil waardoor de berekende premie gelijk was aan de geldende minimumpremie. Pas in het tweede jaar na terugkeer zijn er mogelijk uitkeringslasten die kunnen worden toegerekend in de premieberekening. Werkgevers kregen hierdoor in de meeste gevallen gedurende de eerste twee premiejaren de minimumpremie.

Dit was niet de bedoeling van de wetgever. Op deze manier zouden werkgevers louter op basis van de tijdelijk lage premie bij UWV kunnen kiezen voor een terugkeer naar het publieke stelsel, terwijl die tijdelijk lage premie niet, zoals in

de WGA het geval is, gecompenseerd wordt doordat werkgevers bij vertrek uit het publieke stelsel hun lopende uitkeringen moeten affinancieren.

De nieuwe terugkeerpremie maakt de drempel voor een terugkeer hoger, zodat strategisch wisselen tussen het publieke stelsel en eigenrisicodragerschap ontmoedigd wordt. De maatregel is op 20 maart 2014 door minister Asscher aangekondigd; de terugkeerpremie is per 1 januari 2015 gaan gelden. Werkgevers die teruggekeerd zijn of dit voornemen hebben, vallen uiteen in de volgende drie categorieën:

- Kleine werkgevers.
Voor hen is de terugkeerpremie niet van toepassing. Zij betalen de sectorale premie Ziektewet.
- Middelgrote en grote werkgevers.
Voor deze werkgevers geldt de terugkeerpremie in het jaar van terugkeer en het daaropvolgende jaar.

Wijzigingen per 1 januari 2017

Per 1 januari 2017 is een aantal maatregelen getroffen worden om onder andere getroffen de publieke verzekering bij UWV en private verzekeraars beter op elkaar af te stemmen. Hieronder staan puntsgewijs de belangrijkste aanpassingen:

- Samenvoeging van de premies voor WGA-vast en –flex. Deze aanpassing was eerder voorzien op 1 januari 2016 en komt nog voort uit de wet BeZaVa, maar is uitgesteld om de verzekeringsmarkt meer tijd te geven om zich voor te bereiden op deze wijziging. Werkgevers kunnen vanaf 2017 een keuze maken om het totale WGA-risico via UWV te verzekeren of hiervoor eigenrisicodrager te worden en het totale WGA-risico eventueel te herverzekeren bij een verzekeraar.
- Voor grote werkgevers die na een periode van eigenrisicodragen terugkeren bij UWV geldt niet langer automatisch de minimumpremie. Voortaan bepalen alle WGA-uitkeringen ontstaan tot maximaal tien jaar in het verleden de premie voor terugkeerders bij UWV. Dit kunnen zowel uitkeringen zijn die ontstaan zijn tijdens een periode van het eigenrisicodragen als bij UWV. Alleen werkgevers zonder toe te rekenen lasten kunnen nog rekenen op de minimumpremie.
- Voor middelgrote en grote werkgevers die besluiten eigenrisicodrager te worden hoeven niet langer (een deel van de) nog lopende WGA-uitkeringen te financieren. Het achterlaten van deze zogenoemde staartlasten geldt nu alleen voor kleine werkgevers. De staartlasten worden via het staartlastvermogen van de Whk gefinancierd.

De twee laatstgenoemde wijzigingen gelden met ingang van 1 januari 2017 voor alle werkgevers die na 1 juli 2015 terugkeren naar de publieke verzekering, respectievelijk eigenrisicodrager worden. Voor werkgevers die op 1 juli 2015 reeds bij UWV verzekerd zijn zal de wijze van vaststellen van de gedifferentieerde WGA-premie niet wijzigen. Tevens blijven de werkgevers die op 1 juli 2015 of eerder eigenrisicodrager zijn voor de WGA, verantwoordelijk voor de financiering van de staartlasten.

Wijzigingen per 1 januari 2020

Per 1 januari 2020 is een aantal technische aanpassingen in de publieke premiesystematiek doorgevoerd met de bedoeling om de premiesystematiek te verbeteren, vereenvoudigen en te harmoniseren. Hieronder staan puntsgewijs de belangrijkste aanpassingen:

-
- **Schrappen van het rekenpercentage**
In de huidige premiesystematiek dragen alleen werkgevers met een (deels) individueel gedifferentieerde premie tussen de minimum- en maximumpremie (de tussengroep) bij aan het financieren van het tekort aan premieontvangsten dat ontstaat door de maximumpremie. Om te zorgen dat alle werkgevers met een (deels) individueel gedifferentieerde premie – en niet alleen de tussengroep – bijdragen aan dit tekort komt het rekenpercentage te vervallen.
 - **Gescheiden berekening van sectorale en individuele premies**
Een van de uitgangspunten in de publieke premiesystematiek voor de ZW en WGA is dat de premies zoveel mogelijk corresponderen met het ZW- en WGA-risico van werkgevers. Echter, in de huidige systematiek is daarvan te weinig sprake doordat met name de risico's van grote werkgevers doorwerken in de sectoraal bepaalde premies voor kleine werkgevers. Deze berekening wordt gescheiden waardoor de risico's en lasten van grote werkgevers niet langer doorwerken in de premies van kleine werkgevers en omgekeerd.
 - **Aanpassing van het gemiddelde werkgeversrisicopercentage**
Voor de vertaling van werkgeversrisico's naar individueel bepaalde premies wordt het individuele werkgeversrisicopercentage vergeleken met het gemiddelde werkgeversrisicopercentage. De wijze waarop het individuele en gemiddelde werkgeversrisico worden berekend zijn echter niet gelijk. Hierdoor resulteren te hoge opslagen op de premie en te lage kortingen. De wijze van berekening van het gemiddelde werkgeversrisicopercentage en het individuele werkgeversrisicopercentage worden gelijkgetrokken.
 - **Financiering van staartlasten Ziektewet uit de Werkhervattingskas**
Een van de gevolgen van de invoering van de Wet Arbeidsmarkt in Balans (Wab) is dat de Sectorfondsen opgeheven zijn. Uit de Sectorfondsen en het Ufo werden tot eind 2019 de staartlasten Ziektewet gefinancierd. Deze staartlasten Ziektewet dienden een alternatieve financieringsbron per 2020 te krijgen. Dit is de Werkhervattingskas geworden.
 - **Uitzendbedrijven allen ingedeeld in sector 52 'Uitzendbedrijven'**
Voor uitzendbedrijven geldt per 2020 niet langer een mogelijkheid tot indeling in een andere sector dan de sector 'Uitzendbedrijven'. De mogelijkheid tot het indienen van een verzoek aan de Belastingdienst tot een (her)indeling buiten de sector 'Uitzendsector' werd al stopgezet op 17 mei 2017. Op 1 januari is hier een vervolg aan gegeven door alle uitzendbedrijven die eerder al buiten de sector 'Uitzendbedrijven' opnieuw in de uitzendsector in te delen.

Colofon

Uitgave

UWV

Financieel Economische Zaken

Afdeling Planning, Control en Analyse

Postadres

Postbus 58285

Postcode 1040 HG Amsterdam

Inlichtingen

Fondsenbeheer@uwv.nl

Auteurs

Wibaut Jeurissen

Fouad Rmila

Arjan Wojcik

Emiel Zegers

Volg ons

Disclaimer

Alles uit deze uitgave mag worden overgenomen, echter uitsluitend met bronvermelding.

UWV © 2020

De kennispublicaties van UWV hebben betrekking op vier gebieden. Deze kennen een eigen kleurcodering. Zo kunt u snel zien op welk gebied een publicatie betrekking heeft:

ontwikkelingen in de sociale zekerheid

arbeidsmarkt en arbeidsparticipatie

verder professionaliseren van de dienstverlening

financiële aspecten van de sociale zekerheid

